


University of Kentucky
UKnowledge

Psychiatry Faculty Publications

Psychiatry

5-22-2008

Caffeine Use: Association with Nicotine Use, Aggression, and Other Psychopathology in Psychiatric and Pediatric Outpatient Adolescents

Catherine A. Martin

University of Kentucky, catherine.martin@uky.edu

Circe Cook

University of Kentucky

John H. Woodring

University of Kentucky

Gretchen Burkhardt

University of Kentucky

Greg Guenther

University of Kentucky, gregory.guenther@uky.edu

See next page for additional authors

Right click to open a feedback form in a new tab to let us know how this document benefits you.

Follow this and additional works at: https://uknowledge.uky.edu/psychiatry_facpub

 Part of the [Psychiatry and Psychology Commons](#)

Repository Citation

Martin, Catherine A.; Cook, Circe; Woodring, John H.; Burkhardt, Gretchen; Guenther, Greg; Omar, Hatim A.; and Kelly, Tom H., "Caffeine Use: Association with Nicotine Use, Aggression, and Other Psychopathology in Psychiatric and Pediatric Outpatient Adolescents" (2008). *Psychiatry Faculty Publications*. 1.
https://uknowledge.uky.edu/psychiatry_facpub/1

This Article is brought to you for free and open access by the Psychiatry at UKnowledge. It has been accepted for inclusion in Psychiatry Faculty Publications by an authorized administrator of UKnowledge. For more information, please contact UKnowledge@lsv.uky.edu.

Authors

Catherine A. Martin, Circe Cook, John H. Woodring, Gretchen Burkhardt, Greg Guenther, Hatim A. Omar, and Tom H. Kelly

Caffeine Use: Association with Nicotine Use, Aggression, and Other Psychopathology in Psychiatric and Pediatric Outpatient Adolescents**Notes/Citation Information**

Published in *The Scientific World Journal*, v. 8, p. 512-516.

Copyright © 2008 Catherine A. Martin et al.

This article is distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution and reproduction in any medium, provided that the original work is properly cited.

Digital Object Identifier (DOI)

<http://dx.doi.org/10.1100/tsw.2008.82>

Caffeine Use: Association with Nicotine Use, Aggression, and Other Psychopathology in Psychiatric and Pediatric Outpatient Adolescents

Catherine A. Martin^{1,*}, Circe Cook¹, John H. Woodring¹, Gretchen Burkhardt¹, Greg Guenther¹, Hatim A. Omar², and Thomas H. Kelly³

¹Department of Psychiatry, ²Department of Pediatrics, ³Department of Behavioral Science, University of Kentucky, Lexington, KY, USA

E-mail: cmartin@uky.edu

Received April 1, 2008; Revised April 20, 2008; Accepted April 27, 2008; Published May 22, 2008

The objective of this study was to evaluate the relationship between caffeine use, other drug use, and psychopathology in adolescents, using self-report measures. The study group consisted of 132 adolescents (average age 14.01 ± 2.06 years, 52% female, 19% African American, 5% other categories, 76% Caucasian). Most (47%) were recruited from a child psychiatry clinic with emphasis on youth with disruptive disorders, with 35% from an adolescent pediatric clinic with emphasis on prevention of risk-taking behavior and 18% from a pediatric clinic for families with limited resources. Subjects were consecutively recruited before or after regular clinic visits. Consent was obtained from parents and assent from the youth. High caffeine consumption was associated with daily cigarette use; aggressive behavior; conduct, attention deficit/hyperactivity, and social problems; and increased somatic complaints in adolescents.

KEYWORDS: adolescence, risk behavior, caffeine, child health, human development, psychopathology

INTRODUCTION

Up to 98% of adolescents regularly consume caffeine[1]. In normal adolescents, caffeine (e.g., up to 3 mg/kg) reduces reaction time and improves memory, attention, manual dexterity, and performance of vigilance tasks[2,3,4,5]. Higher doses of caffeine (>3 mg/kg) have been associated with difficulty sleeping, feeling tired in the morning, inattentiveness, nervousness, jitteriness, anxiety, nausea, and stomach ache[4,5,6,7,8].

Despite its ubiquitous use, few studies have examined the relationship between caffeine use and behavioral problems in adolescents. Caffeine has been reported to have a mildly positive effect on externalizing behaviors in Attention Deficit Hyperactivity Disorder (ADHD)[2], although there is little empirical evidence to support this claim[3,5]. In fact, available evidence suggests that caffeine may have a negative behavioral effect. When subjects are stratified by high or low caffeine consumption and are evaluated while consuming high doses of caffeine (>500 mg/day), low consumers report significantly

*Corresponding author.

©2008 with author.

Published by TheScientificWorld; www.thescientificworld.com

greater adverse effects and have higher scores on the parent-completed Conners 10-item behavioral scale than high consumers[4,6]. Furthermore, the relationship between caffeine and other drug use in adolescents has received little attention. We performed a study to evaluate the relationship between caffeine use, other drug use, and psychopathology in adolescents.

METHODS

The study group consisted of 132 adolescents (average age 14.01 ± 2.06 years, 52% female, 19% African American, 5% other categories, 76% Caucasian). Most (47%) were recruited from a child psychiatry clinic with emphasis on youth with disruptive disorders, with 35% from an adolescent pediatric clinic with emphasis on prevention of risk-taking behavior and 18% from a pediatric clinic for families with limited resources. Subjects were consecutively recruited before or after regular clinic visits. Consent was obtained from parents and assent from the youth.

Variables

Caffeine use was assessed with self-report questionnaires in which the number and volume of caffeinated beverages consumed daily — including soft drinks, tea, and coffee — was obtained. Caffeine consumption was categorized as low (0–1 caffeinated beverages/day), medium (2–3 caffeinated beverages/day), or high (4 or more caffeinated beverages/day). Cigarette and alcohol use were assessed with self-report questionnaires that had been used previously in a longitudinal study of adolescent drug use, and assessed lifetime use and use in the last year, month, week, and day[7].

Adolescents completed Achenbach's Youth Self Report (YSR) and parents completed the Child Behavioral Checklist for ages 6–18 years (CBCL/6-18). The 2001 scoring techniques were used to generate the syndrome subscales, although older versions of the questionnaires (1991) were used. The Sensation Seeking Scale for Children (SSS-C) and the Children's Depression Inventory (CDI) were also administered.

Statistical Methods

Two-sample t-tests were performed to determine if there were differences in caffeine use based on gender, cigarette and alcohol use, and clinic referral source. ANOVA with a Tukey HSD was used to determine if there were differences in scores on the subscales on the CBCL/6-18, YSR, SSS-C, and CDI based on high, medium, or low caffeine use. Due to the large number of bivariate comparisons, a conservative alpha level of 0.01 was used as the cutoff in determining statistical significance from the t-tests and ANOVA. All statistical analyses were conducted using SPSS for Windows, version 11 (SPSS, Inc. 2001).

RESULTS

Ninety-one percent (120/132) of the subjects consumed caffeine daily; 9% (12/132) reported no caffeine use. Soft drinks were the main source of caffeine. Forty-two (32%) were low consumers of caffeine, 45 (34%) were moderate consumers, and 45 (34%) were high consumers — 13 (10%) consumed six or more caffeinated beverages daily.

High caffeine use was associated with daily cigarette use ($t [112] = 2.36, p \leq 0.01$), but not with alcohol use. There were no differences in caffeine use by gender or clinic referral source.

Symptoms on the YSR varied significantly with caffeine intake, with the high caffeine intake group showing significantly higher scores than the moderate and/or low intake groups ($p \leq 0.01$) on the aggressive behavior and conduct problem subscales (see Table 1). Caffeine use was also associated with

parent ratings on the CBCL/6-18, with the high caffeine intake group showing significantly higher scores than the moderate and/or low intake groups ($p \leq 0.01$) on aggressive behavior, attention, and social problem subscales and somatic complaint, attention deficit/hyperactivity, and conduct DSM (Diagnostic and Statistical Manual of Mental Disorders) subscales. Caffeine use was not associated with scores on the SSS-C or CDI.

TABLE 1
ANOVA-Tukey HSD Comparisons of Achenbach Scores Between Low, Medium, and High Caffeine Users ($p \leq 0.01$)

Subscales		Caffeine Consumption (Beverages/Day)			F	df	Group Difference
		0–1	2–3	≥4			
Syndrome subscales							
Aggressive behavior	Youth	6.86 ± 3.80	7.46 ± 5.00	11.40 ± 6.12	9.61	124	High > medium and low
	Parent	6.97 ± 7.30	9.67 ± 7.63	12.86 ± 7.97	6.17	127	High > low
Attention problems	Parent	5.09 ± 3.77	4.89 ± 3.57	7.36 ± 4.05	5.78	131	High > medium and low
Social problems	Parent	3.00 ± 3.19	4.51 ± 4.44	5.69 ± 4.81	4.48	132	High > low
Somatic complaints	Parent	3.00 ± 3.23	4.02 ± 4.32	5.09 ± 5.33	4.98	132	High > medium and low
DSM-oriented subscales							
Somatic problems	Parent	1.41 ± 1.79	2.75 ± 3.26	3.27 ± 3.09	4.89	129	High > low
ADHD problems	Parent	3.44 ± 2.96	3.56 ± 2.83	5.36 ± 3.06	5.89	132	High > medium and low
Conduct problems	Youth	4.33 ± 2.10	5.02 ± 3.14	7.12 ± 5.43	6.16	129	High > medium and low
	Parent	2.59 ± 3.89	4.59 ± 5.56	6.29 ± 6.60	4.74	126	High > low

DISCUSSION

Contrary to prior studies suggesting that caffeine use by adolescents is benign or beneficial, we found that high caffeine consumption by adolescents was actually adversely associated with multiple externalizing symptoms based on both parent and child ratings, including tobacco cigarette use; somatic complaints; aggressive behavior; and conduct, social, and attention/ADHD problems (see Table 1). Based on these results, clinicians should consider the potential influence of caffeine intake on the externalizing problems of their patients. Given the ubiquitous use of caffeine, and that caffeine intake appears to be increasing and is associated with multiple adverse outcomes, a prospective longitudinal study to determine whether caffeine intake precedes or follows the emergence of other drug use and changes in externalizing symptoms is clearly warranted[5]. Furthermore, these results emphasize the need for further examination of the clinical effects of caffeine intake among ADHD adolescents.

ACKNOWLEDGMENTS

This study was supported by NIDA grants number K08 DA00333 and DA05312, and University of Kentucky Medical Center Research Fund Grant 952.

REFERENCES

1. Morgan, K.J., Stults, V.J., and Zabik, M.E. (1982) Amount and dietary sources of caffeine and saccharin intake by individuals ages 5 to 18 years. *Regul. Toxicol. Pharmacol.* **2**, 296–307.
2. Leon, M.R. (2000) Effects of caffeine on cognitive, psychomotor, and affective performance of children with Attention-Deficit/Hyperactivity Disorder. *J. Atten. Disord.* **4**, 27–47.
3. Castellanos, F.X. and Rapoport, J.L. (2002) Effects of caffeine on development and behavior in infancy and childhood: a review of the published literature. *Food Chem. Toxicol.* **40**, 1235–1242.
4. Leviton, A. (1992) Behavioral correlates of caffeine consumption by children. *Clin. Pediatr.* **31**, 742–750.
5. Hughes, J.R. and Hale, K.L. (1998) Behavioral effects of caffeine and other methylxanthines on children. *Exp. Clin. Psychopharmacol.* **6**, 87–95.
6. Rapoport, J.L., Berg, C.J., Ismond, D.R., et al. (1984) Behavioral effects of caffeine in children. Relationship between dietary choice and effects of caffeine challenge. *Arch. Gen. Psychiatry* **41**, 1073–1079.
7. Clayton, R.R., Cattarello, A.M., and Johnstone, B.M. (1996) The effectiveness of Drug Abuse Resistance Education (project DARE): 5-year follow-up results. *Prev. Med.* **25**, 307–318.
8. Orbeta, R.L., Overpeck, M.D., Ramcharran, D., et al. (2006) High caffeine intake in adolescents: associations with difficulty sleeping and feeling tired in the morning. *J. Adolesc. Health* **38**, 451–453.

This article should be cited as follows:

Martin, C.A., Cook, C., Woodring, J.H., Burkhardt, G., Guenther, G., Omar, H.A., and Kelly, T.H. (2008) Caffeine use: association with nicotine use, aggression, and other psychopathology in psychiatric and pediatric outpatient adolescents. *TheScientificWorldJOURNAL: Child Health & Human Development* 8, 512-516. DOI 10.1100/tsw.2008.82.


Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

