

HAL
open science

Physical exercise-related endophenotypes in anorexia nervosa

Laura Di Lodovico, Hanna Hattea, Céline Couton, Philibert Duriez, Janet Treasure, Philip Gorwood

► **To cite this version:**

Laura Di Lodovico, Hanna Hattea, Céline Couton, Philibert Duriez, Janet Treasure, et al.. Physical exercise-related endophenotypes in anorexia nervosa. *International Journal of Eating Disorders*, 2021, Online ahead of print. 10.1002/eat.23503 . inserm-03170394

HAL Id: inserm-03170394

<https://inserm.hal.science/inserm-03170394>

Submitted on 16 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Physical exercise-related endophenotypes in Anorexia Nervosa

Laura Di Lodovico^{1*}, Hanna Hatteea¹, Céline Couton^{2,3}, Philibert Duriez^{1,4}, Janet Treasure⁵
and Philip Gorwood^{1,4}

¹ Clinique des Maladies Mentales et de l'Encéphale, Hôpital Sainte-Anne, GHU Paris Psychiatrie et Neurosciences, F-75014 Paris, France

² Université Paris-Saclay, Psychiatrie-Comorbidités-Addictions, 94804 Villejuif, France.

³ Psychiatry and addictology unit, APHP, Hôpitaux Universitaires Paris-Sud, Villejuif, France

⁴ Université de Paris, Institute of Psychiatry and Neuroscience of Paris (IPNP), INSERM U1266, F-75014 Paris, France

⁵ Section of Eating Disorders, Department of Psychological Medicine, Institute of Psychiatry, Psychology and Neuroscience, King's College London, London, United Kingdom

*Corresponding Author

Laura Di Lodovico

Clinique des Maladies Mentales et de l'Encéphale

Hôpital Sainte-Anne, GHU Paris Psychiatrie et Neurosciences, F-75014 Paris, France

1 Rue Cabanis

Paris, 75014, France

Tel: (+33) 1 45 59 85 72

Fax: (+33) 1 45 65 89 43

E-mail: laura.dilodovico@yahoo.com

Short running Title: Physical exercise endophenotypes in Anorexia Nervosa

Trial registration number: NCT02995226

Word count

- Abstract : 227 words

- Main text : 2559 words

33 **Statements**

34 **Data availability statement**

35 The data that support the findings of this study are available from the corresponding author,
36 upon reasonable request.

37 **Acknowledgements**

38 Laura Di Lodovico and Hanna Hatteea equally contributed to the realization of this paper.

39 **Statement of ethics**

40 The authors assert that all procedures contributing to this work comply with the ethical
41 standards of the relevant national and institutional committees on human experimentation
42 and with the Helsinki Declaration of 1975, as revised in 2008. This protocol was approved by
43 the Île-de-France III Ethics Committee and the CNIL (Commission Nationale de
44 l'Informatique et des Libertés). Written informed consent was obtained from each participant
45 before inclusion.

46 **Disclosure statement**

47 The authors have no conflicts of interest to declare.

48 **Funding sources**

49 This study received a grant research from the "Fondation de l'Avenir" [Grant number: AP-
50 RMA-16-040].

51 Janet Treasure acknowledges financial support from the National Institute for Health
52 Research (NIHR) Specialist Biomedical Research Centre for Mental Health award to the
53 South London and Maudsley NHS Foundation Trust and the Institute of Psychiatry, King's
54 College London.

55 **Author contributions**

56 Laura Di Lodovico: original draft preparation, writing and editing, visualization, formal
57 analysis, investigation, data curation.

58 Hanna Hatteea: conceptualization, methodology, investigation, data curation.

59 Céline Couton : investigation, data curation.

60 Philibert Duriez: investigation and supervision.

61 Janet Treasure: review and editing.

62 Philip Gorwood: conceptualization, methodology, project administration, supervision, formal
63 analysis, resources, funding acquisition, review and editing.

64

65 **Abstract**

66 BACKGROUND

67 The persistence of physical exercise in Anorexia Nervosa (AN) despite underweight and
68 its maintaining factors are poorly understood. The aim of this study was to explore the
69 attitudes towards physical exercise and its effects on emotions, cognitive functioning and
70 body image perception in patients with AN, and to search for exercise-related
71 endophenotypes of the pathology.

72 METHODS

73 Physical exercise dependence, quantity and dysregulation were assessed by the
74 Exercise Dependence Scale (EDS), the Godin Leisure Time Exercise Questionnaire
75 (GLTEQ) and a standardized effort test in 88 patients with AN, 30 unaffected relatives
76 and 89 healthy controls. Changes in positive and negative affect, cognitive rigidity, and
77 body image distortion were measured before and after the effort test in the three groups.

78 RESULTS

79 Patients with AN had higher scores on the EDS and the GLTEQ and used more effort in
80 the standardized effort test. These three measures of physical exercise correlated with
81 negative emotions at baseline. After the effort test, patients with AN had marked
82 emotional improvement, a moderate increase in body image distortion and a small
83 increase in cognitive rigidity compared to HC. Unaffected relatives also had a significant
84 post-exercise increase of positive emotion.

85 CONCLUSIONS

86 The mood-related drive for physical exercise has the characteristics of an
87 endophenotype of the disorder. Excessive and driven physical exercise may be state-
88 associated features of AN, driven by the positive effect on emotional wellbeing.

89 Keywords: Anorexia Nervosa, Physical Exercise, Endophenotype, Emotions, Body Image.

90

91 Anorexia Nervosa (AN) is characterized by persistent restriction of energy intake
92 leading to significantly low body weight, a fear of becoming fat and a distortion of body
93 image (American Psychiatric Association, 2013). Besides food restriction, starvation and
94 purging behaviours, strategies to control weight and shape encompass an excessive and
95 inappropriate practice of physical exercise (Dalle Grave, Calugi, & Marchesini, 2008;
96 Meyer, Taranis, Goodwin, & Haycraft, 2011; Rizk et al., 2015).

97 A paradoxical increase in motor activity, in the context of the frailty associated
98 with illness progression, has been found in up to 85% of patients with AN (Rizk et al.,
99 2015; Sauchelli et al., 2015; Stiles-Shields, Bamford, Lock, & Le Grange, 2015). The
100 unique character of this persistent drive to physical exercise leads to the hypothesis that
101 driven (i.e. intense and compulsive) exercise constitutes an endophenotype of the
102 disorder (Casper, 2016; Stiles-Shields et al., 2011). This hypothesis is further supported
103 by the fact that the polygenic risk score (PRS) of anorexia nervosa significantly
104 correlates ($r=0.17$; $p=10^{-4}$) with the PRS of physical activity (Watson et al., 2019).

105 The mechanism underpinning the maintenance of excessive physical exercise at
106 advanced stages of AN is unknown. One hypothesis is that the mood regulating and
107 anxiolytic properties of physical exercise may be involved (Dishman, 1985; Gümmer et
108 al., 2015; Keyes et al., 2015). Other explanatory factors include enhanced cognitive
109 rigidity (Di Lodovico & Gorwood, 2019) leading to highly stereotyped exercise routines,
110 obsessive-compulsiveness (Halmi et al., 2005; Shroff et al., 2006) and an alteration of
111 the reward system towards exercise and food restriction (Giel et al., 2013; O'Hara,
112 Campbell, & Schmidt, 2015). These findings are integrated into the cognitive-behavioural
113 model proposed by Meyer et al. (Meyer et al., 2011). In this model mood dysregulation,
114 cognitive rigidity and distortion of body image are involved in a vicious circle whereby
115 physical exercise is used as a strategy to cope with negative emotions and negative
116 body perceptions.

117 The persistence of high motivation to exercise after weight restoration suggests
118 that the tendency towards excessive physical exercise might be a state-independent,
119 clinical feature of AN pathology (Klein et al., 2010; Shroff et al., 2006). The possible
120 familial, endophenotype nature of this trait has not been studied. Endophenotypes are
121 primarily state-independent, heritable subclinical traits associated with illness in the
122 population, tending to co-segregate with illness within families and thus found in non-
123 affected family members at higher rates than in the general population (Gottesman &
124 Gould, 2003).

125 In the present study, the hypotheses tested were that patients with AN would
126 show (1) higher levels of excessive and driven physical exercise compared with healthy
127 controls, that (2) physical effort would increase positive emotions, and be associated with
128 changes in cognitive rigidity and body image distortion (3), and that these effects have
129 endophenotypic characteristics, i.e. are greater in unaffected relatives of patients with AN
130 than in healthy controls.

131 **Materials and Methods**

132 **Participants**

133 The present study utilizes data collected as part of a monocentric open trial
134 (NCT02995226). Consecutively admitted patients with AN, first-degree unaffected
135 relatives (UR) and healthy controls (HC) were offered the opportunity to participate in this
136 study. In total, 207 participants were included in three groups by parallel assignment: 1)
137 AN (n=88, including 68 inpatients and 20 outpatients), 2) UR (n=30), all unrelated to the
138 patients included, and 3) HC (n=89).

139 Inclusion criteria for the AN group were: female sex, age between 18 - 50 years,
140 Body Mass Index (BMI) between 14 and 17.5 kg/m², and diagnosis of AN according to
141 the DSM-5 criteria (American Psychiatric Association, 2013). The Eating Disorder
142 Inventory-2 and the MINI (Mini-International Neuropsychiatric Interview) 6.0.0 for DSM-IV
143 (Sheehan et al., 1998) were performed by trained psychologists or psychiatrists.

144 Inclusion criteria for UR and HC were: female sex, age between 18 - 50 years,
145 BMI > 17.5 kg/m², and no personal history of eating disorder.

146 Exclusion criteria for all groups were: contraindications to the practice of an
147 intensive sport, personal history of stroke, phlebitis, hypertension and/or heart attack,
148 surgical, musculoskeletal, osteoarticular and/or neurological pathology, a first degree
149 family history of stroke at the age of <45 years, a first degree familial history of heart
150 attack and/or sudden death at the age of <55 years, and the existence of severe
151 psychiatric diagnoses screened by the MINI (lifetime and/or current mood and/or
152 psychotic disorders).

153 Personal history and/or a current diagnosis of eating disorders according to the
154 MINI and/or the EDI-2 represented an exclusion criterion for the UR and HC groups.

155 All study procedures were approved by the Île-de-France III Ethics Committee and
156 the *Commission Nationale de l'Informatique et des Libertés*. In accordance with the

157 Helsinki declaration, written informed consent was obtained from each participant before
158 inclusion.

159 **Instruments**

160 Eating Disorder Inventory-2 (EDI-2). The EDI-2 (Cricquillon-Doublet, Divac, Gaillac,
161 Dardennes, & Guelfi, 1995; Garner, 1991) explores attitudinal and behavioural
162 dimensions relevant to eating disorders. Internal consistency is $>.80$ in patients with AN
163 for the eight EDI original scales (Garner, Olmstead, & Polivy, 1983), $.65$ to $.75$ for the
164 three additional scales (Eberenz & Gleaves, 1994), and $>.60$ in HC (Garner et al., 1983).

165 Exercise Dependence Scale-R (EDS-R). The EDS-R (Downs, Hausenblas, &
166 Nigg, 2004) is a 21-item assessment of symptoms of exercise dependence based on the
167 DSM-IV criteria for substance dependence. Higher scores indicate more symptoms of
168 exercise dependence (Hausenblas & Downs, 2002). The French version of the EDS-R
169 preserves the structural validity of the original scale and shows acceptable internal
170 consistency, with Cronbach's alphas ranging from $.75$ to $.89$ (Kern, 2007).

171 Godin Leisure Time Exercise Questionnaire (GLTEQ). The GLTEQ (Godin &
172 Shephard, 1997) allows a quantitative estimate of the average physical exercise
173 practised over a 7-day period (Amireault & Godin, 2015). To ensure the interpretability of
174 the GLTEQ for inpatients with AN, the latter were asked to rate the amount of physical
175 exercise performed during the week preceding the admission at the unit.

176 Standardized effort test. A standardized effort test was performed by each
177 participant on a bicycle connected to a computer by a TACX hometrainer® software. The
178 standardized effort test is designed to obtain the same load of effort from each
179 participant. During the standardized effort test, heart rate, power (watts), and speed
180 (km/h) were recorded every 30 seconds. There were three phases in this test (Figure 1).
181 In the "spontaneous effort" phase, participants were asked to ride for 1 kilometre at the
182 speed they would subjectively feel as "pleasurable". Next, in the "maximum effort phase",
183 the power of the device automatically rose 30 watts every 2 minutes until the workload
184 became unbearable: the power of the last segment completed corresponded to the
185 maximum aerobic power (MAP). The "imposed effort phase" was a 15-minute ride at
186 50% of the MAP reached in the second phase. The "effort dysregulation index" was
187 calculated as the percentage of MAP delivered during the "spontaneous effort" phase
188 (figure 1). The higher this percentage, the smaller the subjective difference between
189 "pleasurable" and "maximum" effort, i.e. pleasure linked to physical effort. Baseline
190 glycaemia and time after the last meal were also recorded as potential confounding
191 factors (Kennedy & Scholey, 2000).

192 Wisconsin Card Sorting Test (WCST). The WCST (Heaton, Chelune, Talley, Kay,
193 & Curtiss, 1993) entails matching presented cards with one of four multidimensional
194 category cards according to implicit, changing rules (Tchanturia et al., 2012). The proxy
195 measure of cognitive rigidity was the percentage of perseverative errors. In order to limit
196 the learning effect the 64-item-version (Kongs, Thompson, Iverson, & Heaton, 2000) was
197 split in half to measure performance before and after the effort test.

198 Body image distortion assessment. Patients were invited to choose the silhouette
199 that most closely represented their perceived body image among ten female silhouettes,
200 each corresponding to a specific BMI (Mouchès, 1992). Body image distortion was
201 calculated as the difference between the BMI of the silhouette chosen and real BMI (Sala
202 et al., 2012). The order of the images was randomised before and after the exercise to
203 avoid a practice effect.

204 Positive and Negative Affect Schedule (PANAS). The 10-item version of the
205 PANAS validated in French (Gaudreau, Sanchez, & Blondin, 2006) assesses momentary
206 positive and negative affect on a 5-point Likert scale from “not at all” to “extremely”. The
207 two scales show a good internal consistency with a Cronbach’s alpha $>.90$ for positive
208 scale and $>.80$ for negative items (Gaudreau et al., 2006). The correlation between the
209 two scales is invariably low ($-.15$) (Watson, Clark, & Tellegen, 1988).

210 **Statistical analysis**

211 All data were preliminarily assessed for parametric distribution by the Kolmogorov-
212 Smirnov test.

213 Student tests for independent samples were employed for inter-group comparisons,
214 in order to assess differences between patients with AN and HC and between HC and
215 UR in the three measures of physical exercise and in the effects on the variables
216 assessed before and after the standardized effort test. To fulfil the criteria for an
217 endophenotype, a variable should be associated with target illness, and be more
218 common in UR than in HC (Gottesman & Gould, 2003) with an effect size of at least 50%
219 of that of the difference between AN and HC (Iacono, Malone, & Vrieze, 2017).

220 Bivariate correlation analyses were employed separately in the AN, HC and UR
221 groups to assess the relationships between physical exercise measures and emotional
222 state (PANAS), body image distortion and perseverative errors as an index of rigidity
223 (WCST).

224 An analysis of covariance (ANCOVA) was run to rule out the influence of potentially
225 confounding, uncontrolled variables on the differences found in the variables of interest

226 between UR and HC, in order to confirm their endophenotypic nature.

227 All tests were performed using SPSS (IBM Corp. Released 2012. IBM SPSS
228 Statistics for Macintosh, Version 21.0. Armonk, NY: IBM Corp).

229 **Results**

230 **Group characteristics**

231 Patients with AN were similar in age to HC. UR were older since mothers were
232 included. AN and UR groups had higher body image distortion and lower positive
233 emotions than HC at baseline (table 1).

234 **Characteristics of physical exercise**

235 Patients with AN had higher amounts of weekly exercise, exercise dependence
236 and effort dysregulation indexes than HC. Effect sizes by Cohen's *d* are shown in table 1.
237 The amounts of weekly exercise in AN inpatients (prior to admission) and outpatients
238 were comparable (51.53 ± 31.41 vs 54.90 ± 28.62 METs, $t=.43$; $df=86$; $p=.67$; $d=.11$).

239 UR had lower exercise levels and dependence, but higher, non-significant ($d=.13$)
240 effort dysregulation indexes than HC (table 1).

241 **The relationship between physical exercise and emotions, cognitive rigidity 242 and body image distortion**

243 In patients with AN, following the experimental effort test, there was a large
244 increase of positive emotions, moderate increases of body image distortion and
245 decreases of negative emotions, and small increase of cognitive rigidity, when compared
246 to HC. See table 1 for effect sizes. Post-exercise increases of positive emotion and body
247 image distortion were uncorrelated ($r=.15$; $p=.18$).

248 In UR, following the effort test, there was a significant increase of positive
249 emotions compared to HC, with an effect size larger than 50% of that of the difference
250 between AN and HC (table 1). This remained higher after controlling for age and time
251 from last meal ($F(1,117)=6.89$; $p=.01$).

252 In patients with AN, negative emotions at baseline were significantly correlated
253 with the three measures of physical exercise, and these correlations did not lose
254 statistical significance when the analyses were repeated after excluding the 10 patients
255 diagnosed with depression ($r=.27$; $p=.02$ for the EDS, $r=.31$; $p<.01$ for the GLTEQ and
256 $r=.23$; $p=.04$ for the effort dysregulation index). Body image distortion was positively
257 correlated with the amount of exercise practiced (all correlations are reported in table 2).

258 In UR, only a positive correlation between body image distortion and the EDS
259 score was found.

260 Discussion

261 This study explored the nature of physical exercise in AN, and its relationship with
262 positive and negative emotions, cognitive rigidity and body image distortion. We also
263 explored the familial nature of this relationship to examine for potential endophenotypes.

264 A tendency to excessive and driven exercise significantly distinguished patients
265 with AN from HC. A strong relationship was found between negative emotions and a
266 more intensive frequency, dependence and dysregulation of physical exercise in AN,
267 suggesting a possible “anti-depressive” drive of physical exercise. This finding was
268 further confirmed by a significant increase of positive emotions after a single bout of
269 exercise in patients but also in UR, fulfilling the criteria of an endophenotype (Gottesman
270 & Gould, 2003). Body image distortion was increased after exercise in patients with AN
271 only, supporting a state-related relationship between body image distortion and physical
272 exercise in AN.

273 The finding of more pronounced amounts and drive for physical exercise in AN is in
274 line with the literature. High amounts of exercise (Bratland-Sanda et al., 2009), higher
275 levels of exercise dependence (Di Lodovico & Gorwood, 2019), and a stronger
276 willingness to work for the opportunity to exercise (Klein et al., 2010) could be explained
277 by a tendency for AN patients to perceive exercise-related stimuli as more rewarding and
278 pleasant (Giel et al., 2013; Kullmann et al., 2014).

279 In previous research, negative affect regulation was presented as the main reason for
280 exercise in patients with AN (Bratland-Sanda et al., 2009), higher levels of negative
281 emotions were described in patients who exercise excessively (Shroff et al., 2006), and
282 physical exercise abuse was identified as a predictor of emotional instability in AN (Selby
283 et al., 2015). Our results demonstrate that the positive emotional consequence of
284 physical exercise in AN has the features of an endophenotype. This positive
285 reinforcement (Klein et al., 2010; Walsh, 2013) may lead to the addictive properties of
286 physical exercise in AN (Karr et al., 2017; Klein et al., 2004).

287 Although positive emotion improved after exercise, body image perception worsened,
288 probably because of abnormal interoception in AN (Jacquemot & Park, 2020). Taken
289 together, the two divergent perceptions of feeling better because of positive emotions
290 and having greater body image distortion might explain the vicious circle that maintains
291 the drive for exercise in patients with AN (Dalle Grave et al., 2008; Hagman et al., 2015).

292 Several limitations are present in this study. The drive to exercise was not compared
293 in patients with restricting type vs bingeing-purging type, nor in inpatients vs outpatients.
294 Nevertheless, previous studies found comparable attitudes towards exercise between
295 these subgroups (Di Lodovico & Gorwood, 2019; Keyes et al., 2015). This research lacks
296 an assessment of anxious and depressive symptomatology, as subclinical depressive
297 elements could have influenced the PANAS at baseline. Nevertheless, this chance was
298 limited by screening mood disorders and repeating the analyses after excluding the ten
299 patients diagnosed with depression. Potential confounders such as the smaller size and
300 older age of the UR group may have influenced some exercise-related findings. To
301 address this limitation, we controlled those that were statistically different between
302 groups (such as age and time from last meal) in an analysis of covariance, and we
303 analysed all physical efforts parameters according to each participant baseline MAP,
304 therefore controlling for its variability.

305 The main strengths of this study are the use of an experimental approach, testing a
306 direct effect of physical exercise on the main factors involved in its onset and
307 maintenance, and the assessment of these same effects in UR, exploring for the first
308 time exercise-related endophenotypes in AN.

309 **Conclusion**

310 The mood-enhancing effect of physical exercise could represent an endophenotype
311 of AN, suggesting how and why exercise becomes a dominant form of mood regulation.
312 However, the increased body image distortion following exercise may allow this
313 behaviour to become compulsive. Alternative mood-regulating strategies may be needed
314 to break this vicious circle.

References

References

- American Psychiatric Association. (2013). *Diagnostic and statistical manual of mental disorders* (5th ed.). Arlington, VA: American Psychiatric Publishing.
- Amireault, S., & Godin, G. (2015). The Godin-Shephard leisure-time physical activity questionnaire: Validity evidence supporting its use for classifying healthy adults into active and insufficiently active categories. *Perceptual and Motor Skills*, *120*(2), 604–622. <https://doi.org/10.2466/03.27.PMS.120v19x7>
- Bratland-Sanda, S., Sundgot-Borgen, J., Rø, O., Rosenvinge, J. H., Hoffart, A., & Martinsen, E. W. (2010). "I'm not physically active - I only go for walks": Physical activity in patients with longstanding eating disorders. *The International journal of eating disorders*, *43*(1), 88–92. <https://doi.org/10.1002/eat.20753>
- Casper R. C. (2016). Restless activation and drive for activity in anorexia nervosa may reflect a disorder of energy homeostasis. *The International journal of eating disorders*, *49*(8), 750–752. <https://doi.org/10.1002/eat.22575>
- Casper R. C. (2018). Not the function of eating, but spontaneous activity and energy expenditure, reflected in "restlessness" and a "drive for activity" appear to be dysregulated in anorexia nervosa: Treatment implications. *Frontiers in psychology*, *9*, 2303. <https://doi.org/10.3389/fpsyg.2018.02303>
- Criquillon-Doublet, S., Divac, S., Dardennes, R., & Guelfi, J.D. (1995). Le "Eating disorder inventory" (EDI). In J.D. Guelfi, V. Gaillac & R. Dardennes (Eds.), *Psychopathologie quantitative* (pp. 249-260). Paris, France: Masson.
- Dalle Grave, R., Calugi, S., & Marchesini, G. (2008). Compulsive exercise to control shape or weight in eating disorders: Prevalence, associated features, and treatment outcome. *Comprehensive Psychiatry*, *49*(4), 346–352. <https://doi.org/10.1016/j.comppsy.2007.12.007>

- Di Lodovico, L., Dubertret, C., & Ameller, A. (2018). Vulnerability to exercise addiction, socio-demographic, behavioral and psychological characteristics of runners at risk for eating disorders. *Comprehensive Psychiatry*, *81*, 48–52. <https://doi.org/10.1016/j.comppsy.2017.11.006>
- Di Lodovico, L., & Gorwood, P. (2019). The relationship between moderate to vigorous physical activity and cognitive rigidity in anorexia nervosa. *Psychiatry Research*, *284*, 112703. <https://doi.org/10.1016/j.psychres.2019.112703>
- Dishman, R. K. (1985). Medical psychology in exercise and sport. *Medical Clinics of North America*, *69*(1), 123–143. [https://doi.org/10.1016/S0025-7125\(16\)31061-6](https://doi.org/10.1016/S0025-7125(16)31061-6)
- Downs, D. S., Hausenblas, H. A., & Nigg, C. R. (2004). Factorial validity and psychometric examination of the exercise dependence scale-revised. *Measurement in Physical Education and Exercise Science*, *8*(4), 183–201. https://doi.org/10.1207/s15327841mpee0804_1
- Eberenz, K. P., & Gleaves, D. H. (1994). An examination of the internal consistency and factor structure of the eating disorder inventory-2 in a clinical sample. *The International Journal of Eating Disorders*, *16*(4), 371–379. [https://doi.org/10.1002/1098-108x\(199412\)16:4<371::aid-eat2260160406>3.0.co;2-w](https://doi.org/10.1002/1098-108x(199412)16:4<371::aid-eat2260160406>3.0.co;2-w)
- Engel, S. G., Wonderlich, S. A., Crosby, R. D., Mitchell, J. E., Crow, S., Peterson, C. B. ... Gordon, K. H. (2013). The role of affect in the maintenance of anorexia nervosa: Evidence from a naturalistic assessment of momentary behaviors and emotion. *Journal of Abnormal Psychology*, *122*(3), 709–719. <https://doi.org/10.1037/a0034010>
- Garner, D., Olmstead, M., & Polivy, J. (1983). Development and validation of a multidimensional eating disorder inventory for anorexia nervosa and bulimia. *International Journal of Eating Disorders*, *2*(2), 15–34.
- Garner, D. M. (1991). *Eating disorder inventory-2: Professional manual*. Odessa, FL: Psychological Assessment Resources.
- Gaudreau, P., Sanchez, X., & Blondin, J.-P. (2006). Positive and negative affective states in a performance-related setting: Testing the factorial structure of the PANAS across

- two samples of French-Canadian participants. *European Journal of Psychological Assessment*, 22(4), 240–249. <https://doi.org/10.1027/1015-5759.22.4.240>
- Giel, K. E., Kullmann, S., Preißl, H., Bischoff, S. C., Thiel, A., Schmidt, U., ... Teufel, M. (2013). Understanding the reward system functioning in anorexia nervosa: Crucial role of physical activity. *Biological Psychology*, 94(3), 575–581. <https://doi.org/10.1016/j.biopsycho.2013.10.004>
- Godin, G., & Shepherd, R.J. (1997). Godin leisure-time exercise questionnaire. *Medicine and Science in Sports and Exercise*, 26(Suppl. 6), S36–S38.
- Gorwood, P., Blanchet-Collet, C., Chartrel, N., Duclos, J., Dechelotte, P., Hanachi, M., ... Epelbaum, J. (2016). New insights in anorexia nervosa. *Frontiers in Neuroscience*, 10, 1-21. <https://doi.org/10.3389/fnins.2016.00256>
- Gottesman, I. I., & Gould, T. D. (2003). The endophenotype concept in psychiatry: etymology and strategic intentions. *American Journal of Psychiatry*, 160(4), 636–645. <https://doi.org/10.1176/appi.ajp.160.4.636>
- Gümmer, R., Giel, K. E., Schag, K., Resmark, G., Junne, F. P., Becker, S., ... Teufel, M. (2015). High levels of physical activity in anorexia nervosa: A systematic review. *European Eating Disorders Review*, 23(5), 333–344. <https://doi.org/10.1002/erv.2377>
- Hagman, J., Gardner, R. M., Brown, D. L., Gralla, J., Fier, J. M., & Frank, G. K. (2015). Body size overestimation and its association with body mass index, body dissatisfaction, and drive for thinness in anorexia nervosa. *Eating and weight disorders*, 20(4), 449–455. <https://doi.org/10.1007/s40519-015-0193-0>
- Halmi, K. A., Tozzi, F., Thornton, L. M., Crow, S., Fichter, M. M., Kaplan, A. S., ... Bulik, C. M. (2005). The relation among perfectionism, obsessive-compulsive personality disorder and obsessive-compulsive disorder in individuals with eating disorders. *International Journal of Eating Disorders*, 38(4), 371–374. <https://doi.org/10.1002/eat.20190>

- Hausenblas, H. A., & Downs, D. S. (2002). How much is too much? The development and validation of the exercise dependence scale. *Psychology & Health, 17*(4), 387–404. <https://doi.org/10.1080/0887044022000004894>
- Heaton, R. K., Chelune, G. J., Talley, J. L., Kay, G. G., & Curtiss, G. (1993). *Wisconsin card sorting test manual: revised and expanded*. Odessa, FL: Psychological Assessment Resources.
- Iacono, W. G., Malone, S. M., & Vrieze, S. I. (2017). Endophenotype best practices. *International journal of psychophysiology, 111*, 115–144. <https://doi.org/10.1016/j.ijpsycho.2016.07.516>
- Jacquemot, A., & Park, R. (2020). The role of interoception in the pathogenesis and treatment of anorexia nervosa: A narrative review. *Frontiers in psychiatry, 11*, 281. <https://doi.org/10.3389/fpsy.2020.00281>
- Karr, T., Cook, B., Zuncker, C., Cao, L., Crosby, L., Wonderlitch, G., & Mitchell, J. (2017). Examining physical activity and affect using objective measures: A pilot study of anorexia nervosa. *The Sport Journal*. Retrieved from <https://thesportjournal.org/article/examining-physical-activity-and-affect-using-objective-measures-a-pilot-study-of-anorexia-nervosa/>
- Kennedy, D. O., & Scholey, A. B. (2000). Glucose administration, heart rate and cognitive performance: Effects of increasing mental effort. *Psychopharmacology, 149*(1), 63–71. <https://doi.org/10.1007/s002139900335>
- Kern, L. (2007). Validation de l'adaptation française de l'échelle de dépendance à l'exercice physique: L'EDS-R. *Pratiques Psychologiques, 13*(4), 425–441. <https://doi.org/10.1016/j.prps.2007.06.003>
- Keyes, A., Woerwag-Mehta, S., Bartholdy, S., Koskina, A., Middleton, B., Connan, F., ... Campbell, I. C. (2015). Physical activity and the drive to exercise in anorexia nervosa. *International Journal of Eating Disorders, 48*(1), 46–54. <https://doi.org/10.1002/eat.22354>

- Klein, D. A., Bennett, A. S., Schebendach, J., Foltin, R. W., Devlin, M. J., & Walsh, B. T. (2004). Exercise “addiction” in anorexia nervosa: Model development and pilot data. *CNS Spectrums*, 9(7), 531–537. <https://doi.org/10.1017/s1092852900009627>
- Klein, D. A., Schebendach, J. E., Gershkovich, M., Bodell, L. P., Foltin, R. W., & Walsh, B. T. (2010). Behavioral assessment of the reinforcing effect of exercise in women with anorexia nervosa: Further paradigm development and data. *International Journal of Eating Disorders*, 43(7), 611–618. <https://doi.org/10.1002/eat.20758>
- Kongs, K., Thompson, L., Iverson, G., & Heaton, R. (2000). *Wisconsin card sorting test-64 card version (WCST-64)*. Odessa, FL: Psychological Assessment Resources.
- Kullmann, S., Giel, K. E., Hu, X., Bischoff, S. C., Teufel, M., Thiel, A., ... Preissl, H. (2014). Impaired inhibitory control in anorexia nervosa elicited by physical activity stimuli. *Social Cognitive and Affective Neuroscience*, 9(7), 917–923. <https://doi.org/10.1093/scan/nst070>
- Meyer, C., Taranis, L., Goodwin, H., & Haycraft, E. (2011). Compulsive exercise and eating disorders. *European Eating Disorders Review*, 19(3), 174–189. <https://doi.org/10.1002/erv.1122>
- Mouchès, A. (1992). Erreurs perceptives de l’image corporelle, troubles émotionnels et comportement alimentaire. *Journal de Thérapie Comportementale et Cognitive*, 2(3), 8–14.
- O’Hara, C. B., Campbell, I. C., & Schmidt, U. (2015). A reward-centred model of anorexia nervosa: A focussed narrative review of the neurological and psychophysiological literature. *Neuroscience & Biobehavioral Reviews*, 52, 131–152. <https://doi.org/10.1016/j.neubiorev.2015.02.012>
- Rizk, M., Lalanne, C., Berthoz, S., Kern, L., EVHAN Group, & Godart, N. (2015). Problematic exercise in anorexia nervosa: Testing potential risk factors against different definitions. *PLoS One*, 10(11), e0143352. <https://doi.org/10.1371/journal.pone.0143352>

- Sala, L., Mirabel-Sarron, C., Pham-Scottez, A., Blanchet, A., Rouillon, F., & Gorwood, P. (2012). Body dissatisfaction is improved but the ideal silhouette is unchanged during weight recovery in anorexia nervosa female inpatients. *Eating and Weight Disorders*, 17(2), e109–e115. <https://doi.org/10.1007/BF03325334>
- Sauchelli, S., Arcelus, J., Sánchez, I., Riesco, N., Jiménez-Murcia, S., Granero, R., ... Fernandez-Aranda, F. (2015). Physical activity in anorexia nervosa: How relevant is it to therapy response? *European Psychiatry*, 30(8), 924–931. <https://doi.org/10.1016/j.eurpsy.2015.09.008>
- Selby, E. A., Cornelius, T., Fehling, K. B., Kranzler, A., Panza, E. A., Lavender, J. M., ... Grange, D. L. (2015). A perfect storm: Examining the synergistic effects of negative and positive emotional instability on promoting weight loss activities in anorexia nervosa. *Frontiers in Psychology*, 6, 1260. <https://doi.org/10.3389/fpsyg.2015.01260>
- Sheehan, D. V., Lecrubier, Y., Sheehan, K. H., Amorim, P., Janavs, J., Weiller, E., ... Dunbar, G. C. (1998). The MINI-international neuropsychiatric interview (MINI): The development and validation of a structured diagnostic psychiatric interview for DSM-IV and ICD-10. *The Journal of Clinical Psychiatry*, 59(Suppl. 20), 22–33. Retrieved from <https://www.psychiatrist.com/jcp/neurologic/neurology/mini-international-neuropsychiatric-interview-mini/>
- Shroff, H., Reba, L., Thornton, L. M., Tozzi, F., Klump, K. L., Berrettini, W. H., ... Bulik, C. M. (2006). Features associated with excessive exercise in women with eating disorders. *International Journal of Eating Disorders*, 39(6), 454–461. <https://doi.org/10.1002/eat.20247>
- Stiles-Shields, E. C., Goldschmidt, A. B., Boepple, L., Glunz, C., & Le Grange, D. (2011). Driven exercise among treatment-seeking youth with eating disorders. *Eating behaviors*, 12(4), 328–331. <https://doi.org/10.1016/j.eatbeh.2011.09.002>
- Stiles-Shields, C., Lock, J., & Le Grange, D. (2015). The effect of driven exercise on treatment outcomes for adolescents with anorexia and bulimia nervosa. *International Journal of Eating Disorders*, 48(4), 392–396. <https://doi.org/10.1002/eat.22281>

- Tchanturia, K., Davies, H., Roberts, M., Harrison, A., Nakazato, M., Schmidt, U., ... Morris, R. (2012). Poor cognitive flexibility in eating disorders: Examining the evidence using the Wisconsin card sorting task. *PLoS One*, 7(1), e28331. <https://doi.org/10.1371/journal.pone.0028331>
- Walsh, B. T. (2013). The enigmatic persistence of anorexia nervosa. *American Journal of Psychiatry*, 170(5), 477–484. <https://doi.org/10.1176/appi.ajp.2012.12081074>
- Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54(6), 1063–1070. <https://doi.org/10.1037/0022-3514.54.6.1063>
- Watson, H. J., Yilmaz, Z., Thornton, L. M., Hubel, C., Coleman, J. R. I., Gaspar, H. A. ... Bulik, C.M. (2019). Genome-wide association study identifies eight risk loci and implicates metabo-psychiatric origins for anorexia nervosa. *Nature Genetics*, 51(8), 1207– 1214. <https://doi.org/10.1038/s41588-019-0439-2>

Figure Legends

Fig. 1. Design of the study testing positive and negative emotions, cognitive flexibility and body image distortion in patients with anorexia nervosa (AN), healthy controls (HC) and unaffected relatives (UR), at baseline (before exercise) and after a bout of physical exercise (after physical effort).

Table Legends

Table 1. Inter-group comparison at baseline, during and after a standardized effort test, of 88 patients with anorexia nervosa (AN), 30 unaffected relatives (UR) and 89 healthy controls (HC).

Table 2. Bivariate correlations between physical exercise measures and emotional status, body image perception and cognitive rigidity in a group of 88 patients with Anorexia Nervosa (AN), 30 Unaffected Relatives (UR) and 89 Healthy Controls (HC). Correlations were calculated separately for each group. Asterisks indicate statistically significant correlations.

Figure 1

Before physical effort → ← Standardized physical effort → → After physical effort

AN: Anorexia Nervosa, UR: Unaffected first-degree Relatives, HC: Healthy Controls

Table 1: Inter-group comparison at baseline, during and after a standardized effort test, of 88 patients with anorexia nervosa (AN), 30 unaffected relatives (UR) and 89 healthy controls (HC).

	AN (n=88)	UR (n=30)	HC (n=89)	AN vs UR				AN vs HC				HC vs UR			
				t	DF	p	Cohen's d	t	DF	p	Cohen's d	t	DF	p	Cohen's d
Baseline characteristics and performances															
Age (years)	26.83 ± 7.57	34.53 ± 11.85	27.46 ± 5.93	-3.33	116	<.01	0.87	.62	175	.54	0.09	-3.13	117	<.01	0.90
BMI (kg/m ²)	16.17 ± .99	21.64 ± 2.10	21.82 ± 2.34	-13.75	116	<.01	4.03	15.72	175	<.01	2.35	.34	117	.73	0.06
Baseline glycaemia (g/l)	.98 ± .21	.96 ± .10	.95 ± .15	.44	116	.66	0.07	.87	173	.39	0.13	-.48	116	.62	0.09
Time from last meal (min)	259.39 ± 838.49	122.83 ± 6.39	167.43 ± 164.69	1.52	115	.13	0.19	1.00	174	.32	0.15	2.55	117	.01	0.31
EDI-2 total score	91.07 ± 48.00	21.60 ± 16.98	25.54 ± 20.46	11.56	115	<.01	1.64	11.73	174	<.01	1.78	1.04	117	.30	0.20
EDS score	61.16 ± 27.48	31.73 ± 8.19	39.52 ± 18.45	8.95	116	<.01	0.45	6.37	175	<.01	0.96	2.23	118	.03	0.45
GLTEQ total score	52.30 ± 30.67	28.57 ± 18.63	44.93 ± 24.00	5.04	116	<.01	0.72	1.78	175	.04	0.27	3.85	117	<.01	0.72
Baseline PANAS for positive emotions	10.80 ± 3.21	13.00 ± 2.96	14.92 ± 3.19	-3.45	116	<.01	0.70	8.57	175	<.01	1.29	3.01	117	<.01	0.61
Baseline PANAS for negative emotions	13.63 ± 4.52	8.83 ± 2.48	8.24 ± 2.43	7.25	116	<.01	1.17	9.86	175	<.01	1.49	-1.15	117	.25	0.24
Baseline WCST number of perseverative errors	3.13 ± 2.51	3.07 ± 4.26	2.78 ± 2.39	.08	96	.93	0.02	.82	131	.41	0.38	.34	93	.73	0.09
Baseline body image distortion (kg/m ²)	5.08 ± 3.23	2.35 ± 2.32	1.07 ± 2.93	5.00	116	<.01	0.90	8.66	175	<.01	1.30	-2.45	117	.02	0.46
Standardized effort test															
Maximum aerobic power (MAP)	112.27 ± 34.99	139.00 ± 29.64	151.00 ± 32.94	-4.07	116	<.01	0.79	8.30	175	<.01	1.24	1.48	117	.14	0.56
Spontaneous effort average power	38.49 ± 17.96	40.80 ± 13.17	44.15 ± 17.41	.75	116	.45	0.14	2.13	175	.03	0.32	1.10	117	.27	0.20
Effort dysregulation index (average spontaneous power/MAP)	35.08 ± 15.38%	30.15 ± 10.22%	28.52 ± 13.05%	1.98	116	.05	0.34	3.05	175	<.01	0.46	.70	117	.24	0.13
Changes induced by physical effort															
PANAS positive emotions after-before effort	2.69 ± 3.52	1.97 ± 2.52	.52 ± 2.65	1.22	116	.22	0.55	4.65	175	<.01	0.70	2.69	117	<.01	0.55
PANAS negative emotions after-before effort	-.12 ± 2.88	.20 ± 2.04	.85 ± 2.12	.67	116	.50	0.31	2.57	175	.01	0.39	1.50	117	.14	0.31
WCST number of perseverative errors after - before effort	.22 ± 3.36	-.60 ± 4.10	-0.95 ± 2.37	.96	96	.34	0.12	2.33	130	.02	0.40	.44	93	.66	0.12
Perceived body image after - before effort (kg/m ²)	.50 ± 1.54	-.01 ± 1.22	.12 ± 1.51	1.82	116	.07	0.09	1.66	174	.04	0.25	.45	117	.65	0.09

AN= Anorexia Nervosa; UR= Unaffected Relatives; HC= Healthy Controls; BMI= Body Mass Index; EDI-2= Eating Disorder Inventory-2; EDS= Exercise Dependence Scale; GLTEQ= Godin Leisure Time Exercise Questionnaire; PANAS= Positive And Negative Affect Schedule; WCST= Wisconsin Card Sorting Test.

Table 2: Bivariate correlations between physical exercise measures and emotional status, body image perception and cognitive rigidity in a group of 88 patients with Anorexia Nervosa (AN), 30 Unaffected Relatives (UR) and 89 Healthy Controls (HC). Correlations were calculated separately for each group. Asterisks indicate statistically significant correlations.

Exercise measures	n	PANAS baseline positive emotions		PANAS baseline negative emotions		WCST perseverative errors at baseline		Body image distortion at baseline	
		r	p	r	p	r	p	r	p
EDS score									
AN	88	-.15	.15	.27*	.01	.02	.86	.08	.88
UR	30	-.20	.28	-.01	.95	-.10	.58	.04*	.03
HC	89	.29*	<.01	-.04	.74	-.04	.78	.07	.52
GLTEQ score									
AN	88	-.20	.06	.30*	<.01	-.09	.86	.29*	<.01
UR	30	.11	.56	-.07	.71	-.27	.15	-.25	.19
HC	89	.27*	.01	.02	.83	.02	.84	.15	.17
Effort dysregulation index									
AN	88	-.12	.25	.23*	.03	.02	.85	.06	.56
UR	30	-.09	.63	.09	.64	.29	.12	.31	.09
HC	89	-.05	.63	-.05	.62	.05	.67	<.01	.98

AN= Anorexia Nervosa; UR= Unaffected Relatives; HC= Healthy Controls; PANAS= Positive and Negative Affect Schedule; WCST= Wisconsin Card Sorting Test; EDS= Exercise Dependence Scale; GLTEQ= Godin Leisure Time Exercise Questionnaire.