International Journal of Behavioral Nutrition and Physical Activity© Simons et al.; licensee BioMed Central. 2015
 This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/s12966-015-0192-6

Short paper

Associations between active video gaming and other energy-balance related behaviours in adolescents: a 24-hour recall diary study

Monique Simons1, 2, 3 , Mai JM Chinapaw2, 4, 5 , Johannes Brug4, 5 , Jaap Seidell1 and Emely de Vet6
(1)Department of Health Sciences and the EMGO Institute for Health and Care Research, Faculty of Earth and Life Sciences, VU University Amsterdam, De Boelelaan 1085, 1081 HV Amsterdam, The Netherlands

(2)Body@Work, Research Center Physical Activity, Work and Health, TNO- VU/VUmc, VU University Medical Center, Amsterdam, The Netherlands

(3)TNO, Expertise Centre Life Style, Leiden, The Netherlands

(4)Department of Public and Occupational Health and the EMGO Institute for Health and Care Research, VU University Medical Center, Amsterdam, The Netherlands

(5)Department of Epidemiology & Biostatistics and EMGO Institute for Health and Care Research, VU University Medical Center, Amsterdam, The Netherlands

(6)Chairgroup Strategic Communication, Sub-department Communication, Philosophy and Technology: Centre for Integrative Development, Wageningen University and Research Centre Wageningen, Wageningen, the Netherlands

Monique Simons (Corresponding author)
Email: m.simons@vu.nl

Mai JM Chinapaw
Email: m.chinapaw@vumc.nl

Johannes Brug
Email: j.brug@vumc.nl

Jaap Seidell
Email: j.c.seidell@vu.nl

Emely de Vet
Email: emely.devet@wur.nl

Received: 4 July 2014Accepted: 19 February 2015Published online: 5 March 2015
Abstract
Background
Active video games may contribute to reducing time spent in sedentary activities, increasing physical activity and preventing excessive weight gain in adolescents. Active video gaming can, however, only be beneficial for weight management when it replaces sedentary activities and not other physical activity, and when it is not associated with a higher energy intake. The current study therefore examines the association between active video gaming and other energy-balance-related behaviours (EBRBs).

Findings
Adolescents (12–16 years) with access to an active video game and who reported to spend at least one hour per week in active video gaming were invited to participate in the study. They were asked to complete electronic 24-hour recall diaries on five randomly assigned weekdays and two randomly assigned weekend-days in a one-month period, reporting on time spent playing active and non-active video games and on other EBRBs. Findings indicated that adolescents who reported playing active video games on assessed days also reported spending more time playing non-active video games (Median = 23.6, IQR = 56.8 minutes per week) compared to adolescents who did not report playing active video games on assessed days (Median = 10.0, IQR = 51.3 minutes per week, P < 0.001 (Mann Whitney test)). No differences between these groups were found in other EBRBs. Among those who played active video games on assessed days, active video game time was positively yet weakly associated with TV/DVD time and snack consumption. Active video game time was not significantly associated with other activities and sugar-sweetened beverages intake.

Conclusions
The results suggest that it is unlikely that time spent by adolescents in playing active video games replaces time spent in other physically active behaviours or sedentary activities. Spending more time playing active video games does seem to be associated with a small, but significant increase in intake of snacks. This suggests that interventions aimed at increasing time spent on active video gaming, may have unexpected side effects, thus warranting caution.

Electronic supplementary material
The online version of this article (doi:10.​1186/​s12966-015-0192-6) contains supplementary material, which is available to authorized users.

Keywords
Active video gamesPhysical activitySedentary behaviourAdolescentsAssociationsHealth behavioursSnacksBeveragesEnergy intake
Findings
Introduction
Replacing non-active video games (video games that are played sedentary) with active video games (video games that require physical activity to play) may contribute to reducing time spent in sedentary activities. Thus, physical activity may be increased and excessive weight gain in adolescents may be prevented [1,2]. Playing video games is a very popular activity among adolescents; an earlier study showed that the majority of Dutch adolescents play video games and almost half play active video games [3]. Interventions aimed at increasing physical activity through the promotion of active video gaming can therefore potentially have a wide reach. Furthermore, active video gaming seems to be particularly suitable for reaching adolescents with lower levels of education. Finally, it is at least equally suitable for reaching girls as it is for reaching boys [3,4].
It is, however, unclear how active video gaming is associated with other energy-balance related behaviours (EBRBs). This is important, as active video gaming may only be beneficial for energy balance when it replaces sedentary activities such as non-active video gaming or watching TV. When adolescents play active video games instead of other physically active activities such as outdoor play or sports, active video gaming will not contribute to increasing total energy expenditure [5,6]. Another important EBRB is the consumption of snacks and sugar-sweetened beverages. Studies on non-active video gaming show that non-active game time is associated with increased energy intake through snack or soft drink consumption [7-9]. It may be that active video gaming provides less opportunity for snacking because one is physically engaged in the game. On the other hand, two laboratory studies showed that consumption of snacks and sugar-sweetened beverages during active video gaming were equal to that during non-active video gaming. In addition, a study in adults compared energy intake during active video gaming and non-active video gaming (and watching TV) and did not find any significant differences [10], nor did a study in children that compared playing non-active games while sitting with playing non-active video games while using a treadmill [11]. However, these studies only focused on energy intake during video gaming and did not evaluate energy intake during the rest of the day. It may be that active video gaming induces the intake of snacks and sugar-sweetened beverages after the activity because of thirst and hunger associated with physical activity. ‘Real life’ studies are limited. Therefore, the current study explores ‘in real life’ to what extent active video game time is associated with time spent in other physically active behaviour, sedentary activities and the consumption of snacks and sugar-sweetened drinks.

Method
A Dutch youth panel consisting of 2800 12-16-year-old adolescents with access to an active video game were invited to participate in the study and were screened for eligibility. This resulted in 596 adolescents who were willing to participate and met the criterion of spending at least one hour per week engaged in active video gaming. An active video game was defined as a video game that requires movement of the body, more than movement of the fingers and hands alone [12].
Adolescents were requested to complete electronic 24-hour recall diaries on five randomly assigned weekdays and two randomly assigned weekend days during a one-month period (April 2011), excluding holidays. On the assigned day, the adolescents were notified at 4 pm by a text message and an email which included web links to the diary. A reminder was sent the next morning at 8 am if the diary was not completed by that time. The diary could be completed until 9 am on the same day. Participants received a voucher worth 7.50 euro when all seven diaries were completed (in addition to the standard reward points system of the agency for each time they participate in a research).
In total 458 participants completed their diary on at least three weekdays and one weekend day, which we considered a minimum for reliable estimates, and these were included in the analyses (see Figure 1 for flow scheme).[image: A12966_2015_192_Fig1_HTML.gif]
Figure 1
 Flow scheme.

Measurements
Demographic characteristics (age, gender, ethnicity and level of education) were assessed in the inclusion criteria screening questionnaire.
We developed an electronic 24-hour recall diary to assess engagement in and time spent on a range of EBRBs (Additional file 1). The diary used three time slots: 4:00 pm to bed time, rising time to 12:00 and 12.00 to 4:00 pm. For each time slot, adolescents were provided a list of 12 main categories of activities; 1) sleeping, 2) video gaming, 3) watching television (TV) or DVD, 4) non-video gaming computer (PC) use, 5) homework, 6) social activities, 7) other hobbies, 8) sports and active play, 9) walking and cycling, 10) other transportation, 11) household chores, and 12) work and internship. Adolescents were asked to select the activity they performed during the specific time slot and to report how many minutes they spent in that activity. In addition, the 24-hour recall diary assessed the quantity of snacks and sugar-sweetened beverages consumed during the same time slots. The mean number of minutes per day spent on each activity and mean intake per day were calculated. The questions in the diary were derived from validated questionnaires [13-17]. The questions to assess time spent playing video games were developed for the present study and are based on validated questionnaires for assessing time spent in sedentary activities [13,15,16]. The modified items were not further checked for validity.

Data handling and statistical analyses
For each time slot we calculated the total time spent on activities by adding together all reported activities in that specific time frame. We used rise time and bedtime to calculate the total number of minutes awake in each time slot. We considered single activities exceeding the total amount of possible minutes within a specific time frame as unrealistic and treated them as missing values. Multi-tasking (i.e. more than one activity at the same time) was regarded as realistic, but when the different activities added up to more than double the available minutes in a specific time slot it was regarded as missing. Next, we categorized the activities into the following nine categories: 1) active video gaming, 2) non-active video gaming, 3) watching TV/DVD, 4) PC use other than video gaming, 5) non-screen sedentary activities, 6) sports and active play, 7) other physical activities (e.g. active transportation, household chores), 8) consumption of snacks and 9) consumption of sugar-sweetened drinks (Additional file 1).
We used non-parametric tests because the data was non-normally distributed. First, time use differences between adolescents who reported active video game play (active video gamers) at assessed days and adolescents who reported no active video game play at assessed days were tested with the Mann–Whitney test. Next, Spearman correlation coefficients were computed to evaluate associations between active video gaming time on the one hand and on the other hand non-active video gaming time, TV time, non-video gaming PC time, non-screen sedentary time, sports, other physical activities and consumption of snacks and sugar-sweetened drinks. The correlation coefficients were interpreted based on Cohen’s [18] guidelines (r⩾.50: strong association; .30⩽r < .50: moderate association; .10⩽r < .30: weak association). All statistical analyses were carried out using SPSS for windows, version 21.

Results
Results
The mean age of the participants was 13.7 years (SD = 1.4), 58% were male, 98% were of Dutch ethnicity, 9% attended primary school, 43% pre-vocational secondary education and 48% higher or –pre-university secondary education.
In comparison with adolescents who did not play active games on the assessed days, the active video gamers spent significantly more time on non-active video gaming (Mann–Whitney U = 19025.5; P < 0.001). Time spent in other activities and consumption of snacks and sugar-sweetened beverages did not differ between the two groups (Table 1). Among the active video gamers, active video gaming time was statistically, but only weakly, positively associated with TV/DVD time (r = 0.159, P = 0.047) and consumption of snacks (r = 0.168, P = 0.035). No associations were found between active video gaming and the other EBRBs (Table 2).Table 1
 Median (IQR) for physical, sedentary and dietary behaviours among adolescents who did and did not play active video games at assessed days

	
 Activity (min/day)

	
 Adolescents who did play active video games (n = 157)

	
 Adolescents who did not play active video games (n = 301)

	
 Total group (n = 458)

	
 P
 value (Mann Whitney test)

	Active video gaming
	13.3 (19.9)
	0
	0 (8.3)
	NA

	Non-active video gaming
	23.6 (56.8)
	10.0 (51.3)
	15.0 (53.6)
	<0.001

	Watching TV/DVD
	88.6 (81.4)
	94.3 (92.7)
	92.1 (86.2)
	0.28

	PC use other than video gaming
	51.4 (71.2)
	51.6 (69)
	51.5 (70.5)
	0.96

	Non screen sedentary activities
	111.4 (102.0)
	110.0 (113.2)
	110.4 (109.9)
	0.99

	Sports and active play
	25.0 (51.3)
	20.0 (54.6)
	21.5 (54.6)
	0.21

	Other physical activity (>3 METS)
	38.2 (49.3)
	41.3 (52.0)
	40.0 (51.1)
	0.59

	Snacking (servings/day)
	3.1 (2.3)
	3.0 (2.0)
	3.0 (2.1)
	0.73

	Sugar-sweetened beverages (ml/day)
	1107.1 (880.5)
	1125.7 (971.7)
	1116.6 (945.7)
	0.53

IQR = interquartile range.
NA = not available.

 Table 2
 Associations (Spearman correlations) and
 P
 -values of time spent in active video gaming with other energy balance related behaviours among active video gamers (N = 157)

	 	
 Spearman’s Rho

	
 P
 value

	
 Non-active video gaming

	0.11
	0.162

	
 Watching TV/DVD

	0.16*a

	0.047

	
 PC use other than video gaming

	0.11
	0.186

	
 Non-screen sedentary activities

	0.02
	0.791

	
 Sports and active play (>3 METS)

	−0.03
	0.680

	
 Other physical activity (>3 METS)

	0.07
	0.359

	
 Consumption of snacks

	0.17*a

	0.035

	
 Consumption of sugar-sweetened beverages

	0.07
	0.417

*Correlation is significant at the 0.05 level (2-tailed).

 aSmall effect size, (Cohen [18]).

Discussion and conclusion
Adolescents who reported playing active video games, also reported spending more time playing non-active video games than those who reported not to have played active video games. Other EBRBs did not differ between the two groups. These results suggest that an interest in active and non-active video gaming is associated, which may indicate that replacing non-active video game time for active video game time is possible. This is in line with an earlier study that showed that most adolescents who play active video games also play non-active video games [3]. However, it has also been suggested that adolescents who play video games prefer non-active video games over active video games [12] and that adolescents who play non-active video games differ from those who play active video games also in other respects [19]. These last two suggestions indicate that it may not be easy to motivate adolescents to replace non-active video gaming with active video gaming.
While active video gamers reported spending significantly more time on non-active video gaming than other adolescents, there was no significant association between the time spent on active video gaming and that spent on non-active video gaming time among the active video gamers. This may be a preliminary indication that the promotion of active video gaming would not result in a reduction of time spent on non-active video gaming. Support for this idea can be found in an earlier study that concluded that making active video games available in their home did not result in a decrease in self-reported non-active video game time [2]. Our results also suggest that engagement in active video game play is not associated with reduced time spent on (other) physically active behaviour. However, Baranowski et al. [20] suggest that children may compensate time spent on active video gaming by being less active at other times, because no change was found in total (objectively measured) physical activity in 9–12 year olds after making active video games available in their home. Finally, our results provide some reason for concern, because engagement in active video game play was significantly associated with more TV/DVD time, consistent with the findings of O’Loughlin et al. [4], and with a higher snack intake. Also, Lyons et al. found worrying findings regarding the energy balance; people who engaged in one hour of active video gaming consumed around 400 kcal more energy than they expended [10]. Although the energy surplus of active video gaming was 273 kcal less than the energy surplus for watching TV and non-active video gaming [10], caution is still warranted when using active video games in health promotion as such an intervention may have unexpected side effects.
A limitation of the current study is the self-report of behaviour, which is prone to socially desirable answers. The questions were based on validated questionnaires for assessing energy-balance related behaviours [13-17], but were modified to target video gaming behaviour and to make them suitable for online implementation. The modified items were not further checked for validity, which is another clear limitation of the present study. Furthermore, the study is cross-sectional and not causal and no causal inference can be made. We used 24-hour recall diaries, reducing recall bias compared to questionnaires recalling a previous or usual week. Also we assessed 7 random days within a month, providing more representative data than assessing only 1 or 2 days [21]. We did not study whether the interest in playing active video games was sustained during the month, which would be of interest for further research. Moreover, this is one of the first studies investigating the extent to which active video gaming is associated with other EBRBs in everyday life. Therefore, the current study provides very important insights into whether active video games can be an effective substitute for non-active video games in terms of preventing excessive weight gain. Nevertheless, more research is needed on the association between active video gaming and energy intake to get a clearer picture on what the beneficial and unanticipated effects of an active video gaming intervention can be. In addition, it would be of interest to compare active video gaming with other physical activities with regard to their respective associations with other EBRBs.
In summary, the results of our study suggest that it is unlikely that time spent playing active video games substitutes other physical or sedentary activities. However, spending more time playing active video games seems to be associated with a small, but significant increase in TV/DVD time and intake of snacks. Caution is therefore warranted in using active video games in health promotion, as such an intervention may have unexpected side effects.

Acknowledgements
This work was supported by a grant from The Netherlands Organization for Health Research and Development (grant number: 120520012). We thank Veldkamp for access to their youth panel and the organisation of data collection. We thank all the participating adolescents for their contribution to the study. We thank Maaike van de Bovenkamp for her help with the data cleaning and preparation. In conclusion, we thank Maarten van der Vlugt for his extensive editing for grammar and writing style.

References
1.
Straker LM, Abbott RA, Smith AJ. To remove or to replace traditional electronic games? A crossover randomised controlled trial on the impact of removing or replacing home access to electronic games on physical activity and sedentary behaviour in children aged 10–12 years. BMJ Open. 2013;3:e002629. doi: 10.1136/bmjopen-2013-002629.CrossRef

2.
Maddison R, Foley L, Ni Mhurchu C, Jiang Y, Jull A, Prapavessis H, et al. Effects of active video games on body composition: a randomized controlled trial. Am J Clin Nutr. 2011;94(1):156–63.CrossRef

3.
Simons M, de Vet E, Brug J, Seidell J, Chinapaw M. Active and non-active video gaming among Dutch adolescents: who plays and how much? J Sci Med Sport. 2014;17(6):597–601.CrossRef

4.
O’Loughlin EK, Dugas EN, Sabiston CM, O’Loughlin JL. Prevalence and correlates of exergaming in youth. Pediatrics. 2012;130(5):806–14.CrossRef

5.
LeBlanc AG, Chaput JP, McFarlane A, Colley RC, Thivel D, Biddle SJ, et al. Active video games and health indicators in children and youth: a systematic review. PLoS One. 2013;8(6):e65351. doi:10.1371/journal.pone.0065351.CrossRef

6.
Pate RR. Physically active video gaming: an effective strategy for obesity prevention? Arch Pediatr Adolesc Med. 2008;162(9):896 (Editorial).CrossRef

7.
Chaput JP, Visby T, Nyby S, Klingenberg L, Gregersen NT, Tremblay A, et al. Video game playing increases food intake in adolescents: a randomized crossover study. Am J Clin Nutr. 2011;93(6):1196–203.CrossRef

8.
Kremers SP, van der Horst K, Brug J. Adolescent screen-viewing behaviour is associated with consumption of sugar-sweetened beverages: the role of habit strength and perceived parental norms. Appetite. 2007;48(3):345–50.CrossRef

9.
Oldham-Cooper RE, Hardman CA, Nicoll CE, Rogers PJ, Brunstrom JM. Playing a computer game during lunch affects fullness, memory for lunch, and later snack intake. Am J Clin Nutr. 2011;93(2):308–13.CrossRef

10.
Lyons EJ, Tate DF, Ward DS, Wang X. Energy intake and expenditure during sedentary screen time and motion-controlled video gaming. Am J Clin Nutr. 2012;96(2):234–9.CrossRef

11.
Mellecker RR, Lanningham-Foster L, Levine JA, McManus AM. Energy intake during activity enhanced video game play. Appetite. 2010;55(2):343–7.CrossRef

12.
Simons M, de Vet E, Hoornstra S, Brug J, Seidell JC, Chinapaw M. Adolescents’ views on active and non-active videogames: a focus group study. Games Health J. 2012;1(3):211–8.CrossRef

13.
Anderson CB, Hagstromer M, Yngve A. Validation of the PDPAR as an adolescent diary: effect of accelerometer cut points. Med Sci Sport Exer. 2005;37(7):1224–30.CrossRef

14.
van Assema P, Brug J, Ronda G, Steenhuis I. The relative validity of a short Dutch questionnaire as a means to categorize adults and adolescents to total and saturated fat intake. J Hum Nutr Diet. 2001;14(5):377–90.CrossRef

15.
Philippaerts RM, Matton L, Wijndaele K, Balduck AL, De Bourdeaudhuij I, Lefevre J. Validity of a physical activity computer questionnaire in 12-to 18-year-old boys and girls. Int J Sports Med. 2006;27(2):131–6.CrossRef

16.
Ridley K, Olds TS, Hill A. The Multimedia Activity Recall for Children and Adolescents (MARCA): development and evaluation. Int J Behav Nutr Phys Act. 2006;3:10.CrossRef

17.
van der Horst K, Kremers S, Ferreira I, Singh A, Oenema A, Brug J. Perceived parenting style and practices and the consumption of sugar-sweetened beverages by adolescents. Health Educ Res. 2007;22:295–304.CrossRef

18.
Cohen J. Statistical power analysis for the behavioral sciences. Hillsdale, New York: Erlbaum; 1988.

19.
Simons M, de Vet E, Chinapaw MJM, de Boer M, Seidell JC, Brug J. Personal, social, and game-related correlates of active and non-active gaming among Dutch gaming adolescents: survey based multivariable, multilevel logistic regression analyses. JMIR Serious Games. 2014;2(1):e4. URL: http://​games.​jmir.​org/​2014/​1/​e4/​.CrossRef

20.
Baranowski T, Abdelsamad D, Baranowski J, O’Connor TM, Thompson D, Barnett A, et al. Impact of an active video game on healthy children’s physical activity. Pediatrics. 2012;129(3):e636–42.CrossRef

21.
Cummings HM, Vandewater EA. Relation of adolescent video game play to time spent in other activities. Arch Pediatr Adolesc Med. 2007;161(7):684–9.CrossRef

22.
Ainsworth BE, Haskell WL, Whitt MC, Irwin ML, Swartz AM, Strath SJ, et al. Compendium of physical activities: an update of activity codes and MET intensities. Med Sci Sports Exerc. 2000;32(9 Suppl):S498–504.CrossRef

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
MS, EdV, MC, JB and JS designed the study. MS was responsible for data collection. MS planned and performed the analysis in consultation with EdV, MC, JB and JS. All authors participated in the interpretation of analyses. MS drafted the manuscript. EdV, MC, JB, SD critically revised the manuscript. All authors read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/A12966_2015_192_Fig1_HTML.gif
2800 adolescents who had
access to an active game in their
home

{}

1327 completed screening
questionnaire

<

596 (45%) reported to play
active games 2 1 hour per week
and were willing to participate

Sending 24 hr recall
questionnaires to 596
adolescents

o

1 diary completed, N= 24
2 diaries completed, N= 17
3 diaries completed, N= 37
4 diaries completed, N= 51
5 diaries completed, N= 75
6 diaries completed, N=115
7 diaries completed, N=253 /

A

Included in analyses: at least 3
weekdays and 1 weekendday
completed, N= 458

OEBPS/contact.gif

