Original Article

Eating habits and Nutritional status among the Bangladeshi Medical Students Depending upon BMI.

*Nasrin Sultana Chowdhury a,

a. Assistant professor, Department of Community Medicine, East-West Medical College, Dhaka, Bangldesh

ARTICLE INFO

Article history: Received 08 June 2013 Accepted 15 February 2014

Key words:

Eating habit, life style Medical Students, Social and psychologycal.

ABSTRACT

Background : Eating habit have been a major concern among undergraduate medical students as a determinant of health status. The aim of this study was to assess the pattern of eating habits and its associated with social and psychological factors among medical students in Dhaka, Dhaka, Bangladesh. Material and Method : A cross sectional descriptive type of study was conducted among 107 randomly selected. Medical student from east-west Medical College and Hospital Dhaka Bangladesh. Data collected by interviewing on socio-demography, anthropometry, eating habits and psychosocial factors. **Result :** Mean (\pm SD) of the respondents was 21.19 (\pm 1.9) and the age ranged from 17 to 26 years. Maximum respondents were 19 yrs (21.5%) more than half had regular breakfast and meal (70.1%) and 81.3% respectively). Majority (58.9%) consumed fruits one to twice per weak 50.5% had fast food once a week and 51.4% drank water 2 liters daily. 33.6% eat vegetable once or twice weak. Conclusion : Most of the students in this study had healthy eating habits. Social and psychological factors were important determinants of eating habit among medical students.

Introduction:

Poor eating habit is a major public health concern among young adult who experienced transition into university life¹, during which they are exposed to stress and lack of time .^{2, 3} Some common unhealthy eating patterns among young adults included meal skipping, eating away^{4.5} from home, Snacking and fast food consumption,

*Address of correspondence: Dr. Nasrin Sultana Chowdhury Assistant professor Department of community Medicine East-West Medical College and Hospital Telephone : +8801732622323 E-mail : sharna2020@gmail.com Environmental factors also contribute to adoption of unhealthy eating habits university students. The mushrooming of shopping malls, convenience stores and fast food outlets have created an alarming situation for young adults to practice unhealthy eating habits⁷. Students tend to make their own food choice.⁸ Based on cost of food and availability of fast food. ⁹ They failed to meet the recommended intakes of fruits and vegetable. ¹⁰ ¹¹ Students had frequent snacking habits ¹² and higher frequency of fast food consumption. ¹³

It was faunal that although medical students had sufficient knowledge regarding good dietary habits, they failed to apply this knowledge into practice. ² stress of medical study load would be factors that negatively influence their diet. ¹⁴

Material & Methods :

The present cross sectional descriptive study was carried out in East-West Medical College, Dhaka, Bangladesh. The study population consist of 107 Medical student studying different year of that medical college. Data were colleted with structured pre-tested questionnaire. Prior to the study question fill-up every participant were explain the purpose of the study.

Result :

Following tables are showing the findings of this study

 Table 1 : Socio demographic characteristics of the respondents (N= 107)

Characteristics	Number (N)	Percentage (%)
1. Gender		
Male	53	49.5
Female	54	50.5
2.Religion		
Islam	90	84.1
Hindu	16	15.0
Buddha	1	0.9
1.Parents income		
< 50,000	39	36.4
50,000-1,00,000	62	57.9
above 1,00,000	` 6	5.7
4. Age		
17	1	0.9
18	5	4.7
19	23	21.5
20	13	12.1
21	14	13.1
22	21	19.6
23	18	16.8
24	8	7.5
25	3	2.8
26	1	0.9

In the demographic profile of our study population (Table : 1) most of the participant (50.5%) were female compare to their counter part 84.1% were Islam and most of this respondent (57.9%) come from a family monthly income 50,000-1,00,000 Bangladeshi taka (BDT) and most of the participant (21.5%) were 19 yrs of age.

Table: 2 Distribution of BMI by men and women

BMI	Male	Female	Total	(%)
	(N)	(N)	(N)	
6. under	2	2	4	3.7%
weight				
Normal	24	24	48	44.9%
18.5-24.99				
Pre-obese	18	22	40	37.4
25-29.99				
Obese-I	7	2	9	8.4
30-34.99				
Obese-II	1	1	2	1.9
35-39.99				
Obese-III	1	3	4	3.7
> 40				

The distribution of BMI showed highest frequency with in normal range (44.9%). The ratio of male and female were equal.

 Table : 3 Eating habits among respondents (N-107)

		(0/)
		ge (%)
7. Daily breakfast		
yes	75	70.1%
No	32	29.9%
8. Meal (Lunch/Dinner) daily		
Yes	87	81.3
Irregular	20	18.7
9. Frequency of daily meals		
less then 3 times	49	45.8
Three or more times	58	54.2
10. Consumption of Vegetable		
daily	28	26.2
Rarely in a weak	32	29.9
Once or twice per week	36	33.6
Frequently	11	10.3
11. Consumption of Fruits		
daily	15	14
rarely	29	27.1
once to twice	63	58.9
per week		
12. Consumption of Fast food		
daily	16	15
rarely	37	34.6
once a week	54	50.5
13. Type of food consumed		`
Meat (protein)	12	11.2
Vegetable	13	12.1
Carbohydrate	82	76.6
14. Frequency of having snacks		20.20
daily	42	39.3%
weekly	55	51.4%
More then 2 time/day	10	9.3%

15. Water in take		
2 liter	55	51.4
more then 2 liter	52	48.6
16. Exercise		
rarely	54	50.5
No	38	14.0
regularly	15	35.5

Table :3, Showed the daily percentage of having breakfast and meal were 70.1% and 81.3% respectively. Again respondents having meal 30 or more times were 54.2%.

One the other hand % of consuming vegetable and fruits and fast food were 33.6% 58.9% and 50.8%. Type of carbohydrate consuming food were about 76.6% the respondent having snakes weekly is about 51.4% water in take about 2 liters 51.4% respondents doing exercise rarely about 50.5%.

Table 4: Psychological factors affecting respondentseating habits among respondents n- 107

Psychological factors	Yes n	No n	
	(%)	(%)	
Eat because of	14	93	
Feeling lonely	(13.1)	(86.9)	
Feel completely out	26	81	
of control when it	(24.3)	(75.7)	
comes to food			
Eat stomach until	31	76	
Stomach hurts	(29%)	(71%)	
Eat because of	21	86	
Feeling upset or	(19.6)	(80.4)	
nervous			
Eat because of	83	24	
feeling happy	(77.6)	(22.4)	

77.6% eat because of feeling happy **Discussion**

Regarding gender maximum respondents are female (50.5%) than male (49%). It is due to more female student admission into this college. Regarding religion maximum respondents are Islam (84.1%). It si due to Islamic country. Regarding parents income of the respondent majority have income within 50000 – 100000 (57.9%) take/month. It is also consistent as it is a private medical college and so most students parent income are come from medium/high socio-economic condition. Regarding are age maximum respondents are 19 years of age (21.5%). This is very common as it is the actual age of beginner medical students that is 1^{st} and 2^{nd} years of medical education.

Regarding of BMI maximum respondents are with in normal range (18.5 - 24.99) (44.9%). Here male and female number is equal (24).

This is also similar to other study shows (53.0%) are with in normal range 15 .

Regular break fast consumption among medical students is important for sufficient energy intake to over come fatigue due to daily learning schedule ¹⁶. In this study (70.1%) respondents had break fast had breakfast daily. Other two study shows (75.6%) and (43.9%) of the subject eat breakfast every day ^{15 17}.

In this study 81.3% had regular meal. On the other hand a Chinese study in which 83.6% of university students consumed regular meals ¹⁸.

Other study shows that (57.6%) had regular meal ¹⁵. Another study reported that 61.4% of Lebanese university students had regular meals daily¹⁹.

Again Ruka's research showed that majority of the students (83.6%) eat three meals of the day regularly 18 (40.2%) shows regularly 3 times other study 15 . In our study (54.2%) take meal thrice daily.

Fresh fruits and vegetables are known rich sources of dietary fibers minerals and vitamins. The majority of the respondents in the study consumed vegetable (33.6%) once or twice per week. Other study showed that the frequency of consumed vegetable was about (81.8%) frequently ¹⁵. This finding way high in comparison to previous studies from china (47.9%) ¹⁸ and Bahrain (26.3%) ²¹. How ever one study from Malaysia found that only 19% of university students consumed vegetable more then 3 times per week⁹.

In this study 58.9% respondent eat fruits once to twice per week which a study shows (6.8%) eat fruit only once or twice a week 17 . and 62.1% of the subject eat fruit every day 16 .

The frequent consumption of snacks and light meals is recognizable aspect of teenager's food & behaviors. This study shows (51.4%) had weekly consumption of snacks.

Other Lebanon study showed that only (53.0%) of respondents had snacking consumed regularly ¹² other (42.4%) of respondents had snacking at least three times pen week ¹².

In this study (51.4%) had taken water 2 liter daily. On the Other hand other study shows water intake <2 liter (59.8%) and ≥ 2 liter (40.2%)¹⁷.

50.5% do exercise rarely on the other hand (59.8%) intake water daily 15 .

In terms of eating habit the typical university student diet is high in fat and low in fruits and vegetable. ²²

Students of ten select fast food due to it palatability availability and convenience ¹².

In this study (54%) taking fast food once a week other study shows (78.8%) ¹⁵ consumption of fast food rarely. One study found only (21.2%) of the respondents consumed fast food often ¹⁵. Chin and Nasir (2009) reported that only (4.7%) of respondents visited fast food restaurants frequently ²³.

This study shows (12%) preformed meat (13.1%) vegetable and (82%) carbohydrate while other study shows 18.9% meat (5.3%) vegetable and Carbohydrate $(15.2\%)^{15}$.

Conclusion:-

In general most of the students in this study had healthy eating habits except fruit and vegetable consumption. Social and Psychological factors were important determinants of eating habits among medical students Nutritional education among medical students should be encouraged to promote healthier eating habits and life styles, as well as adherence to the healthier traditional food. It is recommended that the scope of future research should be broadened to include a larger representative sample size of medical students by including students from different medical colleges from all Bangladesh.

References :

- Nelson MC, Story M, Larson NI, Neumarkszatiner D. Lytle LA: Emerging adulthood and college aged youth: A overlooked age for weight related behavior change. Obes 2008. 16(10): 2205 – 2211
- Rubina A, Shoukat-S, Raza R, Shickh MM, Roshid Q, Siddique MS. Panju s. Reza H, Chaudhrys, Kadir M: Knowledge and practice of healthy life style and dietary habits in medical and non-mdedica students of karachi, Pakistan, Jpak med assoc 2009, 59(9): 650 – 655.
- 3. Webb E, Ashton CH, Kelly P, Kamah F: An update on British medical students life styles Med Educ 1998, 32: 325-331
- Savige GS, Ball K, Worsley A, Craw food D: food intake patterns among Australian dolescents. Asia pac J Clin Nutr 2007, 16:738-747
- Shi Z, lien N, Kumar BN, Holmboe- ottesen G: socia-demographic differences in food habits patterns of school childern and adolescents in and prefarnces of school adolescents in jiangsu province, china. Eur J clin nutr 2005, 59: 1439 – 1448
- Dowda M, Ains Worth B, Addyc, Saunders R, Riner W: Environmental influences physical, activity and weight status in 8 to 16 year olds archives of pediatric and adolesecnt medicine 2001, 155:711 – 717

- 7. King KA, Mohl K, Bernard AL, Vidourek RA : Does involvement in healthy eating among university students differ based on exercise status and reasons for exercise? Californian Jouranl of Health promotion 2007, 5(3) : 106-119.
- Satalicz, Baric IC keser 1 : Diet quality in croation university students : energy maecronutrient and micro-nutrient intaks according to gender. Int J food sci Nutr 2007, 58(5) : 348-340.
- 9. Gan WY, Mohd NM , zalilah MS, Hazizi AS : Differences in eating behaviours, dietary intake and body weight status between male and female malaysian university students. Mal J Nutr 2011, 17 (2):2013-228
- May FM, Johari S, Ismail Y, Mahod R, Tie FH, wan Ismail WMA, Break fast Skipping and its associated factors among under graduates in a Prblic university in Kuala Lampur. Mal J Mutr 2009, 15 (2) :? 165 – 174
- 11. Huang TTK, Harries KJ, LeeRE, Nazir N, Born W, Kaur H: Assessing overweight, Obesity, diet and Physical activity in college students. J Aon Coll Health 2003, 52 (2) : 83-86
- Yahia N, Achkar A, Abdallah A, Rizk S: Eating habits and obesity among Lebanese University students. Nutr J 2008, 7(32), doi 10. 1186/1475-2891-7-32 <u>http://www.nutritiobj.com/content</u> /7/1/32
- 13. Alizadeh M, Ghabilik : Helath related life style among the iranian medical students. res Biol sci 2008, 3(1) : 4-9
- 14. Mikolajczyk R. EI Ansari W, Maxwell A: Food consumption frequency and perceived stress and depressive symptoms among student in three European countries Nutr J 2009, 8(1) : 31
- 15. Kurubaran Ganase geran . sami AR- Al-Dubai, Ahmad M Qureshi, Al-abed AA al-abed, Rizal AM and syed M Al Junid...... Social and Psychological factors affecting eating habits among university students in a Malaysian medical school.
- 16. Tanaka M, Mizuno K, Fuckud as, Shigiharay, watanabey, Relatior ships between dietary habits and the prevalence of fatigue in medical students Nurttition 2008, 24:985-989
- 17. Ali Barzegei, Mohsen Ebrahimi, Mohammad Azizi and Kazem Ranjbar. A study of Nutrition. Knowledge, Attitudes and food habits of college students world applied Science journal.
- Rie Amamoto chun jun liu and Naotoke skin faku. Nutritional journal 2005, 4:4 doi :10.1186-4- of Chinese university

- 19. Najat yahia, Alice Achkar Abbass Abdallah and sandra Rizk Eating habits and obesily among Lebanese.
- 20. Musa iger AO, Hassan AS, Obeid O, The Paradox of nutrition related diseases in the Arab countries the need for action int J Environ res public health 2011; 8;'3637-3671.
- Musa iger/ AO, Bader Z, Al-Roomi K, D souza R; Dietary and life style habits amongst ado scents in Bahrain. Food and nutrition research -2011.
- 22. Galore SR, Walker C,
- 23. Chinys, Mohd NM; Eating behaviors among female adolescents tan kuantan district, panang, Malaysia Pab J Nutr 2009, 8 (4): 425-432