

Health-Related Fitness in Adults From Eight European Countries—An Analysis Based on Data From the European Fitness Badge

Katja Klemm^{1*}, Janina Krell-Roesch¹, Ine Lucia De Clerck², Walter Brehm³ and Klaus Boes¹

¹ Institute of Sports and Sports Science, Karlsruhe Institute of Technology, Karlsruhe, Germany, ² Department of Health and Care, Artevelde University of Applied Sciences, Ghent, Belgium, ³ Department of Sport Science, University of Bayreuth, Bayreuth, Germany

Background: There are conflicting reports about the fitness status of European adults, partly due to the lack of a standardized fitness test battery used across Europe. The European Fitness Badge (EFB) was developed in 2017 as an online-based tool to assess the health-related fitness of persons aged \geq 18 years residing in European countries. We examined the demographic characteristics and fitness status of persons who completed the EFB between June 2017 and May 2019.

OPEN ACCESS

Edited by:

Urs Granacher, University of Potsdam, Germany

Reviewed by: Oliver Faude,

Univer Faude, University of Basel, Switzerland Astrid Zech, Friedrich Schiller University Jena, Germany Simon Steib, Heidelberg University, Germany

*Correspondence:

Katja Klemm katja.klemm@kit.edu

Specialty section:

This article was submitted to Exercise Physiology, a section of the journal Frontiers in Physiology

Received: 10 October 2020 Accepted: 10 December 2020 Published: 08 January 2021

Citation:

Klemm K, Krell-Roesch J, De Clerck IL, Brehm W and Boes K (2021) Health-Related Fitness in Adults From Eight European Countries — An Analysis Based on Data From the European Fitness Badge. Front. Physiol. 11:615237. doi: 10.3389/fphys.2020.615237 **Methods:** We conducted a multinational study in eight European countries. Participants completed the EFB which includes 11 validated motor tests to measure endurance, strength, coordination, and flexibility performance, under the supervision of an EFB instructor in different settings (e.g., sports club sessions, public events). Two different test batteries [test profiles (TPs)] are available to distinguish between less active (TP1) and active individuals (TP2). We calculated descriptive statistics and conducted analyses of variance to examine sample characteristics and a potential impact of sex, age, body mass index (BMI), physical activity, and posture on fitness as assessed by the EFB.

Results: The sample included 6,019 adults (68.7% females; mean age 52.7 years; age range 18–89 years). Participants who completed TP1 were older (TP1: 61.4 years; TP2: 44.2 years; p = 0.00), reported a lower level of physical activity (TP1: 3.8; TP2: 4.0; p = 0.00), had a higher BMI (TP1: 25.7; TP2: 24.3; p = 0.00) and a higher frequency of postural abnormalities (TP1: 43%; TP2: 33%; p = 0.00) than TP2 participants. Among 3,034 participants who completed TP2, males had higher performance in endurance, strength, and overall fitness, whereas females performed better in coordination and flexibility tests. In addition, younger age, lower BMI, and higher level of physical activity engagement were associated with better EFB test performance.

Conclusion: The EFB can be used to assess the health-related fitness status of individuals aged \geq 18 years. Our results show that TP1 and TP2 were completed by persons from the respective target groups (i.e., less active vs. active), and also confirm findings from previous studies on potential determinants of fitness such as sex or age.

Keywords: Europe, motor fitness tests, physical activity, health-enhancing physical activity, health-related fitness, European Fitness Badge

1

INTRODUCTION

Physical inactivity and sedentary behavior are among the main risk factors for various non-communicable diseases such as cardiovascular diseases or metabolic syndrome (Katzmarzyk, 2010; Thorp et al., 2011; Wen et al., 2011; Lee et al., 2012). These diseases are associated with high economic burden as they often lead to loss of work force or early retirement (Ding et al., 2016). Physical inactivity and sedentary behavior are highly prevalent in Europe, i.e., 46% of Europeans never engage in physical exercise or sport activities and this number has increased over the last 10 years (European Commission, 2018). One way to potentially impact people's health-related behavior and motivate them to maintain or adopt an active lifestyle is individually tailored programs such as cardio or aerobic exercise programs. However, a prerequisite for a successful exercise program is a valid diagnosis of the current fitness status of a person (Godino et al., 2014).

We and others have reported that physical activity engagement is associated with fitness levels (Sandvik et al., 1993; Bouchard et al., 2012; Tittlbach et al., 2017). For example, in one of our previous studies based on EFB data, we reported that a higher physical activity level correlates with a higher fitness level. In addition, based on extreme value comparison, we showed that individuals with low fitness level had higher probability of being physically inactive than persons with high fitness level (Klemm et al., 2020).

Various fitness tests are used in Europe such as the German Sports Badge (Deutscher Olympischer Sportbund (DOSB), 2019), the Austrian Sport and Gymnastic Badge (Bundesministerium für Kunst et al., 2020), or the Eurofit test for adults (Oja and Tuxworth, 1995). However, studies on the fitness of adults residing in Europe mostly focused on cardiorespiratory fitness and its relationship to NCDs (Hamer and Steptoe, 2009; Ekblom-Bak et al., 2010; Zaccardi et al., 2015) or mortality (Laukkanen et al., 2001; Robsahm et al., 2016; Jensen et al., 2017; Ekblom-Bak et al., 2019). In the last 20 years, only few national studies examined the association between fitness status and potential determinants such as age or sex based on data from scientifically proven fitness tests in Europe (Ekblom et al., 2007; Crump et al., 2016). In addition, the majority was also focused on cardiorespiratory fitness. This is in line with studies from the United States, where more research regarding physical and health-related fitness has been carried out in the last decade (Blair et al., 1995; Lee et al., 1999, 2010; Hamer and Steptoe, 2009). To the knowledge of the authors, there is currently no fitness test available that comprises all health-relevant fitness dimensions, i.e., endurance, strength, flexibility, and coordination (Caspersen et al., 1985) and that can be completed by and is accessible to a broad population of adults residing in different European countries. Additionally, a recent systematic review on the decline of cardiorespiratory fitness worldwide called for a multinational surveillance system to monitor health and fitness trends (Lamoureux et al., 2019). Furthermore, research has shown that fitness tests are predominantly completed by individuals who are physically active on a regular basis and have a good fitness status (de Barreto et al., 2013; Finger et al., 2013), thereby highlighting the need of a test battery that is also appealing to individuals who are physically inactive or have a low fitness status.

To address these paucities, the EFB1 was developed between 2015 and 2017 and published in 2017. The EFB is a novel and innovative tool for the following reasons: (1) It is based on the internationally known HEPA concept (Martin et al., 2006); (2) it addresses the whole adult European population regardless of an individual's physical activity level. To this end, the EFB consists of two different test profiles (TPs), i.e., one that is suitable for persons who do not engage in physical activity on a regular basis or who are older (TP1), and one for younger persons or those who regularly engage in physical activity (TP2) (Klemm et al., 2017a); (3) it includes 11 objective motor tests based on the health-oriented fitness dimensions endurance, strength, coordination, and flexibility plus additional measurements for body composition, posture, and stability (Bös et al., 2017); (4) handling and storage of data is fully automized through the EFB online data platform; (5) data are collected, i.e., the test is administered and evaluated by licensed and educated EFB instructors; (6) it was designed for exercise instructors who administer the test participants of their exercise training groups, during public events or in fitness clubs or companies; and (7) a first evaluation with regard to acceptance, feasibility, and psychometric properties of the EFB was carried out in 2016 prior to the publication of the EFB (Klemm et al., 2017b).

With regard to these strengths of the EFB, this current study has three specific aims: (1) To examine the dissemination of the EFB by summarizing the demographic characteristics (i.e., age, sex, level of physical activity, BMI, and posture) of persons who completed the EFB within the first 2 years after its inception and as stratified by country of residence. (2) To examine whether the EFB reaches the respective target groups (i.e., both less active and active persons) by calculating differences in age, level of physical activity, BMI, and posture abnormalities between participants who completed TP1 (for less active persons) vs. TP2 (for active persons; content-related validity). (3) To examine whether the data collected by the EFB are comparable to what has been reported in the literature with regard to a potential impact of sex, age, BMI, and physical activity on fitness status among participants who completed TP2.

Based on results from preliminary studies in various European countries (Finger et al., 2013; Eriksen et al., 2016; Klemm et al., 2017b) and based on the expertise of involved investigators and results from previous physical activity programs (Pahmeier et al., 2012; Bauer and Römer, 2018), we hypothesized that (1) participants who completed the EFB would reside in various European countries and would have a moderate to high level of physical activity; (2) participants who completed

Abbreviations: ANOVA, analysis of variance; BMI, body mass index; e.g., for example; EFB, European Fitness Badge; η^2 , eta square; f, females; F, F-value; HEPA, health-enhancing physical activity; i.e., is to say that; KIT, Karlsruhe Institute of Technology; M, mean value; m, males; N, number of participants; N-Ex, Non-Exercise Questionnaire; no abn., no abnormality in posture test; P, p-value; PAR-Q, Physical Activity Readiness Questionnaire; SD, standard deviation; TP1, test profile 1; TP2, test profile 2; VO₂max, maximal oxygen consumption; WHO, World Health Organization.

¹www.fitness-badge.eu

TP1 would be older, less physically active, and had a higher BMI than participants who completed TP2; and (3) there would be significant effect of age, sex, BMI, and physical activity engagement on fitness performance among participants who completed TP2.

MATERIALS AND METHODS

Study Setting

The EFB is funded by the European Union (EU) (2015-2019). Sport and Gymnastic organizations as well as scientific partners from ten institutions across eight European countries were involved in the development of the EFB (Austria, Sportunion; Belgium, Artevelde University of Applied Sciences; Bulgaria, BG Be Active; Denmark, Danish Gymnastic and Sports Federation; Germany, German Gymnastic Federation, KIT; Slovenia, Sports Union Slovenia; Spain, UBAE; Europe wide, International Sports and Culture Association). Throughout the entire year, the EFB can be accessed by all interested organizations in Europe. Data are gathered online by these partner institutions. Organizations in participating countries offer completion of the EFB in different settings such as during sports club training sessions, community activities, or public events such as the European week of sports, according to their abilities and outreach. As the overarching goal is to make the EFB available to any adult residing in Europe, the only exclusion criteria of the EFB are age < 18 years and one or more items on the PAR-Q that were answered with "yes" (Bös et al., 2017). The EFB is administered to participants by licensed instructors who successfully completed a 1-day EFB instructor workshop. After completion of the EFB, each participant receives an individual certificate and additional feedback of seven pages on how to improve his/her fitness by those trained instructors. Collected data is saved on an online data platform accessible by all EFB instructors via an individualized access code. Data can be exported to Excel and SPSS through an anonymized output. The study procedures were approved by the ethics committee of the KIT (Tittlbach et al., 2017). Participation in the EFB is voluntary and all participants provided written informed consent.

Measurements

A detailed description of the test items of the EFB has been published elsewhere (Bös et al., 2017; Klemm et al., 2017a). Briefly, the EFB has two TPs and participants are asked to choose one profile based on their level of physical activity. The level of physical activity is determined based on the N-Ex questionnaire that all participants are required to complete prior to the testing. Both TPs consist of motor performance tests to assess endurance, strength, coordination, and flexibility. Additional measurements to assess activity, posture, body height, body weight, and waist circumference are included in the EFB as well (please refer to **Figure 1**). Before carrying out the EFB, each participant is required to complete the PAR-Q.

Test profile 1 was designed for less active or older individuals and mainly assesses functional performance (e.g., standing up with one leg). Scores for each test range from 1 to 3 points according to the performance and based on validated reference values (Bös et al., 2017). TP1 was designed in a way that between 60 and 80% of test participants should achieve the highest score of 3 points in every test item, regardless of age and sex (exception is the sit and reach test, see Klemm et al., 2017a for details). This decision for the relatively high rates of achievement of the highest score was based on the goal of the EFB developers to motivate people who only have a low level of fitness to be physically active and thereby further improve their fitness.

The scores for each of the items are summed up based on the four dimensions of fitness, i.e., endurance, strength, coordination, and flexibility. If more than one test item is performed per dimension, the average value is calculated. In the next step, the overall test result including all four dimensions is calculated. This value ranges from 4 points (1 point in each dimension) to 12 points (3 points in each dimension). The interpretation of the total score varies by age group and is based on expert consensus (Bös et al., 2017), i.e., younger people require more points (participants aged ≤ 40 years need ≥ 11 points) than older people (participants aged > 70 years need ≥ 7 points) to reach a "basic" level. If a person does not reach the minimum number of required points, then they receive a participation certificate with feedback information.

Test profile 2 addresses physically active people and is considered performance-oriented (e.g., number of fails during balancing on a beam). The test performance is evaluated quantitatively using age- and gender-specific reference values (Bös et al., 2017) in five categories [1–5] according to percentiles. The point values refer to quintiles: 1 point = percentile rank 0–20, 5 points = percentile rank 81–100. As for TP1, results from individual tests are combined based on the motor dimensions. Overall values range from 4 points (1 point per dimension) to 20 points (5 points per dimension). Based on their test performance, participants that complete TP2 receive an "advanced" or "approved" certificate (please refer to **Figure 1**). If a person does not achieve a minimum of 11 points for the "advanced" level, then the person receives a participation certificate with feedback information.

To measure physical activity, the N-Ex test is included in the EFB (Jurca et al., 2005). Participants are asked to choose one of five descriptions of usual physical activities during a normal week that best reflects their activity level. The questionnaire distinguishes between "house and family care" [1], "low level activities like stair climbing" [2], "20–60 min physical activity" [3], "60–180 min physical activity" [4], and "more than 180 min physical activity" [5]. Physical activity assessed by the N-Ex reflects physical activities carried out with at least moderate intensity, i.e., with substantial increases in breathing and heart rate. When answering 1 or 2, the participants receive the recommendation of completing TP1, when answering 3, 4, or 5, it is recommended they undergo TP2.

The posture test is an observation test, i.e., the EFB instructor observes the test person during natural standing and determines the quality of posture. For the purpose of this research, we used the following two results from the posture test: no abnormality [1] and at least one abnormality [2], such as a forward head bending or a hollow lower back.

Furthermore, measurements of body weight and height were taken to calculate the BMI, and waist circumference was also assessed.

Statistical Analysis

Participant demographics (i.e., age, sex, physical activity, BMI, posture) as stratified by country were analyzed and summarized using means (M) and SD.

In a first step, we calculated two-factorial ANOVA to examine whether there was a difference in age, level of physical activity, BMI, and posture abnormalities between participants who completed TP1 vs. TP2. We calculated main effects of TP, sex, and the interaction effect (TP \times sex). Results are displayed using M, SD, and interpreted based on F-values and p-values for the main and interaction effects, and effect sizes (η^2). Given the large sample size, it is not sufficient to only consider p-values. Rather, effect sizes may be more meaningful when interpreting the findings.

In a second step, we ran one-factorial ANOVA to examine whether performance in endurance, strength, coordination, flexibility, and overall fitness (all z-transformed variables) differed between groups of participants who completed TP2. We created the following groups: sex (males and females), age (18–39, 40–59, and >59 years), BMI (normal weight 18.5– 24.9, overweight 25.0–27.4, and obese > 27.4), and physical activity level (<60, 60–180, and >180 min per week). Given the z-transformation of fitness variables, the mean for all groups is 100 (SD = 10). This allows for a comparison of performance across fitness variables and between groups. This calculation could only be done in TP2 participants due to the availability of quantitative fitness results (i.e., continuous fitness variables) in this TP.

The significance level for all analyses was set at p = 0.05. Partial η^2 was categorized after Cohen (Cohen, 1992; Bauer and Römer, 2018) to low ($\eta^2 \ge 0.01$), medium ($\eta^2 \ge 0.06$), or high ($\eta^2 \ge 0.14$). Statistical analysis was performed using IBM SPSS Version 24.

RESULTS

Demographic Breakdown of EFB Participants (Aim 1)

Table 1 provides an overview of demographic and other pertinent characteristics of participants stratified by country and EFB TP. 6,019 adults (68.7% females) aged between 18 and 89 years completed the EFB between 1 June 2017 and 31 May 2019. The mean (SD) age was 52.7 (16.7) years. The largest age group were those aged 60–69 years (27.4%), followed by participants aged 50–59 years (17.3%), aged \geq 70 (15.9%), 40–49 (15.3%), 18–29 (13.1%), and 30–39 (10.9%). 73.6% of all participants reported being physically active for at least 1 h per week, 14.7% reported between 20 and 60 min of physical activity per week, and 11.7% reported no physical activity engagement in a regular week.

			EFB test profile	profile 1					EFB test	EFB test profile 2		
Country (N)	z	Sex (% female)	Age (M, SD)	Activity (M, SD)	BMI (M, SD)	Posture (% no abn.)	z	Sex (% female)	Age (M, SD)	Activity (M, SD)	BMI (M, SD)	Posture (% no abn.)
AUT (186)	67	59.7	53.84, 13.88	3.88, 1.14	24.26, 3.20	72.6	119	58.8	40.33, 11.81	4.10, 0.91	23.65, 3.19	88.9
BEL (211)	18	66.7	41.89, 6.67	3.12, 1.38	24.43, 2.58	46.7	193	71.5	37.72, 8.32	3.25, 1.41	24.36, 3.00	43.5
DEN (2465)	1999	76.9	66.66, 6.92	3.83, 1.11	25.56, 4.33	56.2	466	57.9	44.54, 12.79	3.87, 1.06	25.37, 4.03	54.6
ESP (268)	166	68.7	44.12, 17.32	3.58, 1.52	27.28, 5.25	28.0	102	51.0	37.38, 12.84	4.73, 0.75	24.51, 4.02	53.9
GER (2220)	595	65.7	48.55, 16.18	3.82, 1.14	25.42, 4.26	75.2	1625	64.7	46.30, 16.34	4.21, 0.89	24.01, 3.61	76.4
SVN (666)	140	89.3	66.89, 7.12	4.16, 0.84	27.33, 4.86	22.9	526	63.5	42.03, 14.60	3.81, 1.12	24.49, 3.81	54.9
Overall (6019)	2985	74.3	61.37, 13.44	3.83, 1.14	25.66, 4.39	56.8	3031	63.2	44.21, 15.12	4.04, 1.04	24.32, 3.70	67.0

However, due to low numbers of participants from Bulgaria (N = 1) and Czech Republic (N = 2), we did not include the results from these participants in further analyses (**Table 1**). **Differences Between Test Profiles 1 and 2 (Aim 2)** The differences between TP1 and TP2 are displayed in **Table 2**. Overall, 49.6% of participants completed TP1 and 50.4% of participants completed TP2. Participants who completed TP1 ware of a supersolder (TP1) 61.4 ware TP2: 44.2 ware

Participants were from eight different countries, with 41% being from Denmark, 36.9% from Germany, 11.1% from Slovenia, 4.5% from Spain, 3.5% from Belgium, and 3.1% from Austria.

participants completed TP2. Participants who completed TP1 were on average 17 years older (TP1: 61.4 years; TP2: 44.2 years; F = 1804.366, p < 0.001) and reported a slightly lower level of physical activity (TP1: 3.8; TP2: 4.0; F = 44.574, p < 0.001). There was no significant difference between males and females in either TP1 or TP2 with regard to age (F = 0.037, p = 0.847) or physical activity (F = 3.224, p = 0.073; **Table 2**).

TP1 participants also had a higher BMI (TP1: 25.7; TP2: 24.3; F = 151.579, p < 0.001) and a higher frequency of postural abnormalities (TP1: 43%; TP2: 33%; F = 65.854, p < 0.001) than TP2 participants. There was a significant sex effect on BMI (F = 175.760, p < 0.001), i.e., males had a higher BMI than females in both TP1 (males: 26.6; females: 25.4) and TP2 (males: 25.5; females: 23.7). There was also a significant TP × sex interaction effect (F = 5.620, p < 0.05), i.e., males had a 1.2 higher BMI in TP1 and a 1.8 higher BMI in TP2. Finally, there was a significant sex effect on posture abnormalities (F = 15.658, p < 0.001), i.e., males had higher frequency of postural abnormalities than females in both TP1 (males: 48%; females: 41%) and TP2 (males: 36%; females: 32%; **Table 2**).

Physical Fitness by Sex, Age, BMI, and Physical Activity (Aim 3)

3,034 participants with a mean age of 44.18 years (63.2% females) completed TP2. Within this group, overall, fitness status differed significantly with regard to sex, age, BMI, and physical activity (please refer to **Table 3**).

Males had significantly higher performance in endurance (F = 7.139, p < 0.05), strength (F = 966.464, p < 0.001), and overall fitness (F = 11.961, p = 0.001) as compared to females. In contrast, females perform significantly better in coordination (F = 0.736, p < 0.001) and flexibility tests (F = 326.706, p < 0.001). There was also a significant age effect, i.e., participants in the youngest group (aged 18-39) performed significantly better across all tests as compared to older participants, with medium to high effect sizes (η^2 as low as 0.11 for endurance and 0.23 for overall fitness), except for low effect size for flexibility ($\eta^2 = 0.02$). Age as compared to sex, BMI, or physical activity also explained the highest variance in fitness performance. Furthermore, there was a significant effect of BMI on fitness status, i.e., participants with a higher BMI (\geq 27.4) performed significantly worse in all tests. The explained variance is low to medium with the highest effect sizes for overall fitness ($\eta^2 = 0.11$) and endurance $(\eta^2 = 0.12)$. Finally, participants with a higher physical activity level had significantly better performance in all fitness tests and

TABLE 1 | Characteristics of study participants by country and EFB test profile

		N	Age (M, SD)	Activity (M, SD)	BMI (M, SD)	Posture (M, SD)
TP1	f	2,141–2,219	61.44, 13.15	3.82, 1.14	25.41, 4.47	0.41, 0.49
	m	735–766	61.15, 14.27	3.87, 1.16	26.59, 4.0	0.48, 0.50
	Overall	2,877-2,985	61.37, 13.44	3.83, 1.14	25.66, 4.39	0.43, 0.50
TP2	f	1,839–1,918	44.23, 14.58	4.02, 1.02	23.66, 3.59	0.32, 0.47
	m	1,022-1,116	44.09, 16.04	4.08, 1.07	25.45, 3.62	0.36, 0.48
	Overall	2,861-3,034	44.18, 15.13	4.04, 1.04	24.32, 3.70	0.33, 0.47
F ^{TP} (p)			1,804.37 (0.000)	44.57 (0.000)	151.58 (0.000)	65.85 (0.000)
F ^{sex} (p)			0.29 (0.589)	3.22 (0.073)	175.76 (0.000)	15.66 (0.000)
F ^{TP*sex} (p)		0.04 (0.847)	0.05 (0.824)	5.62 (0.018)	1.15 (0.283)
η ²			0.27	0.01	0.06	0.01

TP1, test profile 1; TP2, test profile 2; f, females; m, males; N, number of participants; F, F-value; p, p-value; η², eta square; M, mean value; SD, standard deviation. Activity assessed using N-Ex and ranging from 1 to 5 with higher values reflecting higher amount of physical activity. N ranges due to different numbers of participants in analyses for different outcome variables.

TABLE 3 Results from one-factorial ANOVA on the impact of sex, age, body composition, and physical activity on fitness test performance.

Parameters		Ν	Endurance	Strength	Coordination	Flexibility	Overall fitness
Sex	Female (M, SD)	1,720-1,903	99.62, 9.92	96.22, 7.38	100.63, 9.19	102.39, 8.70	99.49, 9.16
	Male (M, SD)	1,004-1,109	100.66, 10.11	106.54, 10.55	98.92, 11.18	95.90, 10.72	100.87, 11.24
	F(p)		7.139 (0.008)	966.464 (0.000)	20.736 (0.000)	326.706 (0.000)	11.961 (0.001)
	η ²		0.00	0.25	0.01	0.10	0.00
Age	18–39 (M, SD)	1,029–1,144	103.30, 9.22	104.94, 10.33	103.22, 6.39	101.23, 9.92	104.78, 8.48
	40–59 (M, SD)	1,274–1,384	99.52, 9.52	98.63, 8.23	100.26, 9.40	100.14, 9.42	99.29, 8.62
	>59 (M, SD)	421-485	93.35, 9.70	92.37, 7.47	91.68, 13.38	96.70, 11.03	90.46, 9.91
	F(p)		176.506 (0.000)	357.151 (0.000)	268.008 (0.000)	35.864 (0.000)	405.195 (0.000
	η^2		0.11	0.20	0.15	0.02	0.23
BMI	18.5–24.9 (M, SD)	1,732-1,872	102.35, 9.37	100.62, 9.66	101.67, 8.49	101.52, 9.73	102.24, 9.15
	25.0-27.4 (M, SD)	527-577	97.98, 9.41	100.18, 10.05	98.58, 11.25	98.81, 9.87	98.22, 9.61
	>27.4 (M, SD)	465-489	93.44, 9.54	98.13, 10.72	95.34, 11.89	96.35, 10.08	93.67, 10.38
	F(p)		185.782 (0.000)	11.970 (0.000)	89.904 (0.000)	60.007 (0.000)	162.042 (0.000
	η^2		0.12	0.01	0.06	0.04	0.11
Activity	<60 min	566-637	96.83, 9.69	98.73, 9.86	98.80, 10.73	98.39, 10.44	97.37, 9.98
	60–180 min	1,086–1,163	99.23, 10.04	98.86, 9.36	99.22, 10.61	99.96, 9.69	98.94, 9.84
	> 180 min	1,020-1,141	102.84, 9.48	101.93, 10.42	101.31, 8.91	100.99, 9.87	102.72, 9.62
	F(p)		80.859 (0.000)	33.627 (0.000)	17.748 (0.000)	14.065 (0.000)	66.217 (0.000)
	η ²		0.06	0.02	0.01	0.01	0.05

N, number of participants; F, F-value; p, p-value; η^2 , eta square; M, mean value; SD, standard deviation. Endurance = estimated VO₂max based on walking or step test; strength = jump and reach test; coordination = flamingo test; flexibility = sit and reach test; N ranges due to different numbers of participants in analyses for different outcome variables. Mean and SD values are z-scores.

overall fitness, with effect sizes ranging between 0.01 and 0.05, except for medium effect size for endurance ($\eta^2 = 0.06$; **Table 3**).

Three groups of TP2 participants, i.e., those in the youngest age group between 18–39 years, those with normal BMI of 18.5–24.9, and those with an activity level of >180 min per week achieved the best fitness results. That is, on average, their mean value was >100.00 in all four fitness dimensions and overall fitness. Overall, participants in the youngest age group had the highest level of overall fitness (M = 104.78), endurance (M = 103.30), and coordination (M = 103.22), females had the higher level of flexibility (M = 102.39), and males had the highest level of strength (M = 106.54) as compared to all other groups (**Table 3**).

DISCUSSION

Within 2 years, more than 6,000 participants residing in eight different European countries completed the EFB. With regard to our first research aim, participants who completed the EFB were, on average, physically active and middle aged. Countries such as Denmark, Germany, and Slovenia appear to be more successful in promoting the EFB as reflected by higher number of participants in these countries. One explanation might be that countries across Europe apply different strategies in promoting the EFB, e.g., integration in sport organizations, connect the EFB with other projects or cooperation with companies.

In line with our hypothesis for the second research aim, we found that participants who completed TP1 were older, less physically active, had a higher BMI and higher frequency of postural abnormalities than participants who completed TP2. This also confirms the initial differentiation of the EFB into two TPs, i.e., TP1 was designed for participants who are older and/or less physically active and may thus have a lower fitness status, and TP2 was designed for participants who are younger and/or more physically active and may thus have a higher fitness status. However, on average, almost 3/4 of all participants reported being physically active for at least 1 h per week. This indicates that even though we observed a difference between the two TPs, the EFB is mainly completed by individuals who engage in physical activity and that persons who are physically inactive may be less likely to complete the EFB. This problem of participation bias in studies on physical exercise and fitness has been described previously (de Barreto et al., 2013). More research is needed on how to reach inactive or low-active participants, and specific activity programs must be invented that address the needs of this target group (Cavill et al., 2012; Kohl et al., 2012).

In addition, with regard to the third research aim, our data show that among participants who completed TP2, age, sex, BMI, and physical activity engagement are significantly associated with fitness as assessed by the EFB. In line with our hypothesis, males had higher performance in endurance, strength, and overall fitness whereas females performed better in tests assessing coordination and flexibility. Participants in the youngest age group had significantly better results in all fitness tests than older participants. This is also in line with previous studies reporting a difference in fitness level in favor of males (Eriksen et al., 2016; Schmidt et al., 2017) and younger age groups (Ekblom et al., 2007; Milanović et al., 2013; Schmidt et al., 2017). Similarly, normal weight participants performed better than obese participants did, and participants in the higher physical activity group had a better fitness status than participants in the low physical activity group. Both findings are in line with previous research on the association between physical fitness and BMI (Farrell et al., 2002; Ross and Katzmarzyk, 2003; Tittlbach et al., 2017) as well as physical fitness and physical activity (Blair et al., 1989; Oja, 2001; Eriksen et al., 2016); albeit most of these studies focused on cardiorespiratory fitness only or did not differentiate between various motor dimensions. In addition, most of these studies were conducted in the United States.

In our study, we did not examine the efficacy of the counseling concept that has been developed and is provided to participants after completion of the EFB. As implied in the transtheoretical model (Prochaska and Velicer, 1997) and the corresponding model of health enhancing physical activity (HEPA) stages (Duan et al., 2013), motivation is an important factor for regular engagement in and maintenance of physical activity and similar health-related behaviors (Klemm et al., 2017a). Research has shown that an individually tailored counseling by an educated instructor based on a person's fitness status is associated with desired change in health behaviors such as physical activity (Adams, 2003).

In the future, we plan to examine whether the EFB can serve as a tool to enhance motivation of study participants to initiate, maintain, or enhance engaging in regular physical activity.

Our results should be interpreted in light of the strengths and weaknesses of our study. The main strengths of the EFB are its evidence-based, theoretical background, and the inclusion of validated test items that have been used by our research group for many years. This also enabled us to compare the results of EFB participants to normative values that have been developed in the past years and decades (Tittlbach et al., 2017; Klemm et al., 2020). In addition, together with the involved sports, gymnastic, or fitness organizations from eight different European countries, we were able to recruit over 6,000 participants aged \geq 18 years who completed the EFB within 2 years after its inception. Another strength of the EFB that also distinguishes it from previously published fitness test batteries is that it is available online and provides participants with a detailed summary of test results and suggestions on how to further improve physical fitness. In addition, all data are deidentified and stored in an online database that is available for researchers per request.

However, several limitations of the study need to be noted. The major limitation of this scientific study is the selection and recruitment of study participants, the inclusion and exclusion criteria, and lacking representativeness of the study sample which has also been reported in similar previous studies (e.g., de Barreto et al., 2013). As the EFB was mainly created for the practical use within sport, gymnastic, and fitness organizations in different European countries, participants aged 18 years and older were included without a standardized recruitment strategy or stratification for criteria which could have influenced the physical activity and therefore fitness status (e.g., social background, education or living status, urban or rural regions). These limitations do not also allow for creating normative values based on the EFB test results. However, it must be noted that the EFB is deliberately designed and promoted as a fitness test that can be completed by any adult person residing in Europe. Thus, by design, we did not apply a standardized recruitment strategy but rather enabled participation of any interested person. In addition, participants completed the EFB on different occasions and in various settings and we do not have information about response rates or how response rates differed between countries. In addition, this heterogeneity is reflected by the different sample sizes in the subgroup comparisons (only one and two participants in Bulgaria and the Czech Republic compared to more than 1,000 in Denmark and Germany), and did not allow us to conduct further analyses, e.g., stratified by country of residence, by age group, or by activity level. Furthermore, we deliberately tried to be rather inclusive and the only exclusion criteria for participation in this research were an age < 18 years and one or more items that were answered with "yes" on the PAR-Q. However, the PAR-Q-albeit being a validated and often used tool in similar research studiesdoes not exclude conditions not related to musculoskeletal or cardiovascular limitations, although they can also influence

physical activity (e.g., mental diseases). Another potential limitation of the study is seasonal changes which may impact participants' self-reported physical activity levels, and we did not adjust analyses for this potential confounding variable. However, the fitness test battery is performed indoors and a potential impact of weather or temperature is unlikely. Finally, physical activity was assessed using the self-reported N-Ex questionnaire. Even though this is a validated questionnaire, it only provides limited information on physical activity and participants are asked to choose one of the five categories that best describes their physical activity engagement in a typical week. Future research using the EFB under controlled conditions (i.e., same instructors, similar settings, objectively measured physical activity, and representative sample, potentially through population-based randomized stratified sampling of community-dwelling persons) is thus needed to confirm our preliminary results.

Overall, to our knowledge, our study may be one of the first multinational studies that examined the impact of sex, age, BMI, and physical activity on four dimensions of healthrelated fitness using objective and validated motor tests in adults residing in Europe. While the EFB is a long-term initiative, data collection of the EFB is also still ongoing and in the future, more detailed and comprehensive evaluation of the physical activity and fitness status of adults in Europe based on the EFB will be possible. Furthermore, our long-term goal is to develop a European database of fitness test results based on the EFB. Taken together, results from EFB research may be used for comparisons with other regions (e.g., North America) and may also be of value to politicians and stakeholders to inform development of preventive strategies, initiatives, or plans specifically targeted to promoting physical activity and healthrelated fitness in Europe.

CONCLUSION

The EFB is an objective tool to assess the current fitness status of individuals aged ≥ 18 years and regardless of age, sex, BMI, or physical activity level. The EFB responds to the call of many researchers for use of validated tasks that allow for an estimation of the current fitness status of a person (Watkinson et al., 2010; Godino et al., 2014; Kokkinos et al., 2017). Results from our analysis of over 6,000 adults

REFERENCES

- Adams, J. (2003). Are activity promotion interventions based on the transtheoretical model effective? A critical review. Br. J. Sports Med. 37, 106–114. doi: 10.1136/bjsm.37.2.106
- Bauer, S., and Römer, K. (2018). Medizinischer Dienst des Spitzenverbandes Bund der Krankenkassen e. V. (MDS). PRÄVENTIONSBERICHT 2018. Berlin. Available online at: https://www.gkv-spitzenverband.de/media/dokumente/ krankenversicherung_1/praevention__selbsthilfe__beratung/praevention/ praeventionsbericht/2018_GKV_MDS_Praeventionsbericht.pdf (accessed February 25, 2020).

who completed the EFB in eight European countries showed that TP1 and TP2 were completed by persons from the respective target groups (i.e., less active vs. active), and that fitness is significantly impacted by age, sex, body composition, and level of engagement in physical activity. More research is needed to confirm these preliminary findings and to also examine the potential efficacy of the EFB as a tool of motivation to initiate, maintain, or enhance engagement in regular physical activity.

DATA AVAILABILITY STATEMENT

The raw data supporting the conclusions of this article will be made available by the authors, without undue reservation.

ETHICS STATEMENT

The studies involving human participants were reviewed and approved by Karlsruhe Institute of Technology. The patients/participants provided their written informed consent to participate in this study.

AUTHOR CONTRIBUTIONS

KB and WB contributed to all parts of this manuscript, particularly the introduction and discussion part. JK-R contributed to all parts of the manuscript. ID was part of the European Fitness Badge project and contributed to the methods, results, and discussion section. KK was responsible for data collection and analysis, and drafted the manuscript. All authors provided critical revision of the manuscript, and read and approved the final manuscript.

FUNDING

The "European Fitness Badge" was funded by the EU Erasmus + program from 2015 to 2019 (reference numbers: 557244-EPP-1-2014-1-DE-SPO-SCP and 590350-EPP-1-2017-1-DE-SPO-SCP). We acknowledge support by the KIT-Publication Fund of the Karlsruhe Institute of Technology.

- Blair, S. N., Kohl, H. W., Barlow, C. E., Paffenbarger, R. S., Gibbons, L. W., and Macera, C. A. (1995). Changes in Physical Fitness and All-cause Mortality. *J. Cardpulm. Rehabil.* 15:449.
- Blair, S. N., Kohl, H. W., Paffenbarger, R. S., Clark, D. G., Cooper, K. H., and Gibbons, L. W. (1989). Physical fitness and all-cause mortality: a prospective study of healthy men and women. *JAMA* 262, 2395–2401. doi: 10.1001/jama.1989.03430170057028
- Bös, K., Brehm, W., Klemm, K., Schreck, M., and Pauly, P. (2017). European Fitness Badge. Handbook for Instructors. Available online at: https://fitness-badge.eu/ wp-content/uploads/2017/03/EFB-Instructors-Handbook-EN.pdf (accessed September 20, 2018].

- Bouchard, C., Blair, S. N., and Haskell, W. L. (2012). *Physical activity and health*. Champaign: Human Kinetics.
- Bundesministerium für Kunst, Kultur, and öffentlichen Dienst und Sport (2020). Das Österreichische Sport- und Turnabzeichen. Available online at: http://www. oesta.at/de (accessed May 19, 2020).
- Caspersen, C. J., Powell, K. E., and Christenson, G. M. (1985). Physical activity, exercise, and physical fitness: definitions and distinctions for health-related research. *Public Health Rep.* 100, 126.
- Cavill, N., Foster, C., and Richardson, D. (2012). Can sport reach inactive people? A review of literature and practice in the UK. J. Sci. Med. Sport 15:S346. doi: 10.1016/j.jsams.2012.11.842
- Cohen J. (1992). A power primer. *Psychol. Bull.* 112, 155–159. doi: 10.1037//0033-2909.112.1.155
- Crump, C., Sundquist, J., Winkleby, M. A., Sieh, W., and Sundquist, K. (2016). Physical Fitness among swedish military conscripts and long-term risk of type 2 diabetes: a cohort study. *Ann. Intern. Med.* 164, 577–584. doi: 10.7326/M15-2002
- de Barreto, P. S., Ferrandez, A.-M., and Saliba-Serre, B. (2013). Are Older Adults Who Volunteer to Participate in an Exercise Study Fitter and Healthier Than Nonvolunteers? The Participation Bias of the Study Population. *J. Phys. Act Health* 10, 359–367. doi: 10.1123/jpah.10.3.359
- Deutscher Olympischer Sportbund (DOSB) (2019). Das Deutsche Sportabzeichen. Available online at: https://www.deutsches-sportabzeichen.de/ (accessed October 17, 2019).
- Ding, D., Lawson, K. D., Kolbe-Alexander, T. L., Finkelstein, E. A., Katzmarzyk, P. T., Van Mechelen, W., et al. (2016). The economic burden of physical inactivity: a global analysis of major non-communicable diseases. *Lancet* 388, 1311–1324. doi: 10.1016/s0140-6736(16)30383-x
- Duan, Y., Brehm, W., Strobl, H., Tittlbach, S., Huang, Z., and Si, G. (2013). Steps to and correlates of health-enhancing physical activity in adulthood: an intercultural study between German and Chinese individuals. *J. Exerc. Sci. Fit* 11, 63–77. doi: 10.1016/j.jesf.2013.07.001
- Ekblom, B., Engström, L.-M., and Ekblom, Ö. (2007). Secular trends of physical fitness in Swedish adults. Scand J. Med. Sci. Sports 17, 267–273. doi: 10.1111/j. 1600-0838.2006.00531.x
- Ekblom-Bak, E., Ekblom, B., Söderling, J., Börjesson, M., Blom, V., Kallings, L. V., et al. (2019). Sex-and age-specific associations between cardiorespiratory fitness, CVD morbidity and all-cause mortality in 266.109 adults. *Prev. Med.* 127, 105799. doi: 10.1016/j.ypmed.2019.105799
- Ekblom-Bak, E., Hellénius, M.-L., Ekblom, Ö., Engström, L.-M., and Ekblom, B. (2010). Independent associations of physical activity and cardiovascular fitness with cardiovascular risk in adults. *Eur. J. Cardiovasc. Prev. Rehabil.* 17, 175–180. doi: 10.1097/HJR.0b013e32833254f2
- Eriksen, L., Grønbék, M., Helge, J. W., and Tolstrup, J. S. (2016). Cardiorespiratory fitness in 16 025 adults aged 18–91 years and associations with physical activity and sitting time. *Scand J. Med. Sci. Sports* 26, 1435–1443. doi: 10.1111/sms. 12608
- European Commission (2018). Special Eurobarometer 472. Report Sport and *Physical Activity*. Available online at: https://ec.europa.eu/sport/news/2018/ new-eurobarometer-sport-and-physical-activity_en (accessed March 22, 2018).
- Farrell, S. W., Braun, L., Barlow, C. E., Cheng, Y. J., and Blair, S. N. (2002). The relation of body mass index, cardiorespiratory fitness, and all-cause mortality in women. *Obes. Res.* 10, 417-423. doi: 10.1038/oby. 2002.58
- Finger, J. D., Krug, S., Gößwald, A., Härtel, S., and Bös, K. (2013). Kardiorespiratorische Fitness bei Erwachsenen in Deutschland: Ergebnisse der Studie zur Gesundheit Erwachsener in Deutschland (DEGS1). Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz 56, 772–778. doi: 10.1007/s00103-013-1672-y
- Godino, J. G., Watkinson, C., Corder, K., Sutton, S., Griffin, S. J., and van Sluijs, E. M. (2014). Awareness of physical activity in healthy middle-aged adults: a cross-sectional study of associations with sociodemographic, biological, behavioural, and psychological factors. *BMC Public Health* 14:421. doi: 10.1186/ 1471-2458-14-421
- Hamer, M., and Steptoe, A. (2009). Prospective study of physical fitness, adiposity, and inflammatory markers in healthy middle-aged men and women. Am. J. Clin. Nutr. 89, 85–89. doi: 10.3945/ajcn.2008.26779

- Jensen, M. T., Holtermann, A., Bay, H., and Gyntelberg, F. (2017). Cardiorespiratory fitness and death from cancer: a 42-year follow-up from the Copenhagen Male Study. *Br. J. Sports Med.* 51, 1364–1369. doi: 10.1136/bjsports-2016-096860
- Jurca, R., Jackson, A. S., LaMonte, M. J., Morrow, J. R., Blair, S. N., Wareham, N. J., et al. (2005). Assessing Cardiorespiratory Fitness Without Performing Exercise Testing. Am. J. Prev. Med. 29, 185–193. doi: 10.1016/j.amepre.2005.06.004
- Katzmarzyk, P. T. (2010). Physical activity, sedentary behavior, and health: paradigm paralysis or paradigm shift? *Diabetes* 59, 2717–2725. doi: 10.2337/ db10-0822
- Klemm, K., Brehm, W., and Bös, K. (2017a). The European Fitness Badge as a diagnostic instrument for the HEPA concept - development and evaluation. *Leipz Sportwiss Beitr.* 58, 83–105.
- Klemm, K., Brehm, W., Schmidt, S., De Clerck, I. L., and Bös, K. (2020). Fit and Healthy in Middle Adulthood – Do Fitness Levels Make a Difference. *Cent Eur. J. Sport Sci. Med.* 30, 33–46. doi: 10.18276/cej.2020.2-04
- Klemm, K., Butzke, M., De Clerck, I., Hoffmann, A., Van Houtte, B., Marschall, M., et al. (2017b). Development and Evaluation of the European Fitness Badge.
- Kohl, H. W., Craig, C. L., Lambert, E. V., Inoue, S., Alkandari, J. R., Leetongin, G., et al. (2012). The pandemic of physical inactivity: global action for public health. *Lancet* 380, 294–305. doi: 10.1016/S0140-6736(12) 60898-8
- Kokkinos, P., Myers, J., Franklin, B., Narayan, P., Lavie, C. J., and Faselis, C. (2017). Cardiorespiratory Fitness and Health Outcomes: A Call to Standardize Fitness Categories. *Mayo Clin. Proc.* 93, 333–336. doi: 10.1016/j.mayocp.2017.10.011
- Lamoureux, N. R., Fitzgerald, J. S., Norton, K. I., Sabato, T., Tremblay, M. S., and Tomkinson, G. R. (2019). Temporal Trends in the Cardiorespiratory Fitness of 2,525,827 Adults Between 1967 and 2016: A Systematic Review. Sports Med. 49, 41–55. doi: 10.1007/s40279-018-1017-y
- Laukkanen, J. A., Lakka, T. A., Rauramaa, R., Kuhanen, R., Venäläinen, J. M., Salonen, R., et al. (2001). Cardiovascular fitness as a predictor of mortality in men. Arch. Intern. Med. 161, 825–831.
- Lee, C. D., Blair, S. N., and Jackson, A. S. (1999). Cardiorespiratory fitness, body composition, and all-cause and cardiovascular disease mortality in men. Am. J. Clin. Nutr. 69, 373–380. doi: 10.1093/ajcn/69.3.373
- Lee, D., Artero, E. G., Xuemei, S., and Blair, S. N. (2010). Review: Mortality trends in the general population: the importance of cardiorespiratory fitness. *J. Psychopharmacol.* 24, 27–35. doi: 10.1177/1359786810382057
- Lee, I.-M., Shiroma, E. J., Lobelo, F., Puska, P., Blair, S. N., and Katzmarzyk, P. T. (2012). Effect of physical inactivity on major non-communicable diseases worldwide: an analysis of burden of disease and life expectancy. *Lancet* 380, 219–229. doi: 10.1016/S0140-6736(12)61031-9
- Martin, B. W., Kahlmeier, S., Racioppi, F., Berggren, F., Miettinen, M., Oppert, J.-M., et al. (2006). Evidence-based physical activity promotion-HEPA Europe, the European network for the promotion of health-enhancing physical activity. *J. Public Health* 14, 53–57. doi: 10.1007/s10389-006-0029-5
- Milanović, Z., Pantelić, S., Trajković, N., Sporiš, G., Kostić, R., and James, N. (2013). Age-related decrease in physical activity and functional fitness among elderly men and women. *Clin. Interv. Aging* 8, 549–556. doi: 10.2147/CIA.S44112
- Oja, P. (2001). Dose response between total volume of physical activity and health and fitness. *Med. Sci. Sports Exerc.* 33, S428–S437.
- Oja, P., and Tuxworth, B. (1995). *Eurofit for adults: Assessment of health-related fitness*. Strasbourg: Council of Europe.
- Pahmeier, I., Tiemann, M., and Maatmann, H. (2012). Nutzung, Bewertung und Qualitätssicherung primärpräventiver Gesundheitssportprogramme. BG Bewegungsther. Gesundheitssport 28, 22–29. doi: 10.1055/s-0031-1283892
- Prochaska, J. O., and Velicer, W. F. (1997). The transtheoretical model of health behavior change. Am. J. Health Promot. 12, 38–48.
- Robsahm, T. E., Falk, R. S., Heir, T., Sandvik, L., Vos, L., Erikssen, J. E., et al. (2016). Measured cardiorespiratory fitness and self-reported physical activity: associations with cancer risk and death in a long-term prospective cohort study. *Cancer Med.* 5, 2136–2144. doi: 10.1002/cam4.773
- Ross, R., and Katzmarzyk, P. T. (2003). Cardiorespiratory fitness is associated with diminished total and abdominal obesity independent of body mass index. *Int. J. Obes.* 27, 204–210. doi: 10.1038/sj.ijo.802222
- Sandvik, L., Erikssen, J., Thaulow, E., Erikssen, G., Mundal, R., and Rodahl, K. (1993). Physical fitness as a predictor of mortality among healthy,

middle-aged Norwegian men. N. Engl. J. Med. 328, 533-537. doi: 10.1056/ nejm199302253280803

- Schmidt, S., Tittlbach, S., Bös, K., and Woll, A. (2017). Different types of physical activity and fitness and health in adults: an 18-year longitudinal study. *BioMed. Res. Int.* 2017:1785217.
- Thorp, A. A., Owen, N., Neuhaus, M., and Dunstan, D. W. (2011). Sedentary behaviors and subsequent health outcomes in adults: a systematic review of longitudinal studies, 1996–2011. Am. J. Prev. Med. 41, 207–215. doi: 10.1016/j. amepre.2011.05.004
- Tittlbach, S., Jekauc, D., Schmidt, S. C., Woll, A., and Bös, K. (2017). The relationship between physical activity, fitness, physical complaints and BMI in German adults–results of a longitudinal study. *Eur. J. Sport Sci.* 17, 1090–1099. doi: 10.1080/17461391.2017.1347963
- Watkinson, C., van Sluijs, E. M., Sutton, S., Hardeman, W., Corder, K., and Griffin, S. J. (2010). Overestimation of physical activity level is associated with lower BMI: a cross-sectional analysis. *Int. J. Behav. Nutr. Phys. Act* 7:68. doi: 10.1186/ 1479-5868-7-68
- Wen, C. P., Wai, J. P. M., Tsai, M. K., Yang, Y. C., Cheng, T. Y. D., Lee, M.-C., et al. (2011). Minimum amount of physical activity for reduced mortality and

extended life expectancy: a prospective cohort study. *Lancet* 378, 1244–1253. doi: 10.1016/s0140-6736(11)60749-6

Zaccardi, F., O'Donovan, G., Webb, D. R., Yates, T., Kurl, S., Khunti, K., et al. (2015). Cardiorespiratory fitness and risk of type 2 diabetes mellitus: A 23-year cohort study and a meta-analysis of prospective studies. *Atherosclerosis* 243, 131–137. doi: 10.1016/j.atherosclerosis.2015. 09.016

Conflict of Interest: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2021 Klemm, Krell-Roesch, De Clerck, Brehm and Boes. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.