

Published in final edited form as:

Psychosom Med. 2011 July ; 73(6): 491–497. doi:10.1097/PSY.0b013e31822232bb.

Post traumatic stress disorder in anorexia nervosa

Mae Lynn Reyes-Rodríguez, Ph.D.¹, Ann Von Holle, M.S.¹, T. Frances Ullman, Ph.D.¹, Laura M. Thornton, Ph.D.¹, Kelly L. Klump, Ph.D.², Harry Brandt, M.D.³, Steve Crawford, M.D.³, Manfred M. Fichter, M.D.⁴, Katherine A. Halmi, M.D.⁵, Thomas Huber, M.D.⁶, Craig Johnson, Ph.D.⁷, Ian Jones, M.D.⁸, Allan S. Kaplan, M.D., F.R.C.P. (C)^{9,10,11}, James E. Mitchell, M.D.¹², Michael Strober, Ph.D.¹³, Janet Treasure, M.D.¹⁴, D. Blake Woodside, M.D.^{9,11}, Wade H. Berrettini, M.D.¹⁵, Walter H. Kaye, M.D.¹⁶, and Cynthia M. Bulik, Ph.D.^{1,17}

¹ Department of Psychiatry, University of North Carolina, Chapel Hill, NC

² Department of Psychology, Michigan State University, East Lansing, MI

³ Department of Psychiatry, University of Maryland School of Medicine, Baltimore, MD

⁴ Klinik Roseneck, Hospital for Behavioral Medicine, Prien and University of Munich (LMU), Munich, Germany

⁵ New York Presbyterian Hospital-Westchester Division, Weill Medical College of Cornell University, White Plains, NY

⁶ Klinik am Korso, Bad Oeynhausen, Germany

⁷ Eating Recovery Center, Denver, CO

⁸ Department of Psychological Medicine, University of Birmingham, United Kingdom

⁹ Department of Psychiatry, The Toronto Hospital, Toronto, Canada

¹⁰ Center for Addiction and Mental Health, Toronto, Canada

¹¹ Department of Psychiatry, Toronto General Hospital, University Health Network, Toronto, Canada

¹² Neuropsychiatric Research Institute and Department of Clinical Neuroscience, University of North Dakota School of Medicine and Health Sciences, Fargo, North Dakota

¹³ Department of Psychiatry and Biobehavioral Sciences, David Geffen School of Medicine, University of California at Los Angeles, Los Angeles, CA

¹⁴ Department of Academic Psychiatry, Kings College London, London, United Kingdom

¹⁵ Department of Psychiatry, University of Pennsylvania, Philadelphia, PA

¹⁶ Department of Psychiatry, University of California at San Diego, San Diego, CA

¹⁷ Department of Nutrition, University of North Carolina, Chapel Hill, NC

Abstract

Objective—Comorbidity among eating disorders, traumatic events, and post traumatic stress disorder (PTSD) has been reported in several studies. The main objectives of this study were to describe the nature of traumatic events experienced and to explore the relation between PTSD and anorexia nervosa (AN) in a sample of women.

Methods—Eight hundred twenty-four participants from the National Institutes of Health funded Genetics of Anorexia Nervosa Collaborative Study were assessed for eating disorders, PTSD, and personality characteristics.

Results—From a final sample of 753 women with AN, 13.7% (n=103) met DSM-IV criteria for PTSD. The sample mean age was 29.5 years (SD=11.1). In pairwise comparisons across AN subtypes, the odds of having a PTSD diagnosis were significantly lower in individuals with restricting AN (RAN) than individuals with purging AN without binge eating (PAN) (OR=0.49, 95% CI=0.30, 0.80). The majority of participants with PTSD reported the first traumatic event before the onset of AN (64.1%, n=66). The most common traumatic events reported by those with a PTSD diagnosis were sexual related traumas during childhood (40.8%) and during adulthood (35.0%).

Conclusions—AN and PTSD do co-occur and traumatic events tend to occur prior to the onset of AN. Clinically, these results underscore the importance of assessing trauma history and PTSD in individuals with AN and raise the question of whether specific modifications or augmentations to standard treatment for AN should be considered in a subgroup to address PTSD-related psychopathology.

Keywords

PTSD; anorexia nervosa; trauma; prevalence; comorbid; epigenetic

Introduction

Associations among eating disorders, traumatic events, and post traumatic stress disorder (PTSD) have been reported in several studies (1–3). The prevalence of PTSD in eating disorder samples has ranged widely from 1% to 52% (1, 2, 4, 5). The breadth of estimates might reflect differences in assessment and recruitment methods, criteria used to define PTSD, and whether lifetime or current PTSD was assessed. The National Women’s Study reported a lifetime prevalence of PTSD in 36.9% of women with bulimia nervosa (BN), in 21.0% of women with binge eating disorder (BED), and 11.8% in women with no eating disorder (1). The prevalence of PTSD in clinical samples of individuals with anorexia nervosa (AN) has been estimated at 10% (5) and 47% (4). Furthermore, some studies have found that traumatic events are more commonly associated with BN and AN binge-purge type than with AN restricting type (6, 7). Typically, the lifetime prevalence of PTSD is lower in individuals with eating disorders ascertained from the community than those ascertained in inpatient treatment facilities (1, 3).

Somewhat more challenging is characterizing and quantifying the frequency and nature of traumatic events in individuals with eating disorders because the definition and classification of traumatic events vary considerably across studies. Broadly, the occurrence of childhood sexual abuse (1, 6, 8, 9), emotional abuse (10), accidents, and interpersonal loss or separation (11) have been reported in individuals with eating disorders. Understanding the relation among traumatic events, PTSD, and eating disorder symptoms could assist with refining theories of shared genetic, epigenetic, and neural processes across disorders, leading to the development of testable hypotheses.

The current study represents a secondary data analysis of the National Institute of Mental Health (NIMH)-funded Genetics of Anorexia Nervosa Collaborative (GAN) Study. This study presents a comprehensive description of PTSD in individuals with AN and explores the relation between PTSD and AN. The four aims of the present study were: 1) to assess the prevalence of PTSD in a sample of women with AN by AN subtype; 2) to document the frequency and nature of traumatic events associated with PTSD in women with AN by AN

subtype; 3) to present the time course of AN onset relative to the first reported traumatic event in those participants with PTSD, by AN subtype; and 4) to evaluate the relation between PTSD and various defining characteristics of AN (i.e., BMI, anxiety, concern over mistakes, age of menarche, obsessions, harm avoidance).

Methods

Participants

Participants were from the NIH funded Genetics of Anorexia Nervosa Collaborative Study with data collection occurring between January 2003 and June 2007. The complete methodology for this investigation has been presented in a separate publication (12). All participants provided informed consent and the study was approved by the local Institutional Review Boards/Ethics Boards. Multiplex families were ascertained through a proband with AN who provided permission to contact other willing affected relatives and parents in accordance with Institutional Review Board requirements of each participating site. A brief screen was administered to probands and affected relatives to establish an initial diagnosis of AN. If screened eligible, probands and affected relatives then underwent an extensive diagnostic assessment to confirm the diagnosis of AN and to establish all other study inclusion and exclusion criteria.

To be considered for the study, probands were male or female, age 16 or older, ill or recovered. They must have met a lifetime diagnosis of modified DSM-IV AN, with or without amenorrhea, at least 3 years prior to study entry, and by age 45. Low weight for probands was defined as a body mass index (BMI) at or below 18 kg/m² for females and 19.6 kg/m² for males. These BMI values correspond to the 5th percentile BMI values of the National Health and Nutrition Examination Survey (13) epidemiological sample of females and males, respectively, for the average age range (27–29 years) of probands in our previous studies. All probands were required to have at least one first, second, or third degree relative with AN, excluding parents and MZ twins, who was willing to participate in the study. All participants had to speak either English or German. Potential probands were excluded from the study if they had any of the following: regular binge eating, defined as at least twice a week for at least three months; a history of severe central nervous system trauma; psychotic disorders or developmental disability; or a medical, neurological or substance use disorder that could confound the diagnosis of AN or interfere with their responding cogently to assessments. Individuals with a maximum lifetime BMI exceeding 30 kg/m² were excluded.

All affected relatives were required to meet the same inclusion criteria as probands with the exception that regular binge eating was permitted and they need not have met AN criteria three years prior to the study. They were, however, required to have had a minimum duration of at least three months at low weight as outlined above. Affected relatives could have had an additional lifetime diagnosis of BN. If a family had a proband and an affected paired relative, additional affected relatives with the diagnosis of AN, BN, or eating disorder not otherwise specified (EDNOS) were permitted into the study.

Assessments

Clinical assessments were conducted by masters or doctoral level psychologists or other mental health specialists. Training for all interviewers included 4-day centralized training, didactic sessions with a recorded interview sample, discussion, role playing, and follow-up diagnostic consensus teleconferences. All interviewers had to be certified prior to conducting interviews. Interviewers from the German site were certified by a native German speaking psychiatrist trained in all clinical interviews. Monthly consensus calls were

conducted to discuss diagnostic issues. Final eating disorders diagnoses were reviewed by each site's principal investigator.

Eating Disorder Pathology—To assess eating disorder pathology, three clinical interviews were used. To establish AN diagnosis and to assess inclusion and exclusion criteria, we used an expanded modified version of Module H of the Structured Clinical Interview for Axis I Disorders (SCID-I) (14, 15). The Structured Interview for Anorexia Nervosa and Bulimic Syndromes (SIAB) (16–17) was administered to confirm the eating disorder diagnosis and to collect additional information regarding core eating disorder behaviors. The Yale-Brown-Cornell Eating Disorder Scale (18)(YBC-EDS) was administered to evaluate current and lifetime eating disorder severity and to assess specific core obsessions and compulsions related to eating disorders. AN subtypes were defined as restricting type AN (RAN) characterized by restrictive behaviors, no binge eating or purging behaviors reported; AN with purging and without binge eating (PAN); AN with binge eating, with or without purging (BAN); and individuals with a lifetime diagnosis of both AN and BN (ANBN).

Post Traumatic Stress Disorder—The SCID-I was used to establish a lifetime diagnosis of PTSD according to DSM-IV criteria. Participants completed the PTSD section if they indicated that they had experienced a traumatic event and their response to the event involved intense fear, helplessness, or horror. Information about each traumatic event and the age at which each event occurred was collected.

Personality and Symptom Assessments—Data for lifetime lowest illness-related BMI and age at menarche were obtained from the SIAB. Trait anxiety was assessed using the 40-item self-report questionnaire: The State-Trait Anxiety Inventory Form Y (STAI-Y) (19). The concern over mistakes subscale of The Multidimensional Perfectionism Scale (20) was used. This subscale reflects the tendency to react negatively to mistakes. The anticipatory worry and pessimism vs. uninhibited optimism subscale of harm avoidance (HA1) was assessed using the Temperament and Character Inventory (TCI) (21, 22). This subscale was selected to explore potential traits related to eating disorders symptoms and temperament and personality (23). Food obsessions were evaluated using the worst total score from The Yale-Brown-Cornell Eating Disorder Scale (YBC-EDS), which assesses the severity and types of core obsessions and compulsions specific to eating disorders (18). Obsessions were assessed using the obsessions subscale of the Yale-Brown Obsessive Compulsive Scale (Y-BOCS), a semi-structured interview designed to rate the presence and severity of obsessive thoughts and compulsive behaviors typically found among individuals with obsessive-compulsive disorder (24).

Statistical Analysis

All analyses were performed using SAS/STAT software, Version 9.1 of the SAS System for Windows (25). Preliminary analysis assessing PTSD prevalence across centers found no significant differences (chi-sq statistic=13.2, df=9, p-value=0.16), thus center was not included in any analysis as a confounding variable. Descriptive analyses were conducted to characterize the sample in regard to PTSD prevalence across AN subtypes; counts and types of traumatic events across AN subtypes; and timing of PTSD relative to AN onset. Using logistic regression analysis, odds of having a PTSD diagnosis were calculated, comparing pairs of AN subtypes. To test differences in counts of traumatic events across AN subtypes, we used a non-parametric Cochran-Mantel-Haenszel (CMH) chi-square test. Differences in the mean number of years from the first reported traumatic event to AN onset across subtypes were tested using an analysis of variance (ANOVA). Model diagnostics included

examination of residuals. All pairwise comparisons within the ANOVA included the Tukey-Kramer adjustment.

To estimate the relative risk of a PTSD diagnosis for characteristics associated with AN, we used a Poisson regression including a dichotomous PTSD diagnosis as a response variable and several covariates representing characteristics of AN: 1) lowest lifetime BMI; 2) trait anxiety; 3) harm avoidance; 4) concern over mistakes; 5) age at menarche; 6) obsessions (Y-BOCS); 7) worst food obsessions total score (YBC-EDS). In this model, the risk of PTSD is meant in a general sense as the probability of experiencing a PTSD event spanning times before and/or after initiation of the AN characteristics. Approximately 40% of the sample reported a zero for the Y-BOCS obsessions score, therefore the obsessions score was dichotomized to indicate a score of zero or greater than zero. Poisson regression with generalized estimating equations (GEE) is a method to estimate relative risks, which allows for more accurate variance estimates. Given that multiple family members participated, family status was used as a variable in determining the covariance matrix. Age at interview was also included as a confounding variable. We evaluated variance inflation scores of the seven predictor variables and found no evidence of collinearity (26–28).

Results

Participants

The initial sample comprised 824 participants. For the purposes of this study the following not mutually exclusive groups were removed from analyses: males (n=33); individuals with a diagnosis of PTSD but no description of a PTSD-related event (n=2); individuals with a missing PTSD diagnosis (n=21); individuals with missing eating disorder subtype information (n=1); and individuals who did not have a diagnosis of AN (n=17). After applying the exclusion criteria, 753 participants remained in the analysis sample with a mean age of 29.5 years (SD=11.1).

Prevalence of Lifetime PTSD

Table 1 presents the prevalence of PTSD diagnosis by AN subtype. Of the 753 individuals, 13.7% (n=103) met DSM-IV criteria for PTSD and 86.3% (n=650) reported either no event or insufficient symptoms to assign a possible diagnosis. In pairwise comparisons across AN subtypes, the odds of having a PTSD diagnosis were significantly lower in individuals with RAN than individuals with PAN (OR=0.49, 95% CI=0.30, 0.80). No other significant differences were found.

Traumatic Events and PTSD

Over one third of women [39.0% (n=294)] reported one or more traumatic events in their lifetime. The percentage of women with PTSD endorsing one or more traumatic event by AN subtype is presented in Table 2. No significant differences were found in the number of reported events across AN subtypes (CMH chi-square=0.59, degrees of freedom=1, $p<0.44$). Types of traumatic events experienced (see Table 3) are presented separately by the presence or absence of PTSD and by AN subtype. The most common traumatic events reported by those with a PTSD diagnosis were: childhood sexual abuse between the ages of 6 and 17 (n=42; 40.8%); sexual abuse or rape in adulthood (n=36; 35.0%); and death or illness of a family member or significant other (n=18; 17.5%).

Time course of AN onset relative to the age at first reported event in participants with PTSD

The majority of participants with PTSD reported the first traumatic event before the onset of AN (64.1%, n=66). The percentage of participants who experienced the first traumatic event

before AN, by AN subtype, is as follows: RAN=69.7% (n=23); PAN=60.0% (n=24); BAN=57.9% (n=11); and ANBN=72.7% (n=8). No significant pairwise differences were found between AN subtypes in mean time to AN onset from the first reported traumatic event (data not shown). For those with a PTSD diagnosis, the mean time in years (standard deviation) from the first traumatic event to AN onset was: RAN=8.0 (5.9); PAN=12.3 (6.9); BAN=7.8 (3.9); and ANBN=10.0 (4.5).

Association between PTSD and characteristics of AN

In the model estimating the relative risk of PTSD by AN characteristics, only food obsessions total score from the YBC-ED was significantly positively associated with the probability of PTSD (See Table 4). A one unit increase in the food obsessions total score resulted in a 6.7% increase in probability of PTSD ($p<0.006$). This positive association persisted after adjustment for age at interview ($p<0.003$). No other predictors were significantly associated with PTSD in the model.

Discussion

In our exploration of associations between lifetime PTSD and AN, the observed lifetime prevalence of PTSD (13.7%) in the present sample is lower than one previous report (47.0%) (4), but similar to a study of female British patients with AN (10.0%) (29). Similar to other studies (6, 7, 30), the prevalence of PTSD was higher in individuals with PAN than in individuals with RAN.

Differences in some personality traits among AN subtypes may explain differences in PTSD prevalence. For example, greater impulsivity has been associated with BAN and PAN subtypes compared with RAN (7). In addition, impulsivity has been associated with trauma (31) and PTSD (32). Some specific eating disorders behaviors (e.g., binge eating and purging) associated with impulsivity, could be mechanisms to avoid awareness of the trauma (31). Considering the AN characteristics studied, only greater food obsessions were associated with the presence of PTSD. Intrusive and obsessive thoughts have been identified as a reaction to traumatic experiences which enable the avoidance or inhibition of intense affect related to the trauma (33). Because impulsivity and obsessions related to trauma have been associated with treatment resistance (33), suicide risk (32), and self-destructive behaviors (31), the treatment of AN patients with comorbid PTSD may benefit from focused attention to address impulsivity and obsessive features that are associated with PTSD.

Consistent with other studies (5, 29, 34, 35), sexual-related traumas were the most commonly reported type of trauma in the current sample. However, the diversity of traumas reported by participants underscores the importance of assessing a wide range of traumatic events (5, 11). Childhood sexual abuse is associated with increased risk for both PTSD (36) and eating disorders (6); however, given that it is also associated with several other psychiatric disorders, childhood sexual abuse is generally considered to be a nonspecific risk factor for later psychopathology (6, 37, 38).

Although the nature of the relation between PTSD and eating disorders has not been fully elucidated, examining commonalities in neural processing of stressors may provide insight into shared mechanisms that drive symptom expression. One potential commonality may be aberrant fear conditioning (39). Individuals with PTSD show extreme fear conditioning (40) and delayed fear extinction (40–43). Similarly, Strober (39) theorizes that the core features of AN are influenced by the presence of extreme fear conditioning and a greater than typical resistance to fear extinction. Strober's theory remains to be tested empirically and behavioral evidence supporting the theory remains circumstantial (44–49).

Commonalities in aberrant fear conditioning between disorders may be associated with atypical adaption to stressors via the amygdala and HPA axis. In PTSD, hyperactivity in the amygdala plays a critical role in abnormal fear conditioning (50) and is also associated with emotion dysregulation (51). Although the association of fear conditioning and the amygdala within eating disorders has not been directly tested, evidence of atypical amygdala activity in AN exists. Miyake et al. (47) reported higher activation of the right amygdala when processing negative words associated with body image in individuals with RAN, PAN, and BAN compared with individuals with BN and control participants with no eating disorders. In PTSD, hyperactivity is found in the HPA axis compared with controls when presented with a stressor (48, 49, 52) and hyperactivity of the HPA axis is also seen in AN (48, 49, 53), although confounders related to the effects of starvation limit inferences about HPA functioning in AN. A fruitful avenue of future inquiry could be exploration of the role of the amygdala and HPA axis in fear conditioning and maintenance in both disorders and in their comorbid presentation.

Examining similarities in neural processing of aversive stimuli in individuals with AN and PTSD who have experienced a childhood trauma may help in the refinement of our understanding of comorbidity. Neurobiological research underscores the role of childhood trauma in the onset and/or maintenance of adult psychopathology (54–56) and genetic and epigenetic studies suggest that early life experiences can alter neural functioning in a way that increases vulnerability for the development of AN or PTSD in adulthood. Adverse experiences in childhood can lead to a more reactive amygdala and HPA axis, increasing the vulnerability for developing PTSD after experiencing a trauma in adulthood (57–60). Results of genetic association studies have implicated polymorphisms in the *CRHR1* and *FKBP5* genes as mediators of long term changes in the HPA axis and PTSD in individuals who have experienced childhood abuse (61–64). Gillespie et al., (61) synthesize this literature and suggest that individuals with “risk” gene variations combined with child maltreatment may be at increased risk for PTSD if faced with a trauma in adulthood. Whether similar gene × environment interactions operate in influencing risk for later post-trauma psychopathology, including AN, is worthy of investigation.

The fetal programming hypothesis (65) suggests that a shared vulnerability to develop PTSD and AN may begin even before birth. Neonatal dysmaturity (66) and low birth weight (65) are associated with maternal undernutrition and stress, and these developmental markers are associated with epigenetic changes in neural programming that later in life lead to an exaggerated behavioral stress response from increased HPA axis and amygdala activity. Although these epigenetic changes are theorized to increase the reproductive fitness of an organism (65, 67), they are also associated with increased avoidance responses to stress (65) and vulnerability to psychiatric disorders in adulthood (68, 69). Preliminary evidence suggests that epigenetic processes affecting the development of the HPA axis in the fetus mediates the relation between trauma and PTSD (69, 70). Similarly, one study found that childhood abuse was only associated with AN in the presence of neonatal dysmaturity, suggesting that epigenetic processes occurring in the prenatal environment combined with exposure to childhood maltreatment are related to an increased vulnerability for AN (66). In summary, PTSD and AN in adulthood may be related to the development of the brain’s stress response system including the HPA axis and amygdala with vulnerability for developing one or both of these disorders beginning during fetal development and subsequent early childhood experiences imparting either greater risk or resilience (61).

The results of this study should be considered in context of its limitations. First, our results represent a secondary analysis of data from a genetic study; therefore each exclusion criterion in the original study potentially influences the extent to which the results can generalize to other samples. Second, because reporting of traumatic events (71) is influenced

by several factors including age at which the trauma occurs, intensity of emotions experienced, and whether the trauma is directly experienced or witnessed (72), trauma history collection is susceptible to errors in recall. A comprehensive and structured approach to the assessment of traumatic events that combines self-report and in depth-interview data may optimize the accuracy of the collected data (72). Third, our sample population only included women. Thus, the results may not be generalizable to men with eating disorders. Fourth, it is possible that our sampling strategy (>1 affected relative) could limit the generalizability of the results. However, previous analyses of this dataset have yielded estimates of eating disorder severity and comorbid psychopathology that are well within the bounds of other samples in the literature. Fifth, we were limited by the absence of either pathological or control comparison groups.

Conclusion

AN and PTSD co-occur and traumatic events tend to occur prior to the onset of AN. Clinically, these results underscore the importance of assessing trauma history and PTSD in individuals with eating disorders (3, 5). In addition, they raise the question of whether specific modifications or augmentations to standard treatment for AN should be considered to address PTSD-related psychopathology.

Acknowledgments

This research was supported by NIH grant (MH 66117).

Dr. Strober receives support from the Franklin Mint Endowed Chair in Eating Disorders. Dr. Reyes-Rodríguez received support from NIMH Grants (3R01MH082732; PI: Bulik) and (K23-MH087954; PI: Reyes-Rodríguez) at the University of North Carolina at Chapel Hill. We express our gratitude to all families who participated in this research.

Glossary

AN	anorexia nervosa
ANBN	lifetime diagnosis of both anorexia and bulimia nervosa
ANOVA	analysis of variance
BAN	anorexia nervosa with binge, with or without purging
BED	binge eating disorders
BN	bulimia nervosa
BMI	body mass index
CNS	central nervous system
DSM	Diagnostic and Statistical Manual
EDNOS	eating disorders not otherwise specified
GEE	generalized estimating equations
HA1	anticipatory worry and pessimism vs. uninhibited optimism subscale of harm avoidance
HPA axis	hypothalamic-pituitary-adrenal axis
MZ	monozygotic
NIH	National Institutes of Health

PAN	purging anorexia nervosa without binge eating
PTSD	post traumatic stress disorder
RAN	restricting anorexia nervosa
SAS-STAT	Statistical Analysis Software
SIAB	Structured Interview for Anorexia Nervosa and Bulimic Syndromes
SCID-1	Structured Clinical Interview for Axis I Disorders
STAI-Y	State-Trait Anxiety Inventory Form Y
TCI	Temperament and Character Inventory
Y-BOCS	Yale-Brown Obsessive Compulsive Scale
YBC-EDS	Yale-Brown-Cornell Eating Disorder Scale

References

- Dansky BS, Brewerton TD, Kilpatrick DG, O'Neil PM. The National Women's Study: Relationship of victimization and posttraumatic stress disorder to bulimia nervosa. *Int J Eat Disord.* 1997; 21:213–28. [PubMed: 9097195]
- Hepp U, Spindler A, Schnyder U, Kraemer B, Milos G. Post-traumatic stress disorder in women with eating disorders. *Eat Weight Disord.* 2007; 12:e24–7. [PubMed: 17384522]
- Mantero M, Crippa L. Eating disorders and chronic post traumatic stress disorder: Issues of psychopathology and comorbidity. *Eur Eat Disord Rev.* 2002; 10:1–16.
- Gleaves DH, Eberenz KP, May MC. Scope and significance of posttraumatic symptomatology among women hospitalized for an eating disorder. *Int J Eat Disord.* 1998; 24:147–56. [PubMed: 9697013]
- Tagay S, Schlegl S, Senf W. Traumatic events, posttraumatic stress symptomatology and somatoform symptoms in eating disorder patients. *Eur Eat Disord Rev.* 2010; 18:124–32. [PubMed: 19941382]
- Brewerton TD. Eating disorders, trauma, and comorbidity: Focus on PTSD. *Eat Disord.* 2007; 15:285–304. [PubMed: 17710567]
- Carter JC, Bewell C, Blackmore E, Woodside DB. The impact of childhood sexual abuse in anorexia nervosa. *Child Abuse Neglect.* 2006; 30:257–69. [PubMed: 16524628]
- Rodriguez-Srednicki O. Childhood sexual abuse, dissociation, and adult self-destructive behavior. *J Child Sex Abuse.* 2001; 10:75–90.
- Sanci L, Coffey C, Olsson C, Reid S, Carlin JB, Patton G. Childhood sexual abuse and eating disorders in females: Findings from the Victorian Adolescent Health Cohort Study. *Arch Pediatr Adolesc Med.* 2008; 162:261–7.
- Kent A, Waller G, Dagnan D. A greater role of emotional than physical or sexual abuse in predicting disordered eating attitudes: The role of mediating variables. *Int J Eat Disord.* 1999; 25:159–67. [PubMed: 10065393]
- Smyth JM, Heron KE, Wonderlich SA, Crosby RD, Thompson KM. The influence of reported trauma and adverse events on eating disturbance in young adults. *Int J Eat Disord.* 2008; 41:195–202. [PubMed: 18008320]
- Kaye WH, Bulik CM, Plotnicov K, Thornton L, Devlin B, Fichter MM, Treasure J, Kaplan A, Woodside DB, Johnson CL, Halmi K, Brandt HA, Crawford S, Mitchell JE, Strober M, Berrettini W, Jones I. The genetics of anorexia nervosa collaborative study: Methods and sample description. *Int J Eat Disord.* 2008; 41:289–300. [PubMed: 18236451]
- Hebebrand J, Himmelmann GW, Hesecker H, Schafer H, Remschmidt H. Use of percentiles for the body mass index in anorexia nervosa: Diagnostic, epidemiological, and therapeutic considerations. *Int J Eat Disord.* 1996; 19:359–69. [PubMed: 9156689]

14. First, M.; Spitzer, R.; Gibbon, M.; Williams, J. Structured Clinical Interview for DSM-IV Axis I Disorders, Research Version. New York: Biometrics Research, New York State Psychiatric Institute; 1997. Patient Edition
15. Wittchen, H.; Zaudig, M.; Fydrich, M. Structured Clinical Interview for DSM-IV (SCID), Axis I Disorders-German version. Germany: Hogrefe Göttingen; 1997.
16. Fichter MM, Herpertz S, Quadflieg N, Herpertz-Dahlmann B. Structured Interview for Anorexic and Bulimic Disorders for DSM-IV and ICD-10: Updated (third) revision. *Int J Eat Disord.* 1998; 24:227–49. [PubMed: 9741034]
17. Fichter MM, Elton M, Engel K, Meyer AE, Mally H, Poustka F. Structured Interview for Anorexia and Bulimia Nervosa (SIAB): Development of a new instrument for the assessment of eating disorders. *Int J Eat Disord.* 1991; 10:571–92.
18. Sunday SR, Halmi KA, Einhorn A. The Yale-Brown-Cornell Eating Disorder Scale: A new scale to assess eating disorder symptomatology. *Int J Eat Disord.* 1995; 18:237–45. [PubMed: 8556019]
19. Spielberger, C.; Gorsuch, R.; Luchene, R. The State-Trait Anxiety Inventory: Test manual for Form X. Palo Alto, CA: Consulting Psychologists Press; 1970.
20. Frost R, Marten P, Lahart C, Rosenblate R. The dimensions of perfectionism. *Cognit Ther Res.* 1990; 14:449–68.
21. Cloninger CR, Svrakic DM, Przybeck TR. A psychobiological model of temperament and character. *Arch Gen Psychiatry.* 1993; 50:975–90. [PubMed: 8250684]
22. Sartorius, N.; Kuyken, W. Translation of health status instruments. In: Orley, I.; Kuyken, W., editors. *Quality of life assessment: International perspectives.* Berlin Heidelberg: Springer Verlag; 1994. p. 3-18.
23. Bulik CM, Bacanu SA, Klump KL, Fichter MM, Halmi KA, Keel P, Kaplan AS, Mitchell JE, Rotondo A, Strober M, Treasure J, Woodside DB, Sonpar VA, Xie W, Bergen AW, Berrettini WH, Kaye WH, Devlin B. Selection of eating-disorder phenotypes for linkage analysis. *Am J Med Genet B Neuropsychiatr Genet.* 2005; 139B:81–7. [PubMed: 16152575]
24. Goodman WK, Price LH, Rasmussen SA, Mazure C, Fleischmann RL, Hill CL, Heninger GR, Charney DS. The Yale-Brown Obsessive Compulsive Scale I: Development, use, and reliability. *Arch Gen Psychiatry.* 1989; 46:1006–11. [PubMed: 2684084]
25. SAS II. SAS/STAT® Software: version 9. Cary, NC: 2004.
26. Greenland S. Model-based estimation of relative risks and other epidemiologic measures in studies of common outcomes and in case-control studies. *Am J Epidemiol.* 2004; 160:301–5. [PubMed: 15286014]
27. Spiegelman D, Hertzmark E. Easy SAS calculations for risk or prevalence ratios and differences. *Am J Epidemiol.* 2005; 162:199–200. [PubMed: 15987728]
28. Zou GY. A modified Poisson regression approach to prospective studies with binary data. *Am J Epidemiol.* 2004; 159:702–6. [PubMed: 15033648]
29. Turnbull SJ, Troop NA, Treasure J. The prevalence of post-traumatic stress disorders and its relation to childhood adversity in subjects with eating disorders. *Eur Eat Disord Rev.* 1997; 5:270–7.
30. Brewerton TD. Psychological trauma and eating disorders. *Rev Eat Disord.* 2005; 1:137–54.
31. Corstorphine E, Waller G, Lawson R, Ganis C. Trauma and multi-impulsivity in the eating disorders. *Eat Behav.* 2007; 8:23–30. [PubMed: 17174848]
32. Kotler M, Iancu I, Efroni R, Amir M. Anger, impulsivity, social support, and suicide risk in patients with posttraumatic stress disorder. *J Nerv Ment Dis.* 2001; 189:162–7. [PubMed: 11277352]
33. Gershuny BS, Baer L, Radomsky AS, Wilson KA, Jenike MA. Connections among symptoms of obsessive-compulsive disorder and posttraumatic stress disorder: A case series. *Behav Res Ther.* 2003; 41:1029–41. [PubMed: 12914805]
34. Rayworth BB, Wise LA, Harlow BL. Childhood abuse and risk of eating disorders in women. *Epidemiology.* 2004; 15:271–8. [PubMed: 15097006]
35. Neumark-Sztainer D, Story M, Hannan PJ, Beuhring T, Resnick MD. Disordered eating among adolescents: Associations with sexual/physical abuse and other familial/psychosocial factors. *Int J Eat Disord.* 2000; 28:249–58. [PubMed: 10942910]

36. Lipschitz DS, Winegar RK, Hartnick E, Foote B, Southwick SM. Posttraumatic stress disorder in hospitalized adolescents: Psychiatric comorbidity and clinical correlates. *J Am Acad Child Adolesc Psychiatry*. 1999; 38:385–92. [PubMed: 10199109]
37. Bulik CM, Prescott CA, Kendler KS. Features of childhood sexual abuse and the development of psychiatric and substance use disorders. *Br J Psychiatry*. 2001; 179:444–9. [PubMed: 11689403]
38. Kendler KS, Bulik CM, Silberg J, Hettema JM, Myers J, Prescott CA. Childhood sexual abuse and adult psychiatric and substance use disorders in women: An epidemiological and cotwin control analysis. *Arch Gen Psychiatry*. 2000; 57:953–9. [PubMed: 11015813]
39. Strober M. Pathologic fear conditioning and anorexia nervosa: On the search for novel paradigms. *Int J Eat Disord*. 2004; 35:504–8. [PubMed: 15101066]
40. Wessa M, Flor H. Failure of extinction of fear responses in posttraumatic stress disorder: Evidence from second-order conditioning. *Am J Psychiatry*. 2007; 164:1684–92. [PubMed: 17974933]
41. Peri T, Ben-Shakhar G, Orr SP, Shalev AY. Psychophysiological assessment of aversive conditioning in posttraumatic stress disorder. *Biol Psychiatry*. 2000; 47:512–9. [PubMed: 10715357]
42. Bremner JD, Vermetten E, Schmahl C, Vaccarino V, Vythilingam M, Afzal N, Grillon C, Charney DS. Positron emission tomographic imaging of neural correlates of a fear acquisition and extinction paradigm in women with childhood sexual-abuse-related post-traumatic stress disorder. *Psychol Med*. 2005; 35:791–806. [PubMed: 15997600]
43. Blechert J, Michael T, Vriends N, Margraf J, Wilhelm FH. Fear conditioning in posttraumatic stress disorder: Evidence for delayed extinction of autonomic, experiential, and behavioural responses. *Behav Res Ther*. 2007; 45:2019–33. [PubMed: 17442266]
44. Mineka S, Ohman A. Phobias and preparedness: The selective, automatic, and encapsulated nature of fear. *Biol Psychiatry*. 2002; 52:927–37. [PubMed: 12437934]
45. Quirk GJ, Gehlert DR. Inhibition of the amygdala: Key to pathological states? *Ann N Y Acad Sci*. 2003; 985:263–72. [PubMed: 12724164]
46. Frank GK, Kaye WH, Meltzer CC, Price JC, Greer P, McConaha C, Skovira K. Reduced 5-HT_{2A} receptor binding after recovery from anorexia nervosa. *Biol Psychiatry*. 2002; 52:896–906. [PubMed: 12399143]
47. Miyake Y, Okamoto Y, Onoda K, Shirao N, Okamoto Y, Otagaki Y, Yamawaki S. Neural processing of negative word stimuli concerning body image in patients with eating disorders: An fMRI study. *NeuroImage*. 2010; 50:1333–9. [PubMed: 20045473]
48. Connan F, Campbell IC, Katzman M, Lightman SL, Treasure J. A neurodevelopmental model for anorexia nervosa. *Physiol Behav*. 2003; 79:13–24. [PubMed: 12818706]
49. Lo Sauro C, Ravaldi C, Cabras PL, Faravelli C, Ricca V. Stress, hypothalamic-pituitary-adrenal axis and eating disorders. *Neuropsychobiology*. 2008; 57:95–115. [PubMed: 18552511]
50. Jovanovic T, Ressler KJ. How the neurocircuitry and genetics of fear inhibition may inform our understanding of PTSD. *Am J Psychiatry*. 2010; 167:648–62. [PubMed: 20231322]
51. Hopper JW, Frewen PA, van der Kolk BA, Lanius RA. Neural correlates of reexperiencing, avoidance, and dissociation in PTSD: Symptom dimensions and emotion dysregulation in responses to script-driven trauma imagery. *J Trauma Stress*. 2007; 20:713–25. [PubMed: 17955540]
52. Jovanovic T, Ressler KJ. How the neurocircuitry and genetics of fear inhibition may inform our understanding of PTSD. *Am J Psychiatry*. 2010; 167:648–62. [PubMed: 20231322]
53. Connan F, Lightman SL, Landau S, Wheeler M, Treasure J, Campbell IC. An investigation of hypothalamic-pituitary-adrenal axis hyperactivity in anorexia nervosa: The role of CRH and AVP. *J Psychiatr Res*. 2007; 41:131–43. [PubMed: 16455105]
54. Heim C, Nemeroff CB. The role of childhood trauma in the neurobiology of mood and anxiety disorders: Preclinical and clinical studies. *Biol Psychiatry*. 2001; 49:1023–39. [PubMed: 11430844]
55. Nemeroff CB. Neurobiological consequences of childhood trauma. *J Clin Psychiatry*. 2004; 65 (Suppl 1):18–28. [PubMed: 14728093]

56. Cogle JR, Timpano KR, Sachs-Ericsson N, Keough ME, Riccardi CJ. Examining the unique relationships between anxiety disorders and childhood physical and sexual abuse in the National Comorbidity Survey-Replication. *Psychiatry Res.* 2010; 177:150–5. [PubMed: 20381878]
57. Heim C, Nemeroff CB. The impact of early adverse experiences on brain systems involved in the pathophysiology of anxiety and affective disorders. *Biol Psychiatry.* 1999; 46:1509–22. [PubMed: 10599479]
58. Kaufman J, Plotsky PM, Nemeroff CB, Charney DS. Effects of early adverse experiences on brain structure and function: Clinical implications. *Biol Psychiatry.* 2000; 48:778–90. [PubMed: 11063974]
59. Vermetten E, Bremner JD. Circuits and systems in stress II: Applications to neurobiology and treatment in posttraumatic stress disorder. *Depress Anxiety.* 2002; 16:14–38. [PubMed: 12203669]
60. Henry J, Sloane M, Black-Pond C. Neurobiology and neurodevelopmental impact of childhood traumatic stress and prenatal alcohol exposure. *Lang, Speech, Hear Serv Sch.* 2007; 38:99–108. [PubMed: 17428956]
61. Gillespie CF, Phifer J, Bradley B, Ressler KJ. Risk and resilience: Genetic and environmental influences on development of the stress response. *Depress Anxiety.* 2009; 26:984–92. [PubMed: 19750552]
62. Binder EB, Bradley RG, Liu W, Epstein MP, Deveau TC, Mercer KB, Tang Y, Gillespie CF, Heim CM, Nemeroff CB, Schwartz AC, Cubells JF, Ressler KJ. Association of FKBP5 polymorphisms and childhood abuse with risk of posttraumatic stress disorder symptoms in adults. *JAMA.* 2008; 299:1291–305. [PubMed: 18349090]
63. Tyrka AR, Price LH, Gelernter J, Schepker C, Anderson GM, Carpenter LL. Interaction of childhood maltreatment with the corticotropin-releasing hormone receptor gene: Effects on hypothalamic-pituitary-adrenal axis reactivity. *Biol Psychiatry.* 2009; 66:681–5. [PubMed: 19596121]
64. Yehuda R, Cai G, Golier JA, Sarapas C, Galea S, Ising M, Rein T, Schmeidler J, Muller-Myhsok B, Holsboer F, Buxbaum JD. Gene expression patterns associated with posttraumatic stress disorder following exposure to the World Trade Center attacks. *Biol Psychiatry.* 2009; 66:708–11. [PubMed: 19393990]
65. Meaney MJ, Szyf M, Seckl JR. Epigenetic mechanisms of perinatal programming of hypothalamic-pituitary-adrenal function and health. *Trends Mol Med.* 2007; 13:269–77. [PubMed: 17544850]
66. Favaro A, Tenconi E, Santonastaso P. The interaction between perinatal factors and childhood abuse in the risk of developing anorexia nervosa. *Psychol Med.* 2010; 40:657–65. [PubMed: 19671215]
67. Coall DA, Chisholm JS. Evolutionary perspectives on pregnancy: Maternal age at menarche and infant birth weight. *Soc Sci Med (1982).* 2003; 57:1771–81.
68. Bredy TW, Sun YE, Kobor MS. How the epigenome contributes to the development of psychiatric disorders. *Dev Psychobiol.* 2010; 52:331–42. [PubMed: 20127889]
69. Seckl JR, Meaney MJ. Glucocorticoid “programming” and PTSD risk. *Ann N Y Acad Sci.* 2006; 1071:351–78. [PubMed: 16891583]
70. Uddin, M.; Aiello, AE.; Wildman, DE.; Koenen, KC.; Pawelec, G.; de Los Santos, R.; Goldmann, E.; Galea, S. Epigenetic and immune function profiles associated with posttraumatic stress disorder; *Proc Natl Acad Sci USA*; p. 9470-5.
71. Hepp U, Gamma A, Milos G, Eich D, Ajdacic-Gross V, Rossler W, Angst J, Schnyder U. Inconsistency in reporting potentially traumatic events. *Br J Psychiatry.* 2006; 188:278–83. [PubMed: 16507971]
72. Krinsley KE, Gallagher JG, Weathers FW, Kutter CJ, Kaloupek DG. Consistency of retrospective reporting about exposure to traumatic events. *J Trauma Stress.* 2003; 16:399–409. [PubMed: 12895023]

Table I

Number (%) of women with post traumatic stress disorder (PTSD) by anorexia nervosa (AN) subtype.

AN subtype ^a	PTSD Diagnosis Number (%)	
	No PTSD	DSM-IV PTSD
RAN (n=332)	299 (90.1)	33 (9.9)
PAN (n=217)	177 (81.6)	40 (18.4)
BAN (n=115)	96 (83.5)	19 (16.5)
ANBN (n=89)	78 (87.6)	11 (12.4)
TOTAL (n=753)	650 (86.3)	103 (13.7)

^aRAN-restricting AN; PAN-AN with purging and without binge eating; BAN-AN with binge eating, with or without purging; ANBN-lifetime diagnosis of both AN and bulimia nervosa

Table II

Of patients with a post traumatic stress disorder (PTSD) diagnosis (n=103), number (%) of women reporting one or more than one traumatic event by anorexia nervosa (AN) subtype

AN subtype ^b	Number of traumatic events	
	One Event	More Than One Event
RAN	15 (45.5)	18 (54.5)
PAN	22 (55.0)	18 (45.0)
BAN	12 (63.2)	7 (36.8)
ANBN	5 (45.5)	6 (54.5)

^a Cochran-Mantel-Haenszel (CMH) chi-square statistic indicates no significant location shift in distribution of number of events across eating disorder subtype (CMH chi-square=0.59, df=1, p<0.44).

^b RAN-restricting AN; PAN-AN with purging and without binge eating; BAN-AN with binge eating, with or without purging; ANBN-lifetime diagnosis of both AN and bulimia nervosa.

Table 3

Percent of women experiencing each type of traumatic event^a, by post traumatic stress disorder (PTSD) diagnosis status and anorexia nervosa (AN) subtype^b

Traumatic Events	PTSD Absent					PTSD Present					Total (n=103)
	RAN (n=299)	PAN (n=177)	BAN (n=96)	ANBN (n=78)	Total (n=650)	RAN (n=33)	PAN (n=40)	BAN (n=19)	ANBN (n=11)	Total	
Early Child Sexual Abuse/Molestation (5 years or younger)	0.0	0.0	2.1	1.3	0.5	15.2	12.5	10.5	27.3	14.6	
Childhood Sexual Abuse (6–17 years)	1.7	4.0	3.1	2.6	2.6	42.4	37.5	42.1	45.5	40.8	
Sexual Abuse, Rape, Sexual Attack (18 or older)	4.0	5.1	0.0	5.1	3.8	33.3	37.5	26.3	45.5	35.0	
Death/Sickness of Family Member or Significant Other	5.0	11.3	2.1	9.0	6.8	24.2	22.5	0.0	9.1	17.5	
Domestic Violence, Adult	0.0	1.1	0.0	1.3	0.5	6.1	5.0	0.0	0.0	3.9	
Domestic Violence, Child	1.0	2.3	3.1	1.3	1.7	12.1	15.0	10.5	0.0	11.7	
Crime or Violence/Terrorism	3.7	3.4	3.1	2.6	3.4	6.1	10.0	15.8	0.0	8.7	
Car/Motor Accident	6.0	3.4	3.1	11.5	5.5	9.1	10.0	5.3	9.1	8.7	
Natural Disaster	0.0	2.3	0.0	2.6	0.9	6.1	5.0	0.0	0.0	3.9	
Witness of Death or Someone at Immediate Risk of Dying	4.0	3.4	1.0	7.7	3.8	12.1	2.5	5.3	0.0	5.8	
Other	10.0	10.2	8.3	5.1	9.2	15.2	7.5	31.6	18.2	15.5	

^a Women can report more than one event. If a one type of event was reported more than once, only the first incident was tallied in this table.

^b RAN-restricting AN; PAN-AN with purging and without binge eating; BAN-AN with binge eating, with or without purging; ANBN-lifetime diagnosis of both AN and bulimia nervosa

Table IV

Relative risk of post traumatic stress disorder for characteristics associated with anorexia nervosa

Parameter	Ratio of Probabilities	
	Unadjusted	Adjusted ^a
Low BMI	1.00 (0.91, 1.10)	1.01 (0.92, 1.11)
Trait anxiety	1.02 (0.99, 1.04)	1.02 (1.00, 1.04)
Harm avoidance	1.04 (0.95, 1.15)	1.04 (0.94, 1.15)
Concern over mistakes	1.00 (0.98, 1.03)	1.00 (0.98, 1.03)
Age at menarche	1.02 (0.92, 1.12)	1.01 (0.92, 1.12)
Obsessions score >0 ^b	1.15 (0.75, 1.74)	1.16 (0.77, 1.75)
YBC-EDS total Score ^c	1.07 (1.02, 1.12)	1.08 (1.03, 1.13)

^a Adjusted for age at interview.

^b Dichotomous Yale-Brown Obsessive Compulsive Scale score not equal 0

^c Yale-Brown-Cornell Eating Disorders Scale

Note: Values in bold are significant at an alpha level=0.05