

RESEARCH ARTICLE

Open Access

Influence of health behaviours on the incidence of infection and allergy in adolescents: the AFINOS cross-sectional study

Esther Nova^{1*}, David Martínez-Gómez^{1,2}, Sonia Gómez-Martínez¹, Ana M Veses¹, Maria E Calle³, Oscar L Veiga² and Ascensión Marcos¹

Abstract

Background: Some health behaviours are liable to affect the incidence of allergies and/or common infections in young people; however, the extent and ways in which these might occur are mostly unknown. This study examines the association of health behaviours related to physical activity, sedentariness, diet and sleep with allergy and infection symptoms in adolescents, and also with biological markers that might mediate disease incidence.

Methods: The study comprised a total of 2054 adolescents (50.7% girls) from the Madrid region of Spain. The incidence of infection and allergy symptoms three months prior to the study was obtained from a self-administered questionnaire. Physical and sedentary activities, height and weight, food habits and sleep duration were also self-reported and their influence on infection and allergy incidence was assessed by logistic regression analysis. Blood biomarkers (IgE, eosinophil percentage, leptin, interleukin (IL)-2, IL-4, IL-5 and IL-10) were evaluated in a subsample of 198 subjects.

Results: Adequate sleep duration (OR = 0.79, 95%CI: 0.64 to 0.97) and unhealthy weight status (overweight/obesity) (OR = 1.35, 95%CI: 1.04-1.74) were independently associated with decreased and increased allergy incidence, respectively. No significant association was observed with infection incidence. IgE and leptin differed between adolescents with and without allergy symptoms. In regression models IgE was significantly associated with inadequate sleep duration and leptin with weight status.

Conclusion: Excess weight and inadequate sleep duration are independently associated with the incidence of allergy symptoms in adolescents. Adequate sleep duration and weight during adolescence might be relevant for a decreased risk of suffering allergy symptoms.

Keywords: Allergy, Healthy habits, Infection, Overweight, Obesity, Sleep, IgE, Leptin

Background

The most frequent infectious diseases as well as the highly prevalent allergic diseases are a considerable burden to the Health Care system [1,2]. Prevention of both disease states would certainly benefit from a better understanding of the influence of relevant lifestyle factors and certain behaviours. Some factors related to the Western lifestyle have been linked to the higher prevalence of allergies and immune dysregulation through the “Hygiene hypothesis”

and the broader “Wrong Life Style hypothesis” [3,4]. A general decrease in exposure to non-pathogenic microorganisms is believed to impact the Th1/Th2 balance and promote immune responses favouring sensitization and allergy to common, non-harmful antigens.

Recent epidemiologic studies have demonstrated that the prevalence of allergies [1] and obesity [5] are both increasing concomitantly, suggesting that these diseases may be causally related [6], or perhaps share common risk factors such as sedentariness, inactivity [7], unhealthy food choices [8] or insufficient sleep duration [9]. The importance of maintaining a normal body weight seems also relevant with regard to the defence mechanisms

* Correspondence: enova@ictan.csic.es

¹Immunonutrition Group, Institute of Food Science and Technology and Nutrition. ICTAN-CSIC, C/Jose Antonio Novais 10, 28040 Madrid, Spain
Full list of author information is available at the end of the article

against common infections [10]. All the mentioned factors are highly variable among adolescents. On the other hand, interactions among all these influencing factors might also occur, making it difficult to reveal their true impact on disease development.

All these bases considered, we aimed to analyse how different lifestyle factors related to physical and sedentary activities, sleep and dietary habits could influence the incidence rates of infection and allergy symptoms in Spanish adolescents, and secondly, to look into some blood biomarkers of allergy and inflammation that might be mediating such influence.

Methods

Study design and participants

Participants in the present study were those enrolled in the AFINOS (La Actividad Física como Agente Preventivo del Desarrollo de Sobrepeso, Obesidad, Alergias, Infecciones y Factores de Riesgo Cardiovascular en Adolescentes/Physical Activity as a Preventive Measure Against Overweight, Obesity, Infections, Allergies and Cardiovascular Disease Risk Factors in Adolescents) cross-sectional study between 2007 and 2008. The AFINOS study design and protocols have been described in detail elsewhere [11].

In brief, the AFINOS study was designed to assess health status and lifestyle factors through a survey completed by a representative sample of adolescents, aged 13 to 17 years, from the Madrid region of Spain. Secondary schools were randomly selected according to the geographic distributions of adolescents in this region. The sample size was calculated taking 0.05 as the maximum permissible error (reliability of 95%) and based on an estimated prevalence of overweight and obese adolescents of 20% [5]. The final sample size calculated at 1998 adolescents was increased by 20% to compensate from possible dropouts or data losses to give a final sample size of 2400 participants of both sexes. Of these subjects, 2054 (1012 boys and 1042 girls) providing valid data on the incidence of allergies and infections were included in the current study. This study was conducted according to the guidelines laid down in the Declaration of Helsinki (as revised in Hong Kong in 1989 and in Edinburgh, Scotland, in 2000), and all procedures involving human subjects were approved by the Ethics Committee of the Puerta de Hierro Hospital (Madrid, Spain) and the Bioethics Committee of the Spanish National Research Council. Written informed consent was obtained from all adolescents and their parents/guardians.

Infection and allergy frequency

Suffering from allergy symptoms (itchy eyes and nose, watery eyes, sneezes and runny nose, skin rash, asthma or respiratory trouble without fever) and suffering from infection symptoms (common respiratory illness with breathing

trouble, cough, expectoration and fever and/or gastrointestinal infection with diarrhoea and abdominal pain plus fever) during the last three months, was self-reported using ad-hoc questions included in the epidemiological questionnaire. This was fulfilled from September 2007 to April 2008, which covers the period of common winter infections and part of seasonal allergies (i.e. cupressaceae family).

Health behaviours

Overall physical activity was assessed using the validated Spanish version of PACE + (Physician-based Assessment and Counselling for Exercise) questionnaire for adolescents [12]. This questionnaire uses 2 questions to assess physical activity: Q1: "Over the past 7-d, on how many days were you physically active for a total of at least 60 min per day? Q2: "Over a typical or usual week, on how many days are you physically active for a total of at least 60 min per day?" Both questions have a scale of 0 to 7 days. Adolescents were classified into two groups (active/inactive) according to the PACE + criterion that considers physically active adolescents those who engage in physical activity at least 5 days/week using the mean of both questions [13].

Adolescents were also asked to self-report how much time they usually spent watching television, and using computer/video games for leisure activities and doing homework both at schooldays and at weekends (a weighed mean was calculated). Sleep duration at night (hours) on usual schooldays and weekends was also reported. For these behaviours, participants were classified into two groups (compliant and non-compliant) as follows: watching television less than 2 hours/day [14], doing homework at least 1 hour/day, playing with play station/computer less than 1 hour/day and at least 8 hours/day sleep at night [15]. Adolescents' dietary habits regarding recommended fruit intake (at least 2 servings a day) and daily early-morning breakfast consumption (yes/no) were also assessed from the responses given in a self-reported eating habits and food frequency questionnaire included in the survey [16]. Adolescents were asked to self-report their body weight and height. However, these anthropometrical measurements were taken by standard procedures in the subsample of the population that underwent blood measurements. Body mass index was calculated as: weight/height² (kg/m²). Overweight and obesity prevalence was calculated using the BMI age- and sex-specific cut offs proposed by Cole et al. [17]. Z-score of BMI was calculated with the data obtained from the Spanish growth charts and tables by Sobradillo et al. [18].

Biological variables

IgE, eosinophil counts, leptin and several serum cytokine levels were evaluated for their putative implication as mediating factors in the associations of health behaviours

and disease. These biological variables were selected from the set of biological variables measured in a subsample of 198 adolescents of the AFINOS study, which has been described somewhere else [11]. Briefly, eosinophil percentage was assessed using an automated cell counter (ABX 120DX Horiba, Spain), IgE was quantified using a chemoluminescence method (ADVIA CENTAUR, Siemens), and the cytokines interleukin (IL)-2, IL-4, IL-5 and IL-10 were quantified by high sensitivity multiple analyte immunologic technique (xMAP Technology) using a commercial kit (Millipore Corp., Billerica, MA, USA) and the flow cytometry equipment Luminex-100IS (Luminex Corporation, Austin, TX, USA). Finally, leptin concentrations were obtained with the same technology and kit manufacturer (Millipore Corp.). The intra and inter-assay variation coefficients were always lower than 5% and 12%, respectively, for the analytes measured.

Data analysis

All the variables are presented as mean (SD) and percentages. Differences between sexes were examined by one-way analysis of variance and Chi-squared test for continuous and categorical variables, respectively. Binary logistic regression analyses were applied to examine the associations between: 1) weight status and disease incidence (infection and allergy separately) and 2) seven other health behaviours and disease incidence (infection and allergy separately). Odds ratios and 95% confidence intervals were calculated for all associations using either a two or a three additive model. The first model showed crude odds ratio (OR) and 95% confidence interval (CI), whereas the second model showed multivariate-adjusted estimates controlling for age and sex. The third model showed multivariate-adjusted OR and 95% CI controlling for age, sex and BMI Z-score when appropriate. A fourth and final, fully adjusted model included age, sex and those health behaviours that had shown significant or borderline associations ($P < 0.1$) with disease incidence in the second or third model, in order to test if those associations are independent of each other. In the logistic regression models, the group not meeting the recommendation for each health behaviour was considered the reference group. Finally, binary logistic regression was performed to assess any association between health behaviours influencing the same disease, in order to further rule out confounding effects that might be underlying the relationships between health behaviours and a disease.

Biological variables that might have a role in the associations found in the above described analyses were studied. Differences in the mean values of these variables were assessed between adolescents reporting incidence and absence of disease symptoms (allergy and infection), respectively. A normal distribution of the variables IgE, leptin, and all the interleukins was obtained after their

logarithmic transformation. The differences between groups were then assessed by Student's *T* test. Biomarkers that differed depending on disease incidence were further analysed as surrogate markers of the disease. Thus, they were used as dependent variables in linear regression analyses that included as independent variables those health behaviour that had resulted associated with the disease incidence in the logistic regression analyses performed with the whole adolescent sample ($n = 2054$). This linear regression analyses were adjusted by age, sex and Z-score as appropriate. Analyses were performed using the SPSS for Windows statistical software package version 19 (SPSS Inc., Chicago, IL, USA) and the significance level was set at $P < 0.05$.

Results

Descriptive characteristics are shown in Table 1. The incidence of infection and allergy during the three months previous to the questionnaire completion were higher in girls than in boys ($P < 0.001$). The percentage of girls meeting the recommendation "perform more than one hour of physical activity at least 5 days a week" was lower than in boys ($P < 0.001$). Girls, however, showed a significantly higher frequency of fruit consumption ($P = 0.033$). Differences among sexes were also observed for time spent using computer/video games and doing homework (both $P < 0.001$) but no differences appeared for time spent watching TV or sleep duration.

Table 2 shows the influence of weight status on the incidence of infections and allergies. Excess weight was positively associated with the incidence of allergy (OR = 1.343, 95% CI 1.047, 1.723, $P = 0.020$, in the sex and age adjusted model), but showed no association with infections.

The analysis of the influence of behavioural factors on the incidence of infection in the last three months showed no significant association between them (data not shown). A trend, however, was observed for a lower incidence of infection in those with a higher frequency of fruit consumption, which remained after adjusting by age and sex (OR = 0.796, 95% CI 0.631, 1.004; $P = 0.054$) and became significant in the model adjusted by age, sex and BMI Z-score (OR = 0.782, 95% CI 0.618, 0.989; $P = 0.040$).

Among candidate health behaviours only adequate sleep duration showed a significant association with allergy incidence, both in the crude and adjusted models. Sleeping $> \text{ or } = 8$ hours decreased the probability of allergy symptoms by 21% (OR = 0.786, 95% CI 0.638, 0.968; $P = 0.024$, in the age, sex and BMI Z-score adjusted model) (Table 3). A final fully adjusted model including both sleep duration and weight status, in addition to age and sex, was tested. This analysis showed that sleep duration (OR = 0.781, 95% CI 0.634, 0.963; $P = 0.021$) and weight status (OR = 1.346, 95% CI 1.039, 1.743; $P = 0.024$) were independently associated with allergy incidence. Hence, adolescents

Table 1 Demographic and lifestyle characteristics of adolescents

	All	Boys	Girls	P
N	2054	1013	1041	
<i>Physical characteristics</i>				
Age, yr	14.8 ± 1.3	14.8 ± 1.3	14.8 ± 1.3	0.208
Weight, kg	58.4 ± 11.0	62.5 ± 11.9	54.3 ± 8.4	<0.001
Height, cm	166.5 ± 9.2	170.5 ± 9.6	162.7 ± 6.9	<0.001
Body mass index, kg/m ²	21.0 ± 2.9	21.4 ± 3.2	20.5 ± 2.6	<0.001
Body mass index, Z-score	-0.12 ± 1.00	-0.06 ± 1.00	-0.18 ± 0.99	<0.010
<i>Infection and allergy frequency</i>				
Infection incidence in the last 3 mo., %	32	28	36	<0.001
Allergy incidence in the last 3 mo., %	36	28	44	<0.001
<i>Health behaviours</i>				
Overweight + obesity, %	17.5	24.8	10.5	<0.001
Physical activity ≥5 d/week, %	17	22	12	<0.001
TV viewing <2 hr/d, %	70	71	68	0.160
Sleep duration ≥8 hr/d, %	67	68	65	0.174
Fruit consumption ≥2 servings/d, %	22	20	24	0.033
Use of screen devices at leisure time <60 min/d, %	79	68	89	<0.001
Homework ≥60 min/d, %	64	55	72	<0.001

Physical characteristics are expressed as mean (SD).

with inadequate sleep duration and suffering from overweight or obesity reported the highest frequency of allergies (Figure 1). The OR for each category is shown graphically in Figure 1. In order to rule out the influence of hidden confounding factors, we tested if sleep duration and overweight/obesity status were associated and the analysis showed no association between them. All analyses were repeated in boys and girls separately and in older and younger groups (13.00-15.49 and 15.50-17.99) and the results did not change substantially (data not shown).

IgE, eosinophil percentage, serum cytokine and leptin concentrations were studied as potential biological factors with a role in the associations found between weight status and allergy incidence and between sleep recommendation

compliance and allergy incidence. Only IgE and leptin showed significant differences between adolescents reporting presence and absence of allergy symptoms, respectively ($P = 0.012$ for IgE, and $P = 0.017$ for leptin) (Table 4); However, IgE was increased with allergy symptoms both, in boys and in girls, while leptin was only increased in girls with allergy symptoms but not in boys. Linear regression analyses were then performed with these biomarkers as dependent variables and including sleep recommendation and weight status as independent variables, adjusting the model for age and sex. The results showed that only meeting sleep recommendation (standardized beta $[\beta] = -0.147$, $P = 0.037$) and sex ($\beta = -0.187$, $P = 0.008$) were significantly associated with IgE levels in this model. On the other hand, only weight status ($\beta = 0.389$, $P < 0.001$) and sex ($\beta = 0.524$, $P < 0.001$) were significantly associated with leptin in this model. The association of IgE and sleep duration, as well as that of leptin with weight status, were not qualitatively changed if groups defined by sex were analysed separately (data not shown).

Table 2 Associations between weight status and incidence of infection and allergy in adolescents

	Odds ratio (95% confidence interval)		P
	Non-Overweight	Overweight/obese	
Infection			
(n)	1649	350	
Unadjusted	1 (Reference)	1.080 (0.842-1.384)	0.546
Sex and age adjusted	1 (Reference)	0.924 (0.714-1.194)	0.544
Allergy			
(n)	1644	351	
Unadjusted	1 (Reference)	1.091 (0.860-1.385)	0.473
Sex and age adjusted	1 (Reference)	1.343 (1.047-1.723)	0.020

Discussion

This epidemiological study examined the association between several health behaviours and the incidence of allergy and infection symptoms reported in a self-administered questionnaire completed by 2054 adolescents. The results revealed that weight excess and shorter sleep duration were both independently associated with allergy incidence and

Table 3 Associations between health behaviours and incidence of allergy in adolescents (n = 1794 to 2016)


	n	Odds ratio (95% confidence interval)		
		Unadjusted	Sex and age adjusted	Sex, age and BMI Z-score adjusted
Physically active				
< 5 days/week	1645	1 (Reference)	1 (Reference)	1 (Reference)
≥ 5 days/week	325	1.001 (0.781-1.282)	1.142 (0.886-1.472)	1.124 (0.868-1.455)
<i>P</i>		0.996	0.304	0.375
Television viewing				
≥ 2 hours/day	552	1 (Reference)	1 (Reference)	1 (Reference)
< 2 hours/day	1266	0.885 (0.721-1.788)	0.906 (0.735-1.116)	0.914 (0.739-1.130)
<i>P</i>		0.247	0.353	0.407
School homework				
< 1 hour/day	658	1 (Reference)	1 (Reference)	1 (Reference)
≥ 1 hour/day	1176	0.942 (0.773-1.147)	0.840 (0.686-1.029)	0.849 (0.690-1.043)
<i>P</i>		0.549	0.091	0.119
Computer use and video games				
> 1 hour/day	374	1 (Reference)	1 (Reference)	1 (Reference)
≤ 1 hour/day	1420	1.268 (0.995-1.616)	1.035 (0.803-1.334)	1.025 (0.793-1.326)
<i>P</i>		0.055	0.790	0.849
Sleep duration				
< 8 hours/day	622	1 (Reference)	1 (Reference)	1 (Reference)
≥ 8 hours/day	1254	0.743 (0.610-0.906)	0.771 (0.628-0.947)	0.786 (0.638-0.968)
<i>P</i>		0.003	0.013	0.024
Breakfast				
No	251	1 (Reference)	1 (Reference)	1 (Reference)
Yes	1722	1.184 (0.903-1.554)	1.025 (0.777-1.354)	0.997 (0.752-1.321)
<i>P</i>		0.222	0.860	0.981
Fruit consumption				
<2 servings/day	1567	1 (Reference)	1 (Reference)	1 (Reference)
≥2 servings/day	449	1.019 (0.820-1.267)	0.984 (0.789-1.228)	0.976 (0.780-1.223)
<i>P</i>		0.865	0.889	0.839

no association was found between the overweight/obese status and sleeping less than eight hours in our population. In the literature, allergy has been associated with sleep disturbances in variable settings. Allergic rhinitis, for instance, is associated with sleep loss or an impaired sleep pattern [19] through nasal obstruction and the enlargement of tonsils and adenoids. On the other hand, allergy medication may impair sleep architecture for instance by increasing the latencies to sleep onset and reducing the REM sleep duration [20]. However, due to the cross-sectional nature of this study, we do not know the cause-effect direction of the association and it is not possible to rule out that lack of sufficient sleep is a risk factor for allergy onset instead of the more intuitive relationship between allergy nasal obstructive symptoms and sleep disturbances.

On the other hand, depression as comorbidity in allergic patients might explain why allergic people would

sleep less hours. A published study by Williams et al. [21] found that 21% allergic patients showed brief recurrent depression and this disorder is associated with sleep disturbances. We analysed this relationship in the population of the current study and the OR for depression in those suffering allergy symptoms was 1.773 (95% IC: 0.944 – 3.330; $p = 0.075$).

Regarding the association found between overweight/obesity and allergy symptoms, previous epidemiological studies have also shown obesity to be related to allergy symptoms or to high serum IgE levels (a marker of atopy) [2,22-24]. However, others have not confirmed this association [25-27]. Furthermore, among studies finding a significant association, food allergy has been pinpointed as the driving force of the association in some studies [2,28] and rhino-conjunctivitis in another [25].


Regarding blood biomarkers in our study, we did not find that IgE was increased in adolescent with excess weight, but was associated with inadequate sleep duration, which supports the relationship found between shorter sleep and allergy incidence in the whole population. Published works have shown that sleep deprivation induces non-specific leukocyte activation and an increase in inflammatory and pro-inflammatory markers [29,30]. On the other hand, leptin, was only associated with weight status and thus remains a potential mediator of the association found between overweight/obesity and allergy incidence, although only in girls, since boys with allergy symptoms maintained normal leptin levels. In this regard, leptin and other fat derived inflammatory mediators have been proposed as a link between obesity and allergy [31,32].

We found no association between sleeping less than 8 hours per day and being overweight or obese. This is

in contrast with a meta-analysis of epidemiological studies describing shorter sleep duration as an independent risk factor for higher body weight in children [33]. However, our finding is in agreement with a recent epidemiological study which found no independent association between insufficient sleep and childhood obesity [34].

Regarding food habits, we are not aware of any previous epidemiological study looking into the association between habitual breakfast consumption and daily fruit consumption and allergy incidence. However, some previous reports from epidemiological studies have referred decreased infection prevalence with increasing fruit consumption [35]. Noticeably, we found an almost significant value for this association in our population, which became significant in the model with additional adjustment by Z score.

To our knowledge this is also the first study assessing possible associations between habitual physical activity

Table 4 Biological variables in adolescents with and without allergy symptoms in the last three months

Symptoms presence	All (n = 198)		Boys (n = 101)		Girls (n = 97)	
	No (n = 148)	Yes (n = 50)	No (n = 82)	Yes (n = 19)	No (n = 66)	Yes (n = 31)
IgE (mg/dL)	127 ± 273	258 ± 483*	168 ± 319	321 ± 595*	75 ± 190	220 ± 405°
Leptin (pg/mL)	7043 ± 6196	10280 ± 8184*	4595 ± 4902	4602 ± 5682	10084 ± 6317	13761 ± 7555*
Eosinophils (%)	2.9 ± 2.8	3.0 ± 1.7	3.6 ± 3.6	4.1 ± 1.9	2.2 ± 1.0	2.4 ± 1.2
Interleukin-2 (pg/mL)	12.7 ± 22.3	15.7 ± 28.4	9.5 ± 13.1	18.5 ± 42.7	16.7 ± 29.6	14.1 ± 14.7
Interleukin-4 (pg/mL)	185 ± 280	170 ± 237	204 ± 305	208 ± 254	159 ± 243	141 ± 225
Interleukin -5 (pg/mL)	3.2 ± 21.8	1.6 ± 1.5	1.2 ± 1.5	1.4 ± 1.2	5.5 ± 32.5	1.6 ± 1.8
Interleukin -10 (pg/mL)	65 ± 181	50 ± 89	32 ± 33	46 ± 61	108 ± 264	52 ± 103

Values are mean ± SD.

*Significant differences between adolescents with allergy symptoms and without allergy symptoms. Student's T test, P < 0.05; °P < 0.1.

or sedentary habits and allergy incidence in adolescents. They were found to be unrelated. No associations were found either between these behaviours and infection incidence. A “J-shape” seems to describe the relationship between the amount of exercise and the infection risk in adults, with high intensity exercise increasing this risk. However, there are very few data on this relationship in children or adolescents. A recent review highlights the limited evidence, basically resulting from three studies, seemingly suggesting a protective effect of regular physical activity against respiratory infections in non-athletic children [36].

Finally, it is interesting to highlight the higher incidence of infection and allergy symptoms in the three months previous to the questionnaire completion in girls than in boys. Several reasons might explain these findings. Firstly, girls’ concern about their health seems to be higher [37] and induces a female to male dominance in self-reported allergic disease [38,39]. Secondly, several sex differences in allergic diseases have been identified in the literature, such as a higher prevalence of drug and/or antibiotic allergy in females [40,41].

This study has some limitations. Firstly, given the cross sectional nature of the assessments we cannot establish a cause-effect relationship of the associations, as we have already mentioned. Secondly, the assessment of allergy and infection incidence is based in self-reports and thus it is affected by the individual capacity to remember past events, which in addition is likely to be lower in the younger age adolescents. Thirdly, although several adjustments have been performed in the analysis, the influence of potential confounders not accounted for cannot be disregarded.

Conclusions

This epidemiological study found that excess weight and inadequate sleep duration are independently associated with the incidence of allergy symptoms in adolescents. Although causality has not been established, maintaining healthy body weight and good restoring sleep during adolescence might be relevant guidelines when designing therapeutic options and preventive measures against allergy.

Abbreviations

IgE: Immunoglobulin E; BMI: Body Mass Index; IL: Interleukin.

Competing interests

The authors declare that they have no competing interests.

Authors’ contributions

EN, DM-G, SG-M, MC, OLV and AM contributed to the design of the study. DM-G, SG-M, AV, and OLV performed the surveys and data collection. MC performed database supervision. EN, DM-G performed data analysis and interpretation of results. EN wrote the first draft of the manuscript. OLV and AM coordinated study procedures. All authors contributed to the writing of the manuscript’s final version. All authors read and approved the final manuscript.

Acknowledgments

The study was supported by the Spanish Ministry of Education and Science (DEP2006-56184-C03-02/PREV) and EU funding (FEDER). DM-G received a grant from the Spanish Ministry of Education and Science (AP2006-02464). The Unit of Information Resources for Research’s Library (CSIC) provided financial support for the editorial charges of this article.

Author details

¹Immunonutrition Group, Institute of Food Science and Technology and Nutrition. ICTAN-CSIC, C/Jose Antonio Novais 10, 28040 Madrid, Spain.

²Department of Physical Education, Sport and Human Movement. Faculty of Teaching Training and Education, Universidad Autónoma de Madrid, Madrid, Spain. ³Department of Preventive Medicine and Public Health, Faculty of Medicine, Universidad Complutense de Madrid, Madrid, Spain.

Received: 3 June 2013 Accepted: 10 December 2013

Published: 9 January 2014

References

1. Bousquet J, Khaltaev N, Cruz AA, Denburg J, Fokkens WJ, Togias A, Zuberbier T, Baena-Cagnani CE, Canonica GW, Van Weel C, Agache I, Ait-Khaled N, Bachert C, Blaiss MS, Bonini S, Boulet LP, Bousquet PJ, Camargos P, Carlsen KH, Chen Y, Custovic A, Dahl R, Demoly P, Douagui H, Durham SR, Van Wijk RG, Kalayci O, Kaliner MA, Kim YY, Kowalski ML, et al: **Allergic rhinitis and its impact on asthma (ARIA) 2008 update (in collaboration with the World Health Organization, GA(2) LEN and AllerGen).** *Allergy* 2008, **86**(Suppl):8–160.
2. Visness CM, London SJ, Daniels JL, Daniels JL, Kaufman JS, Yeatts KB, Siega-Riz AM, Liu AH, Calatroni A, Zeldin DC: **Association of obesity with IgE levels and allergy symptoms in children and adolescents: results from the National Health and Nutrition Examination Survey 2005–2006.** *J Allergy Clin Immunol* 2009, **123**:1163-9, 1169.e1-4.
3. Guarner F, Bourdet-Sicard R, Brandtzaeg P, Gill HS, McGuirk P, Van Eden W, Versalovic J, Weinstock JV, Rook GA: **Mechanisms of disease: the hygiene hypothesis revisited.** *Nat Clin Pract Gastroenterol Hepatol* 2006, **3**:275–284.
4. Van Bever HP, Lee BW, Shek L: **Viewpoint: the future of research in pediatric allergy: what should the focus be?** *Pediatr Allergy Immunol* 2012, **23**:5–10.
5. Moreno LA, Mesana MI, Fleta J, Ruiz JR, González-Gross M, Sarría A, Marcos A, Bueno M, AVENA Study Group: **Overweight, obesity and body fat composition in Spanish adolescents. The AVENA Study.** *Ann Nutr Metab* 2005, **49**:71–76.
6. Hancox RJ, Milne BJ, Poulton R, Taylor DR, Greene JM: **Sex differences in the relation between body mass index and asthma and atopy in a birth cohort.** *Am J Respir Crit Care Med* 2005, **171**:440–445.
7. Kohlhammer Y, Zutavern A, Rzehak P, Woelke G, Heinrich J: **Influence of physical inactivity on the prevalence of hay fever.** *Allergy* 2006, **61**:1310–1315.
8. Zaknun D, Schroecksnadel S, Kurz K, Fuchs D: **Potential role of antioxidant food supplements, preservatives and colorants in the pathogenesis of allergy and asthma.** *Int Arch Allergy Immunol* 2011, **157**:113–124.
9. Hart CN, Cairns A, Jelalian E: **Sleep and obesity in children and adolescents.** *Pediatr Clin North Am* 2011, **58**:715–733.
10. Karlsson EA, Sheridan PA, Beck MA: **Diet-induced obesity impairs the T cell memory response to influenza virus infection.** *J Immunol* 2010, **184**:3127–3133.
11. Veiga OL, Gómez-Martínez S, Martínez-Gómez D, Villagra A, Calle ME, Marcos A: **Physical activity as a preventive measure against overweight, obesity, infections, allergies and cardiovascular disease risk factors in adolescents: AFINOS Study protocol.** *BMC Public Health* 2009, **9**:475.
12. Martínez-Gómez D, Martínez-De-Haro V, Del-Campo J, Zapatera B, Welk GJ, Villagra A, Marcos A, Veiga OL: **Validity of four questionnaires to assess physical activity in Spanish adolescents.** *Gac Sanit* 2009, **23**:512–517.
13. Prochaska JJ, Sallis JF, Long B: **A physical activity screening measure for use with adolescents in primary care.** *Arch Pediatr Adolesc Med* 2001, **155**:554–559.
14. American Academy of Pediatrics: **Committee on Public Education: Children, adolescents, and television.** *Pediatrics* 2001, **107**:423–426.
15. National Sleep Foundation: *Sleep in America Poll.* Washington, DC: National Sleep Foundation; 2006.

16. González-Gross M, Gómez-Lorente JJ, Valtueña J, Ortiz JC, Meléndez A: **The "healthy lifestyle guide pyramid" for children and adolescents.** *Nutr Hosp* 2008, **23**:159–168.
17. Cole TJ, Bellizzi MC, Flegal KM, Dietz WH: **Establishing a standard definition for child overweight and obesity worldwide: international survey.** *BMJ* 2000, **320**:1240–1243.
18. Sobradillo B, Aguirre A, Aresti U, Bilbao A, Fernández-Ramos C, Lizárraga A, Lorenzo H, Madariaga L, Rica I, Ruiz I, Sánchez E, Santamaría C, Serrano JM, Zabala A, Zurimendi B, Hernández M: **Curvas y tablas de crecimiento. Estudios longitudinal y transversal.** *Fundación Faustino Orbeagozo, Bilbao* 2004, 1:31. ISBN 84-607-9967-0.
19. Santos CB, Pratt EL, Hanks C, McCann J, Craig TJ: **Allergic rhinitis and its effect on sleep, fatigue, and daytime somnolence.** *Ann Allergy Asthma Immunol* 2006, **97**:579–586. quiz 86–89, 671.
20. Boyle J, Eriksson M, Stanley N, Fujita T, Kumagi Y: **Allergy medication in Japanese volunteers: treatment effect of single doses on nocturnal sleep architecture and next day residual effects.** *Curr Med Res Opin* 2006, **22**:1343–1351.
21. Williams WR, Richards JP, Ameen JR, Davies J: **Recurrent brief depression and personality traits in allergy, anxiety and premenstrual syndrome patients: a general practice survey.** *Med Sci Monit* 2007, **13**:CR118–CR124.
22. Huang SL, Shiao G, Chou P: **Association between body mass index and allergy in teenage girls in Taiwan.** *Clin Exp Allergy* 1999, **29**:323–329.
23. Xu B, Jarvelin MR, Pekkanen J: **Body build and atopy.** *J Allergy Clin Immunol* 2000, **105**:393–394.
24. Irei AV, Takahashi K, Le DS, Ha PT, Hung NT, Kunii D, Sakai T, Matoba T, Yamamoto S: **Obesity is associated with increased risk of allergy in Vietnamese adolescents.** *Eur J Clin Nutr* 2005, **59**:571–577.
25. Jarvis D, Chinn S, Potts J, Burney P: **Association of body mass index with respiratory symptoms and atopy: results from the European Community Respiratory Health Survey.** *Clin Exp Allergy* 2002, **32**:831–837.
26. Chen Y, Dales R, Jiang Y: **The association between obesity and asthma is stronger in nonallergic than allergic adults.** *Chest* 2006, **130**:890–895.
27. Von Mutius E, Schwartz J, Neas LM, Dockery D, Weiss ST: **Relation of body mass index to asthma and atopy in children: the National Health and Nutrition Examination Study III.** *Thorax* 2001, **56**:835–838.
28. Irei AV, Sato Y, Lin TL, Wang MF, Chan YC, Hung NT, Kunii D, Sakai T, Kaneda M, Yamamoto S: **Overweight is associated with allergy in school children of Taiwan and Vietnam but not Japan.** *J Med Invest* 2005, **52**:33–40.
29. Faraut B, Boudjeltia KZ, Vanhamme L, Kerkhofs M: **Immune, inflammatory and cardiovascular consequences of sleep restriction and recovery.** *Sleep Med Rev* 2012, **16**:137–149.
30. Aldabal L, Bahammam AS: **Metabolic, endocrine, and immune consequences of sleep deprivation.** *Open Respir Med J* 2011, **5**:31–43.
31. Matsuda K, Nishi Y, Okamatsu Y, Kojima M, Matsuishi T: **Ghrelin and leptin: a link between obesity and allergy?** *J Allergy Clin Immunol* 2006, **117**:705–706.
32. Bergeron C, Boulet LP, Hamid Q: **Obesity, allergy and immunology.** *J Allergy Clin Immunol* 2005, **115**:1102–1104.
33. Chen X, Beydoun MA, Wang Y: **Is sleep duration associated with childhood obesity? A systematic review and meta-analysis.** *Obesity (Silver Spring)* 2008, **16**:265–274.
34. Hassan F, Davis MM, Chervin RD: **No independent association between insufficient sleep and childhood obesity in the National Survey of Children's Health.** *J Clin Sleep Med* 2011, **7**:153–157.
35. Li L, Werler MM: **Fruit and vegetable intake and risk of upper respiratory tract infection in pregnant women.** *Public Health Nutr* 2010, **13**:276–282.
36. Timmons BW: **Paediatric exercise immunology: health and clinical applications.** *Exerc Immunol Rev* 2005, **11**:108–144.
37. DunnGalvin A, Hourihane JO, Frewer L, Knibb RC, Oude Elberink JN, Klinge I: **Incorporating a gender dimension in food allergy research: a review.** *Allergy* 2006, **60**:1336–1343.
38. Fagan JK, Scheff PA, Hryhorczuk D, Ramakrishnan V, Ross M, Persky V: **Prevalence of asthma and other allergic diseases in an adolescent population: association with gender and race.** *Ann Allergy Asthma Immunol* 2001, **86**:177–184.
39. Marklund B, Ahlsted S, Nordstrom G: **Health-related quality of life among adolescents with allergy-like conditions – with emphasis on food hypersensitivity.** *Health Qual Life Outcomes* 2004, **2**:65–69.
40. Gamboa PM: **The epidemiology of drug allergy-related consultations in Spanish allergology services: Alergológica-2005.** *J Investig Allergol Clin Immunol* 2009, **19**:45–50.
41. Macy E, Poon K-Y T: **Self-reported antibiotic allergy incidence and prevalence: age and sex effects.** *Am J Med* 2009, **122**:778.e1–7.

doi:10.1186/1471-2458-14-19

Cite this article as: Nova et al.: Influence of health behaviours on the incidence of infection and allergy in adolescents: the AFINOS cross-sectional study. *BMC Public Health* 2014 **14**:19.

Submit your next manuscript to BioMed Central and take full advantage of:

- **Convenient online submission**
- **Thorough peer review**
- **No space constraints or color figure charges**
- **Immediate publication on acceptance**
- **Inclusion in PubMed, CAS, Scopus and Google Scholar**
- **Research which is freely available for redistribution**

Submit your manuscript at
www.biomedcentral.com/submit

