British Journal of Nutrition (2023), 130, 2123-2135

doi:10.1017/80007114523001472

© The Author(s), 2023. Published by Cambridge University Press on behalf of The Nutrition Society. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted re-use, distribution and reproduction, provided the original article is properly cited.

Micronutrients and socio-demographic factors were major predictors of anaemia among the Ethiopian population

Adamu Belay^{1,2}, Edward J. M. Joy³, R. Murray Lark⁴, E. Louise Ander⁴, Scott D. Young⁴, Elizabeth H. Bailey⁴, Martin R. Broadley^{4,5} and Dawd Gashu¹*

¹Center for Food Science and Nutrition, Addis Ababa University, Addis Ababa, Ethiopia ²Food Science and Nutrition Research Directorate, Ethiopian Public Health Institute, Gulele Sub City, Addis Ababa, Ethiopia ³Faculty of Epidemiology and Population Health, London School of Hygiene and Tropical Medicine, London, UK ⁴School of Biosciences, University of Nottingham, Sutton Bonington Campus, Loughborough, Leicestershire, UK ⁵Rothamsted Research, West Common, Harpenden, Hertfordshire, UK

(Submitted 5 November 2022 - Final revision received 27 June 2023 - Accepted 1 July 2023 - First published online 10 July 2023)

Abstract

Anaemia is characterised by low hemoglobin (Hb) concentration. Despite being a public health concern in Ethiopia, the role of micronutrients and non-nutritional factors as a determinant of Hb concentrations has been inadequately explored. This study focused on the assessment of serum micronutrient and Hb concentrations and a range of non-nutritional factors, to evaluate their associations with the risk of anaemia among the Ethiopian population (*n* 2046). It also explored the mediation effect of Zn on the relation between se and Hb. Bivariate and multivariate regression analyses were performed to identify the relationship between serum micronutrients concentration, inflammation biomarkers, nutritional status, presence of parasitic infection and socio-demographic factors with Hb concentration (*n* 2046). Sobel–Goodman test was applied to investigate the mediation of Zn on relations between serum se and Hb. In total, 18-6% of participants were anaemic, 5-8% had iron deficiency (ID), 2-6% had ID anaemia and 0-6% had tissue ID. Younger age, household head illiteracy and low serum concentrations of ferritin, Co, Cu and folate were associated with anaemia. Serum se had an indirect effect that was mediated by Zn, with a significant effect of se on Zn (*P* < 0-001) and Zn on Hb (*P* < 0-001). The findings of this study suggest the need for designing a multi-sectorial intervention to address anaemia based on demographic group.

Key words: Anaemia: Demographic groups: Hemoglobin: Risk factors: Selenium: Zinc

Low Hb concentrations in human are an indicator of anaemia, which is often linked with iron deficiency (ID)⁽¹⁾. ID may be the most widely spread micronutrient deficiency, globally⁽²⁾. Previous estimates of anaemia in various age/sex categories by country between 1960 and 1983⁽³⁾ have suggested that ID contributes half of anaemia cause worldwide⁽⁴⁾, although more recent estimates (between 1995 and 2011) indicated a lower proportion, particularly in contexts with high prevalence of anaemia and infections⁽⁴⁾. Anaemia can affect children's physical and mental development and can lead to greater infection risk and a decrease in work capacity due to fatigue in adults. The cause of low Hb is multi-factorial, with nutritional (vitamins and minerals) and nonnutritional risk factors (infection, blood loss, pregnancy) being the most recognised^(1,5). In sub-Saharan Africa investigating the potential role of these risk factors when interpreting Hb concentration in large-scale surveys is warranted.

The Ethiopian National Micronutrient Survey (ENMS) was conducted in 2015 across several demographic groups. Micronutrient biomarkers, socio-demography, presence of parasitic infection, anthropometry and dietary measurements were included during the survey⁽⁶⁾. Concentrations of Zn, se, folate and other mineral micronutrients were further analysed in archived serum from ENMS. In addition, Fe status of the studied population was determined.

Among several mineral micronutrients, Ca, Co, Cu, Mg, Mo, se and Zn are evidenced to be linked with haematological parameters⁽⁷⁾. Most of the mineral micronutrients are involved during haematopoiesis via the metabolically important enzymatic pathways^(7,8). Several studies have shown that serum Zn concentration may independently affect Hb, regardless of Fe status^(8,9). Zn may affect Hb via several Zn-dependent enzymes involved in Hb synthesis⁽¹⁰⁾ and erythropoiesis stimulation⁽¹¹⁾.

Abbreviations AGP, *a*-1 acid glycoprotein; CRP, C-reactive protein; ENMS, Ethiopian National Micronutrient Survey; EPHI, Ethiopian Public Health Institute; ID, iron deficiency; IDA, iron deficiency anaemia; SAC, school-age children; WRA, women of reproductive age; YC, young children.

^{*} Corresponding author: Dr Dawd Gashu, email dawd.gashu@aau.edu.et

A. Belay et al.

Serum se has also been found to positively associated with Hb in different demographic groups in the UK⁽¹²⁾, USA⁽¹³⁾, Vietnam⁽¹⁴⁻¹⁶⁾, northeast Brazil⁽¹⁷⁾ and New Zealand⁽⁸⁾. Possible mechanisms whereby low se status could potentially contribute to low Hb concentrations include the role of se as antioxidant in erythrocytes⁽¹⁸⁾ and in the protection of erythrocytes from inflammation⁽¹⁹⁾. On the relation between serum se and Zn, studies revealed that the low serum se concentrations might have the potential to compromise Zn status^(20,21) and as a consequence may have an indirect negative impact on Hb concentration. The mediation effect of Zn on the relation between serum se and Hb uses to understand the mechanisms by which how Zn status is affected⁽²¹⁾ and provide a new insight for the scientific community to consider the relationship among these important micronutrients and Hb while considering interventions.

Association of Mg with Hb is illustrated in other studies in which Mg deficiency in both animals and humans can result in inflammation and this in turn increases haemolysis^(22–25). Also, Ca may be associated with Hb: experimental studies showed that supplemental Ca does not interfere with the absorption of Fe if the dose of Ca does not exceeded 800 mg^(26–28), but if the Ca dose exceeds 1000 mg, it interferes with Fe absorption and may lead to anaemia⁽²⁹⁾. Studies have shown that high blood Cu level is associated with anaemia^(30,31). Co is involved in cobalamin (vitamin B₁₂) synthesis, which is a crucial element of haematopoiesis and low blood Co concentration can lead to anaemia⁽³²⁾. Other studies have shown an inverse relationship between Co and Hb^(33,34). A few studies have reported that an excess intake of Mo caused anaemia^(35,36).

In Ethiopia, even though anaemia is highly prevalent and its incidence is multifactorial, there are no studies at national level investigating the relationships between serum micronutrients, nutritional status, parasitic infection and low Hb concentrations or anaemia in different demographic groups, warranting further exploration to evaluate the role of micronutrients and other factors on anaemia incidence. In this study, we extend the research emerging from the 2015 ENMS to investigate the associations of Ca, Co, Cu, Mg, Mo, se and Zn, in addition to inflammation markers, nutritional status and non-nutritional factors (sex, age, household head literacy, residence, stool parasite and health status), folate with Hb and the risk of anaemia. We hypothesise that low concentrations of micronutrients in blood and non-nutritional factors are associated with low Hb concentrations and risk for anaemia among different demographic groups of Ethiopian population. We further explored whether serum Zn concentration mediates the association between se and Hb concentration.

Material and methods

Study design and population

In the ENMS, several demographic groups were sampled from nine regions and two administrative cities. The study population participating in the 2015 survey consisted of men aged 15–54 years, non-pregnant women of reproductive age (WRA) aged 15–49 years, school-age children (SAC) aged 6–14 years and young children (YC) aged 6–59 months. Details of the sampling strategy have been reported elsewhere⁽⁶⁾. The subjects were drawn from a random selection of 360 enumeration areas based on the 2007 Ethiopian population and housing census. Each enumeration area had on average 181 households (150–200)⁽³⁷⁾. From each enumeration area, eleven households were selected randomly. The response rate was 94.5 %.

The present study used socio-demographic data, anthropometry, Hb concentration, parasitic infection, health status and inflammation biomarkers from the ENMS, and serum mineral micronutrient concentration in archived samples reported in subsequent studies^(6,38). Data were integrated using STATA software with a total of 2046 complete records considered for this study.

Data collection and analysis

Socio-demography. Socio-demographic information was collected in the ENMS through a structured questionnaire. In the ENMS, data collectors and supervisors were trained on data collection and quality of data. There were forty-one data collectors trained in nutrition and public health, twenty-three supervisors with data collection experience, forty-six phlebotomists and twenty-three laboratory technicians who graduated in clinical laboratory, nursing and laboratory technology. The questionnaire was pilot tested⁽⁶⁾.

Collection, processing and analysis of serum mineral micronutrients. Blood collection and processing methods are described elsewhere^(6,38). Briefly, venous blood samples were taken from participants following the WHO blood collection guidelines⁽³⁹⁾. Serum Zn and ferritin were adjusted using the Biomarkers Reflecting Inflammation and Nutritional Determinants of Anemia method, in cases of inflammation⁽⁴⁰⁾. The time of last meal and the time of blood draw were recorded for all study subjects during blood collection.

The analysis of mineral micronutrients in serum samples is described in detail elsewhere⁽⁴¹⁻⁴³⁾. Briefly, elemental concentrations in serum samples were determined using inductively coupled plasma-MS (Thermo Fisher Scientifc iCAPQ, Thermo Fisher Scientific) at University of Nottingham, UK, where the laboratory was accredited in all parameters except Mo. The limit of detection for all elements was measured as 3×sD of 10 operational blanks; the limit of quantification was calculated as 10 × sp. Accuracy was verified with two Seronorm[™] reference materials: L-1 (Lot 1801802) and L-2 (Lot 1801803) (Nycomed Pharma AS). These were prepared in an identical way to samples and calibration standards and typically run at the beginning and at the end of every analytical run. Average elemental recovery (%; n 24) was determined across ten analytical batches of blood serum, and the reference ranges are reported elsewhere⁽⁴¹⁻⁴³⁾. Quality control samples for Fe and inflammatory markers (soluble transferrin receptor (sTfR), ferritin, α -1 acid glycoprotein (AGP), C-reactive protein (CRP)) were also analysed for every batch of samples and the results fell within the acceptable ranges. Serum CRP > 5 mg/l and AGP > 1 g/l were used to indicate the presenceof acute infection and adjust ferritin values^(40,44). During the analysis, the inter- and intra-assay CV, respectively, for the serum samples (n 20) was 1.6 and 0.9 % for sTfR, 2.1 and 1.5 % for ferritin,

NS British Journal of Nutrition

novable headniece. BMI (we

2·6 and 1·0 % for CRP, 1·7 and 1·5 % for AGP, 8 % and 4·4 % for Mg, 9 and 0·7 % for Ca 10 and 6·5 % for Co, 9 and 7·9 % for Cu, 7 and 2·3 % for Zn, 6 % and 0·9 % for se and 18 and 11·9 % for Mo.

Hb, *Ferritin*, *sTfR*, *C*-*reactive protein*, α-1 *acid glycoprotein*, *stool and folate analysis*. Hb concentration was measured in venous blood samples using a Hemocue® photometer in the field (Hb 201, Hemocue AB). The Hemocue HB 201+ analyser has an internal quality control (high, medium and low concentration). The CV of low (8 µg/dl), medium (11·8 µg/dl) and high (15·9 µg/dl) Hb concentration was 1·8, 1 and 0·6 %, respectively. The WHO recommendation cut-off values were used to define low Hb concentration (WHO 2001)⁽⁴⁵⁾ on the basis of age and sex. The participant's Hb concentration was adjusted for altitude following the method by Sullivan *et al.*⁽⁴⁶⁾.

Ferritin, sTfR, CRP and AGP in serum samples were analysed using immunoturbidimetric method using Cobas 6000 (Roche kits Germen) instrument at an accredited Clinical Chemistry Laboratory at the Ethiopian Public Health Institute (EPHI). Stool samples were collected from participants. The stool collection kit containing 10 % formalin with integrated spoons and disposable gloves was given to the subjects followed by brief instruction on collection and handling of stool samples. Two bean-sized stool samples were placed into the stool cup. The stool containing cups were picked up the same or following day and given to trained laboratory technicians for analysis⁽⁴⁷⁾. Just after collection, they were examined by clinical laboratory technicians in the field for presence of intestinal parasites using Lugol's iodine to observe cysts of the intestinal protozoan parasites. Positive samples for the presence of intestinal parasites were kept in plastic tube containing 10% formalin and transported to EPHI. The preserved stool samples were analysed with an ether sedimentation technique as described by Ritchie⁽⁴⁸⁾ at parasitological laboratory, EPHI to identify the parasitic organisms.

Serum folate was assessed using a microbiologic assay. The methodology for preparation and analysis of serum samples for folate is described in detail elsewhere (Sisay *et al.*⁽⁴⁹⁾).

The largest demographic group was WRA, and serum folate concentration was determined for this group only (online Supplementary Table 1). The analytical assay inter- and intraassay CV for serum folate was 8.9 and 4.1 %, respectively.

Nutritional assessment. Children ≤ 2 years and not able to stand by their own have been weighed in the arms of their mother or guardians using the mother–child tare function on the scale. Children > 2 years old and can stand stood on the centre of the weighing scale with the body weight evenly distributed between both feet and their weight was measured and recorded. Both young and older children had minimal clothing but without shoe during weight measurement. Weight was measured to the precision of 0.1 kg. Electronic digital scale (UNICEF SECA 874 U, UNICEF Supply Division) was used to measure the weight of participants. The same weighing scale was used to measure the weight of adult participants.

Recumbent length for ≤ 2 years old children and standing height for > 2 years participants was measured to the nearest 0.1 cm using a wooden all age convertible stadiometer (ShorrBoard ICA measuring board) with an upright wooden base and a movable headpiece. BMI (weight/height² (kg/m²)) was calculated, and the threshold of 18·5 kg/m² was used to identify wasting/thinness for women and men whose age is greater than 19 years, BMI 18·5 kg/m² to 2 5 kg/m² was considered normal while BMI greater than 25 kg/m² was considered as overweight. Overweight (> 1 sD of BMI-for-age z-score), thinness/wasting (< -2 sD of BMI-for-age z-score) and normal (> -2 sD but \leq 1 sD of BMI-for-age z-score) were defined for school children and adolescents using WHO Anthroplus Software Version 1.0.4 according to the WHO references⁽⁵⁰⁾. For under-five children, anthropometric indices were calculated using Emergency Nutrition Assessment SMART 2011 software. Wasting and stunting were defined as < -2 sD of WAZ and < -2 sD of HAZ, respectively.

Biomarker cut-off. Prevalence of Zn deficiency among all demographic groups was determined following the recommendation by King *et al.*⁽⁵¹⁾. Serum Zn concentration $< 65 \mu g/dl$ for morning, non-fasting samples for YC and SAC and also serum $Zn < 57 \mu g/dl$ for afternoon, non-fasting samples were considered deficient. For children ≥ 10 years old, serum Zn concentrations < 70 μ g/dl for males and < 66 μ g/dl for females for morning, non-fasting samples were considered deficient. Furthermore, serum Zn concentrations $< 61 \mu g/dl$ for male and $< 59 \mu g/dl$ for females for afternoon, non-fasting samples were considered deficient. Cut-off of <74 µg/dl and <70 µg/dl serum Zn was used for men and <70 μ g/dl was used for non-pregnant WRA for morning, fasting samples. Furthermore, cut-off values of serum concentrations to define deficiency were 8.4 mg/dl for Ca, 0.022 µg/dl for Co, 75 µg/dl for Cu, 1.8 mg/dl for Mg, $0.02 \ \mu$ g/dl for Mo and 7 μ g/dl for se⁽⁵²⁻⁵⁴⁾.

Hb concentration cut-offs to define anaemia were < 11.0 g/dl for YC < 5 years of age; < 11.5 g/dl for SAC 5–11 years; < 12.0 g/dl for SAC aged 12–14 years; < 12.0 g/dl for non-pregnant WRA and < 13.0 g/dl for men.

ID anaemia was defined as ID with low Hb concentration. ID is defined as serum ferritin (inflammation adjusted) < $12 \mu g/l$ for YC and < 15 $\mu g/l$ for SAC, men and WRA⁽⁴⁵⁾ or serum sTfR concentration > 4.4 mg/l for YC, SAC and WRA and > 5 mg/l for men. In addition, WRA with serum folate concentration < 6.8 nmol/l were considered as folate deficient⁽⁵⁵⁾.

Statistical analyses. Descriptive statistical and multivariate regression analyses were computed using STATA (Version 14.0, StataCorp LLP). Survey weights were applied for descriptive statistics. Multivariate regression analyses were used to explore the association between nutritional (mineral micronutrients and serum folate, Fe biomarkers, anthropometric characteristics) and non-nutritional factors (socio-demographic factors, infection, intestinal parasites, child illness) with Hb concentration and anaemia occurrence. The independent variables used in the linear and logistic regression models include age, demographic status, BMI, stool parasite, educational status, WAZ, ferritin, serum Ca, Co, Cu, Mg, Mo, se and Zn concentration, and inflammation markers. Following multiple regressions, normal distribution for residuals was checked. To generate a valid estimation of exposure effects, only variables with P-value < 0.20 in the bivariate regression analysis were kept for multivariate regression analysis.

Multicollinearity was computed and the variables with variance inflation factors < 2 were included and a multilevel binary logistic regression model was applied to identify the predictor of anaemia⁽⁵⁶⁾. A mediation analysis was performed to examine direct and indirect relations (through Zn) between serum se and Hb concentrations, and their effects were estimated with the use of the Sobel–Goodman test^(57,58). For all statistical analyses, differences with *P* < 0.05 were considered significant.

Ethics. This study was conducted according to the guidelines laid down in the Helsinki Declaration, and all procedures involving human subjects were approved by the National Research Ethics Review Committee at the Ministry of Science and Technology, Ethiopia (Reference 3.10/433/06). Written informed consent and assent were obtained from all adult and child participants, respectively. This study was also approved by the Research Ethical Review Committee at the EPHI (Protocol EPHI-IRB-140–2018). Archived serum samples were transferred from storage at EPHI to the University of Nottingham, UK for analysis under a Material Transfer Agreement.

Results

Anaemia prevalence by demographic groups and regions

Complete data were available for 2046 subjects. Demographic characteristics of the ENMS participants are reported in previous papers^(39,41). High proportion of anaemia prevalence was observed in wasting subjects (23.8%) compared with normal and overweight subjects (online Supplementary Table 2).

Among the regions, Addis Ababa residents had the largest median Hb concentration (13.8 g/dl), but lowest Hb concentration was observed among residents in Afar (12.7 g/dl) followed by Somali (12.8 g/dl) region (P < 0.001). Among the demographic groups, the lowest and highest median Hb concentrations were observed among YC (12 g/dl) and men (14.5 g/dl), respectively. Median Hb concentration was greater among urban residents than rural residents (13.6 g/dl v. 12.9 g/dl; P < 0.001) (Table 1).

About 19% of the population were anaemic. Among the regions, the highest anaemia prevalence was observed in Somali (26%) followed by Oromia (21%) and Afar (20.5%). The lowest prevalence of anaemia was observed in Addis Ababa (5.7%). SAC had highest prevalence of anaemia (25.1%) followed by YC (22.9%). Urban residents had lower anaemia prevalence than rural residents (11.6% v. 19.9%) (Table 1). As per the WHO classifications, anaemia was a moderate public health problem in YC and SAC, and a mild problem in WRA and men.

Iron deficiency and iron deficiency anaemia prevalence by demographic group

Only 5.8% of the participants had ID and 2.6% had iron deficiency anaemia (IDA) (Table 2). Prevalence of ID ranged from 0 in the Amhara region to 14.6% in Somali region. The prevalence of ID among YC and SAC was 13.8 and 3.3%, respectively (Table 2). IDA was greater among YC than other demographic groups. Higher prevalence of ID and IDA was found among rural compared with urban residents. Greater ID

Table 1. Median Hb concentrations and anaemia prevalence (%) among
the Ethiopian population, 2015 (Median values)	

		Hb con	centration g/dl)	Anaemia
Characteristics	n	Median	Q1, Q3	prevalence
Regions				
Addis Ababa	111	13.8	12.9. 14.5	5.7
Afar	160	12.7	12.1. 13.9	20.5
Amhara	343	13.0	12.1.14.1	19.1
Benishangul-Gumuz	142	13.3	12.3. 14.0	17.6
Dire Dawa	111	13.1	12.2, 14.3	13.7
Gambela	115	12.9	12.2, 14.0	15.1
Harari	166	12.9	12.6, 14.1	15.2
Oromia	315	13.0	12.1, 14.1	21.1
SNNPR	208	13.4	12.3, 14.3	16.7
Somali	122	12.8	11·8, 13·8	26.0
Tigray	253	12.9	12·2, 13·9	13.2
National	2046	13.1	12·2, 13·9	18.6
Demographic group				
YC	338	12·0	11.1, 12.8	22.9
SAC	620	12.8	11·9, 13·6	25.1
Men	236	14.5	13·6, 15·3	18.4
WRA	852	13.4	12·7, 14·2	11.3
Residence				
Urban	555	13.6	12.7, 14.5	11.6
Rural	1491	12.9	12·0, 13·9	19.9
Education status				
Household head is literate	1042	13.3	12·5, 14·4	13.6
Household head is illiterate	1004	12.8	11·9, 13·8	23.2

Q1, 25th percentile; Q3, 75th percentile; YC, young children; SAC, school-age children; WRA, women of reproductive age.

The cut-offs used to define an aemia were Hb < 11 0 g/dl for young children; < 11.5 g/dl for children 5–11 years; < 12.0 g/dl for children 12–14 years; < 12.0 g/dl for WRA and < 13.0 g/dl for men; household heads attended elementary school or above were considered literate.

was observed among participants from illiterate than literate household heads $(3\cdot3\% v. 1\cdot9\%, P=0.015)$.

Intestinal parasitic infection

Intestinal helminthic parasites were detected in 38.3% of the study groups. Highest infection rate was observed among SAC (49%) followed by YC (47.2%). Parasite infection was found in 39% of men and 29.2% of non-pregnant WRA. Cyst of *Giardia lamblia* (20.9%), cyst of *Entamoeba histolytica* (18%) and ova of *Ascaris lumbricoides* (5.1%) were the predominant parasites identified.

Association between serum micronutrients and Hb concentration

There was positive correlation between Hb and Ca (r = 0.24), Mg (r = 0.15), Zn (r = 0.27) and se (r = 0.15) concentrations (online Supplementary Table 3).

Mediation effect of Zn on the association between se and Hb concentration

In the present study, the Sobel–Goodman mediation test indicates that there was a significant partial mediation effect of Zn on the association between se and Hb. About 30 % of the effect of se on Hb was mediated by Zn (P < 0.001) (Fig. 1).

Table 2. Median ferritin concentration and iron deficiency and iron deficiency anaemia prevalence among the Ethiopian population, 2015 (Median values)

		Ferrit	in (μg l ⁻¹)			
Characteristics	п	Median	Q1, Q3	Iron deficiency (%)*	Iron deficiency anaemia (%) [.]	
Regions						
Addis Ababa	111	73.3	39.2, 115.2	4.6	2.6	
Afar	160	53.9	32.4, 82.3	8.5	6.0	
Amhara	343	71.4	49.5, 97.6	2.3	0.0	
Benishangul-Gumuz	142	71.7	42.9, 102.8	3.5	2.5	
Dire Dawa	111	47.7	25.5, 78.5	12.4	5.4	
Gambela	115	43·1	22.9, 68.3	15.2	5.6	
Harari	166	51.3	34.1, 75.6	4.0	2.0	
Oromia	315	50.7	29.9, 77.2	7.6	3.7	
SNNPR	208	55.4	31.0, 90.5	6.2	3.7	
Somali	122	33.4	16.3, 59.8	23.2	14.6	
Tigray	253	59.6	43.6, 89.9	4.3	1.2	
National	2046	57.1	37.8, 89.0	5.8	2.6	
Demographic group						
YC	338	37.5	18·6, 51·9	13.8	7.7	
SAC	620	56.8	40.6, 78.7	3.3	1.0	
Men	236	97.0	49.1, 143.8	10.6	2.3	
WRA	852	66.1	43.6, 93.1	3.5	2.1	
residence						
Urban	555	57.0	37.5, 90.5	3.6	2.1	
Rural	1491	57.3	37.9, 88.6	6.2	2.8	
Education status						
Household head is literate	1042	58.3	37.7, 93.4	5.7	1.9	
Household head is illiterate	1004	56.7	38.3, 85.5	5.9	3.3	

Q1, 25th percentile; Q3, 75th percentile; YC, young children; SAC, school-age children; WRA, women of reproductive age; ID, iron deficiency; IDA, iron deficiency anaemia. Household heads attended elementary school or above were considered literate.

* ID defined as serum ferritin < 12 μ g/l for young children and < 15 μ g/l for school-age children, men and WRA.

† IDA defined as iron deficiency with anaemia.

Fig. 1. Mediation role of Zn on the effect of se on Hb concentrations among the Ethiopian population. se has both direct and indirect effect on Hb. The direct relation between se and Hb is shown by (1). The indirect effect of se on Hb, which is represented by the curved dash arrow (2) which is mediated by Zn with the effect of se on Zn (3) and the effect of Zn on Hb is indicated by the solid arrows (4). The mediation analysis was computed with the use of the Sobel–Goodman test.

Association between demographic characteristics and nutritional factors with Hb concentration

The multivariate analysis showed that age and serum ferritin concentration were significant predictors of Hb concentration in YC (Table 3), and a unit (year) increase in age is associated with a 0·19 (95% CI 0·05, 0·33) g/dl increase in Hb. In addition, Hb concentration of YC increased by 0·01 (95% CI 0·01, 0·02) g/dl with each increment of ferritin concentration. The multivariate regression shows that nutritional factors and non-nutritional factors predicted 6.1 and 3.3% of the anaemia, respectively, among YC.

Using multilevel logistic regression analysis, the main predictors of anaemia in YC were age, being underweight and low serum ferritin (Table 4). YC who were underweight were three times (adjusted OR: 2.85; 95 % CI 1.37, 5.91) more likely to be anaemic than normal-weight children. Also, YC with low serum ferritin were ten times more likely (adjusted OR: 10.32; 95 % CI 5.04, 21.11) to be anaemic compared with YC with normal serum ferritin concentration.

Table 3 shows results of the bivariate and multivariate regression analyses for SAC. The main predictors of Hb in SAC were age and ferritin, se and Zn concentration in the serum. The regression analysis also shows that nutritional factors and non-nutritional factors predicted 7.9 and 7.3% of the anaemia incidence, respectively, among SAC.

The main predictors of anaemia in SAC were age, household head illiteracy, low serum ferritin concentration and high serum Co concentration (Table 4). A one-year increase in the age of SAC was associated with a 14% (adjusted OR: 0.86; 95% CI 0.79, 0.92) reduction in anaemia occurrence. SAC in households having literate household heads had 36% (adjusted OR: 0.64; 95% CI 0.42, 0.98) lower odds of being anaemic in comparison with those SAC in households whose heads were illiterate. Similarly, SAC with low serum ferritin concentration were 2.8 times (adjusted OR; 2.81; 95% CI 1.32, 5.99) more likely to be anaemic than those with normal ferritin concentration. Furthermore, SAC who had

2127

N⁵ British Journal of Nutrition

		`	Young childr	en			School-age children						
Variable	Crude β	95 % CI	Р	Adjusted β	95 % CI	Р	Crude β	95 % CI	Р	Adjusted β	95 % CI	Р	
Age, year	0.22	0.08, 0.35	0.001	0.19	0.04, 0.33	0.008	0.12	0.08, 0.15	< 0.001	0.08	0.05, 0.12	< 0.001	
Sex													
Female	1						1						
Male	0.13	–0·12, 0·39	0.310	_		-	-0.04	–0·24, 0·17	0.732	-		-	
Educational level													
Household head is illiterate	1						1						
Household head is literate	-0.01	–0·27, 0·25	0.932	_		-	0.25	0.05, 0.46	0.017	0.18	–0·02, 0·37	0.085	
Residence													
Urban	1						1						
Rural	-0.03	–0·37, 0·31	0.861	_		_	-0.46	-0·71, -0·21	< 0.001	-0.22	-0·47, 0·03	0.090	
Stool parasite													
No	1						1						
Yes	0.11	-0·14, 0·37	0.377	-		_	0.04	-0·16, 0·24	0.702				
CRP													
< 5 mg/l	1						1						
> 5 mg/l	-0.002	-0.03, 0.02	0.849	_		_	-0.05	-0.09, -0.003	0.038	-0.03	-0.07, 0.02	0.195	Α.
AGP													B
< 1 g/l	1						1						ela
> 1 g/l	-0.23	-0.44, -0.02	0.034	-0.21	-0.43, 0.02	0.069	-0.17	-0.49, 0.14	0.284				Ύ
Diarrhoea													et c
No	1						1						al.
Yes	-0.32	-0·75, 0·11	0.146	-0.28	-0·69, 0·13	0.184	-0.49	-0.93, -0.04	0.034	-0.27	-0.69, 0.16	0.213	
Coughing													
No	1						1						
Yes	-0.04	-0·39, 0·30	0.799	_		_	-0.35	-0.66, -0.04	0.028	-0.22	-0.52, 0.07	0.133	
Fever													
No	1						1						
Yes	0.11	-0·26, 0·49	0.545	_		_	_		_	_		_	
WAZ-score < -2	0.10	-0.01, 0.21	0.062	0.09	-0.02, 0.19	0.106							
WHZ-score < -2	-0.02	-0.12, 0.09	0.758	_	,	_	_		_	_		_	
BAZ-score < -2	_	,	_	_		_	0.04	-0.04, 0.13	0.309	_		_	
Serum ferritin	0.01	0.01, 0.02	< 0.001	0.01	0.01, 0.02	< 0.001	0.01	0.02, 0.01	< 0.001	0.01	0.001, 0.01	0.002	
Serum Ca	0.10	-0.07. 0.29	0.264	_	,	_	0.15	0.00, 0.30	0.051	0.06	-0.11 023	0.470	
Serum Ma	0.35	-0.29, 0.99	0.283	_		_	0.34	-0.20, 0.88	0.219	_		_	
Serum se	0.01	-0.02, 0.05	0.443	_		_	0.02	-0.01, 0.04	0.152	0.03	0.00, 0.05	0.050	
Serum Zn	0.01	-0.01. 0.02	0.465	_		_	0.03	0.02. 0.04	< 0.001	0.02	0.01, 0.05	< 0.001	
Serum Cu	-0.001	-0.01, 0.01	0.965	_		_	-0.01	-0.01, -0.001	0.022	-0.004	-0.01, 0.001	0.162	
Serum Mo	-0.31	-1.77, 1.15	0.675	_		_	-0.77	-1.81, 0.27	0.148	-0.65	-1.73, 0.42	0.234	
Serum Co	-0.45	-5.50, 4.54	0.852	_		_	-6.75	-10.58, -2.93	0.001	-3.23	-7.07, 0.60	0.099	

Table 3. Association between demographic factors, health and nutritional status with Hb concentration among Ethiopian young and school-age children, 2015 (95 % confidence intervals)

WAZ, weight-for-age z-score; WHZ, weight-for-height z-score; BAZ, BMI-for-age z-score; CRP, C-reactive protein; AGP, α-1 acid glycoprotein.

The results were generated based on bivariate and multivariate regression statistical tests. Household heads attending elementary school or above were considered literate or illiterate otherwise.

		.0
		10
		17
		S
		<u>ē</u>
		71
		14
		52
		ğ
		2
		172
		P
		Ъ
		ish
		ēd
		9
		ļ
		le l
		Š
		Ca
		E.
		Dric
		ğ
		č
		ni
		íer.
		sit
		Ϋ́Ρ
		re

https://doi.org/

Table 4.	ssociation between nutrition and health status with anaemia incidence among young (6-59 months) and school-age children (6-14 years) in
Ethiopia,	015 (Odds ratios; 95 % confidence intervals)

		Young children		School-age children				
Variable	Adjusted OR	95 % CI	Р	Adjusted OR	95 % CI	Р		
Age, year	0.61	0.44, 0.83	0.002	0.86	0.79, 0.92	< 0.001		
WAZ-score < -2	2.85	1.37, 5.91	0.005	-		_		
Low serum ferritin (adjusted)	10.32	5 04, 21 11	< 0.001	2.81	1.32, 5.99	0.007		
AGP, > 1g/l	1.06	0.55, 2.32	0.863	-		_		
Diarrhoea	0.90	0.30, 2.71	0.854					
Household head is illiterate	_		_	0.64	0.42, 0.98	0.042		
Residence, rural	_		_	1.09	0.62, 1.91	0.759		
Coughing, yes	_		_	1.23	0.69, 2.19	0.472		
CRP, > 5 mg/l	_		_	1.82	0.79, 4.18	0.155		
Low serum Co	_		_	0.44	0.19, 0.97	0.042		
Low serum se	_		_	1.43	0.93, 2.19	0.099		
Low serum Cu	_		_	1.21	0.53, 2.74	0.652		
Low serum Zn	-		-	1.78	0.85, 3.69	0.122		

WAZ, weight-for-age z-score; CRP, C-reactive protein; AGP, α-1 acid glycoprotein.

The results were generated based on logistic regression statistical analysis.

low serum Co concentration were 56 % (adjusted OR: 0.44; 95 % CI 0.19, 0.97) less likely to be anaemic than their normal counterparts.

Results of multivariate linear regression analysis (Table 5) show that Hb concentration had a significant positive association with serum Zn and household head literacy but was negatively associated with serum Cu concentration, AGP concentration and presence of diarrhoea. In addition, household head illiteracy, presence of diarrhoea, low serum Zn and Cu concentrations were significant predictors of Hb among men. Among mineral micronutrients, only low serum Cu was a predictor of anaemia in men (Table 6).

Table 5 shows the association between social, health and nutritional characteristics with Hb concentration in WRA. The result shows that household head literacy, serum ferritin, serum Zn and serum folate concentrations were significant predictors for Hb concentration. A positive association between serum Zn ($\beta = 0.02$; 95% CI 0.01, 0.03), ferritin ($\beta = 0.004$; 95% CI 0.002, 0.007) and folate ($\beta = 0.02$; 95% CI 0.01, 0.02) with Hb was observed. Average Hb concentration of WRA of households headed by a literate person was 0.28 g/dl (95% CI 0.04, 0.51) greater compared with women from households headed by an illiterate person.

Table 6 shows results of the multilevel logistic regression analysis of the association between nutritional and nonnutritional factors with anaemia incidence among WRA. Accordingly, the main risk factors were household head illiteracy, low serum ferritin and folate concentration. Women from households with literate household heads were 46 % (adjusted OR: 0.54; 95 % CI 0.31, 0.95) less likely to be anaemic than their counterparts. Also, women with low serum ferritin concentration were 8-fold (adjusted OR: 8.51; 95 % CI 3.96, 18.3) more likely to be anaemic than those with sufficient serum ferritin concentration. In addition, women with low serum folate were 2.7-fold (adjusted OR: 2.74; 95 % CI 1.49, 5.03) more likely to be anaemic compared with women with serum folate concentration in the normal range.

Discussion

Few studies have examined the association between multiple micronutrient status and socio-demographic factors, and anaemia in developing^(7,15,23,59) and developed country settings^(8,60), partly because few studies measure Hb along with such a wide range of factors. In this population-based cross-sectional study, nutritional and non-nutritional factors were main predictors of anaemia incidence among different demographic groups.

Serum ferritin is a main predictor of anaemia in all demographic groups except men. It is a good biomarker to assess Fe status in the population, because it reflects the concentration of stored Fe in the liver⁽⁶¹⁾, but it is affected by infection, so ferritin concentration should be corrected for inflammation when estimating the prevalence of ID⁽⁴⁴⁾. In this study, low ferritin was a predictor of anaemia in YC, SAC and WRA, indicating that low serum ferritin increased the odds of developing anaemia which is consistent with the fact that ID can cause anaemia⁽⁴⁾.

In the present study, Zn was a main predictor of Hb in all demographic groups except YC, but not a determining factor of anaemia, consistent with findings in Vietnam among SAC and adolescent girls^(15,16). Other studies among pregnant women in Ethiopia⁽⁶²⁾, YC in USA⁽⁶⁰⁾, women in Malawi⁽⁶³⁾ and SAC in New Zealand⁽⁸⁾ have reported that Zn is a predictor of anaemia. Zn may affect Hb via several Zn-dependent enzyme systems involved in Hb synthesis and stabilising red cell membranes^(10,11,64,65). Under Zn deficiency, the lifespan of erythrocytes is shortened because of the reduced activity of erythrocyte Cu-Zn superoxide dismutase, which is a Zn-dependent enzyme that protects against oxidative stress and contributes to cell integrity⁽⁶⁶⁾.

Co is involved in haematopoiesis and vitamin B_{12} synthesis⁽⁶⁷⁾. In this present study, Co is inversely associated with Hb in SAC consistent with findings among Swedish adolescent girls⁽⁶⁸⁾, Norwegian boys⁽⁶⁹⁾, pregnant women in Spain⁽³⁴⁾ and Japanese children⁽⁷⁾. This may be because Co absorption is mediated by the divalent metal transporter 1, which is up-regulated by Fe

N^{*} British Journal of Nutrition

A. Belay et al.

	Men						Non-pregnant women of reproductive age					
Variable	Crude β	95 % CI	Р	Adjusted β	95 % CI	Р	Crude β	95 % CI	Р	Adjusted β	95 % CI	Р
Age, year Educational level	0.001	-0·01, 0·01	0.936	-		_	-0.01	-0.02, -0.003	0.008	-0·01	-0.02, 0.004	0.177
Household head is illiterate Household head is literate	1 0∙59	0.16, 1.01	0.007	0.54	0.12, 0.96	0.013	1 0·42	0.26, 0.59	< 0.001	0.28	0.05, 0.51	0.019
Residence												
Urban	1	4 4 4 0 00	0.004	0.00	0 77 0 407	0 4 5 0	1	0.45 0.00	0.000	0.01	0.05 0.00	0.040
Rural	-0.70	<i>−</i> 1·11, <i>−</i> 0·28	0.001	-0.33	-0.77, 0.127	0.158	-0.27	-0.45, -0.09	0.003	-0.01	-0.25, 0.23	0.948
Stool parasite												
NO	1	0.01.0.40	0 705				1	0.10, 0.10	0.070			
res	0.07	-0.31, 0.46	0.705	_		-	0.004	-0.19, 0.19	0.970	_		_
	4						4					
< 5 mg/l	0.02	0.05 0.01	0.040				0.001		0.064			
> 5 mg/i AGP	-0.02	-0.05, 0.01	0.243	_		_	0.001	-0.02, 0.02	0.964	_		_
< 1 g/l	1						1					
> 1 g/l	-0.70	-1·30, -0·11	0.020	-0.75	-1·38, -0·11	0.021	-0.14	-0·43, 0·16	0.360	_		_
Diarrhoea												
No	1						1					
Yes	-0.19	-1·09, 0·71	0.673	_		-	-0.13	-0·50, 0·25	0.512	_		_
Coughing												
No	1						1					
Yes	-0.44	–0·97, 0·10	0.112	<i>–</i> 0·31	–0·82, 0·21	0.248	0.004	–0·27, 0·28	0.974	-		-
Fever												
No	1						1					
Yes	0.05	–0·53, 0·63	0.862				-0.19	–0·45, 0·07	0.156	-0.06	–0·35, 0·22	0.653
BMI												
Normal	1						1					
Wasting	-0.48	-0·87, -0·09	0.017	-0.45	-0.84, -0.062	0.023	-0.11	–0·33, 0·11	0.320	-0.03	–0·27, 0·21	0.817
Over weight	0.49	–0·24, 1·24	0.187	0.25	-0·49, 0·99	0.512	0.23	-0.03, 0.49	0.083	0.15	–0·18, 0·49	0.369
Serum ferritin	0.001	-0.004, 0.002	0.557	-		-	0.01	0.003, 0.01	< 0.001	0.005	0.002, 0.007	< 0.001
Serum Ca	0.28	-0·07, 0·62	0.114	0.05	–0·29, 0·39	0.755	0.09	-0.04, 0.24	0.177	-0.01	–0·20, 0·19	0.948
Serum Mg	0.16	–1·07, 1·38	0.800	-		-	0.39	-0·08, 0·86	0.106	0.04	–0·56, 0·65	0.759
Serum se	0.05	0.01, 0.09	0.030	0.01	-0.04, 0.06	0.699	0.02	-0.002, 0.04	0.074	-0.003	-0.03, 0.02	0.979
Serum Zn	0.02	0.01, 0.04	0.009	0.02	0.001, 0.04	0.040	0.02	0.01, 0.03	< 0.001	0.02	0.01, 0.03	0.002
Serum Cu	-0.01	-0.02, 0.001	0.084	-0.01	-0.02, -0.001	0.026	-0.001	-0·005, 0·003	0.725	-		-
Serum Mo	0.44	–1·71, 2·59	0.687	-		-	-0.42	-1·44, 0·59	0.417	-		-
Serum Co	-4.71	–11·27, 1·85	0.159	-0.29	-6·29, 7·03	0.914	-3.53	-6·58, -0·48	0.023	0.67	-3·076, 4·40	0.727
Serum folate	-		-	_		-	0.02	0.01, 0.03	< 0.001	0.02	0.01, 0.02	< 0.001

Table 5. Association between social, health and nutritional characteristics with Hb concentration among Ethiopian men and non-pregnant women of reproductive age, 2015 (95 % confidence intervals)

CRP, C-reactive protein; AGP, *a*1-acid glycoprotein.

Household heads attending elementary school or above were considered literate or illiterate otherwise. The results were generated based on bivariate and multivariate regression statistical tests.

		Men		Non-pregnant women of reproductive age				
	Adjusted OR	95 % CI	Р	Adjusted OR	95 % CI	Р		
iterate	1.01	0.46, 2.16	0.988	0.54	0.31, 0.95	0.032		
	1.43	0.58, 3.52	0.434	-		_		
	1.63	0.76, 3.51	0.321	-		_		
	1.61	0.79, 3.25	0.181	-		_		
	1.24	0.72, 2.15	0.427	-		_		
	0.12	0.02, 0.90	0.040	_		_		
	0.88	0.36, 2.14	0.781	1.33	0.64, 2.78	0.444		
	-		_	1.00	0.97, 1.04	0.745		
	_		_	8·51	3.96, 18.3	< 0.001		
	_		-	2.74	1.49. 5.03	0.001		

Table 6. Association between social and nutritional characteristics and anaemia incidence among Ethiopian men (15–54 years) and non-pregnant women of reproductive age, 2015 (Odds ratios and 95 % confidence intervals)

AGP, a-1 Acid glycoprotein

Variable

Household head is I Residence, rural AGP, > 1 g/I Wasting Over weight Low serum Cu Low serum Zn Age, year Low ferritin Low serum folate

Household heads attending elementary school or above were considered literate or illiterate otherwise. The results were generated based on bivariate and multivariate regression statistical tests.

status⁽³³⁾. Similar to other divalent metals, a decrease in Fe status may trigger divalent metal transporter 1 expression, resulting in an increase in Co absorption.

A weak negative correlation was found between Hb–Co, Hb– Cu and Hb–Mo, while a positive correlation was found between Hb–Ca, Hb–Mg, Hb–Zn and Hb–se pairs (online Supplementary Table 3). However, these correlations can only be exploratory and should be interpreted with caution. The bivariate and multivariate regression analysis shows that se is a predictor of Hb in SAC as reported by other studies^(13–17,70). The Hb–se association is supported by our mechanistic understanding that se has a role in the regulation of hepatic heme oxygenase-1 activity. A low concentration of se can cause the up-regulation of the heme oxygenase-1 enzyme, which facilitates the heme catabolism, leading to a depletion of heme⁽⁷¹⁾.

The present study data show that the association of se with Hb was partially mediated through serum Zn, as shown by significant direct association se–Hb, serum se–Zn and serum Zn–Hb path coefficients. In a mediation model, the effect of an independent variable (se) on a dependent variable (Hb) is transmitted through Zn as depicted in Fig. 1. This finding may be due to low se status affecting glutathione peroxidase activity, a selenoprotein that regulates the release and transfer of Zn from metallothionein to Cu–Zn superoxide dismutase⁽²⁰⁾. This finding indicates the direct effect of se deficiency on Hb concentration and indirectly compromises human Zn status suggesting the importance of addressing se deficiency for normal Zn metabolism and Hb synthesis.

Serum Cu was negatively associated with Hb and was a predictor of anaemia among the present study men. In Japanese children, no association between Cu and anaemia was observed⁽⁷⁾, but a low level of Cu was observed in the blood of anaemic YC and SAC in Pakistan⁽⁷²⁾. Furthermore, a study in US adults revealed that serum Cu levels outside the normal range (both low and high) were positively associated with anaemia⁽³¹⁾. This is because Cu is essential for the functioning of many Cu-dependent enzymes⁽⁷³⁾, such as ceruloplasmin which is responsible for antioxidant protection, Fe metabolism and Cu transportation. Anaemia appears due to the defects in Fe mobilisation as a result of combined defect of ceruloplasmin ferroxidase activity and intracellular utilisation⁽⁷⁴⁻⁷⁶⁾.

Folate is a water-soluble vitamin which acts as a co-enzyme in various organic reactions⁽⁷⁷⁾. Studies have found that low level of folate in WRA can be a risk factor for anaemia^(78,79). This is because folate deficiency has many consequences, such as megaloblastic anaemia, resulting from ineffective erythropoiesis which leads to decreased erythrocyte production and subsequently to decreased numbers of circulating erythrocytes⁽⁸⁰⁾.

Other predictors of anaemia include underweight, household head illiteracy and age. For example, 38.4% of underweight children were anaemic. The studies in Indian⁽⁸¹⁾ and Iranian⁽⁸²⁾ adolescent girls show that anaemia is not significantly associated with BMI status. Conversely, other studies have shown high prevalence of anaemia in undernourished children and adults of both sexes with low WAZ-score and BMI (<18-5 kg/m²), respectively^(17,83–88). In Lao People's Democratic Republic, national representative samples showed that underweight children (WAZ score < -2 sD) were more likely to be anaemic than non-underweight children⁽⁸⁴⁾. This may be because inadequate dietary diversity or energy consumption may affect the nutritional status of children and Hb synthesis^(89,90).

Our study found that SAC and non-pregnant WRA participants in households where the head household member (half of the household heads in the present study were females) had completed primary and higher education levels were less likely to be anaemic in comparison with the households where the head is illiterate. In Korean children, a study shows that maternal education independently affected the likelihood of children developing anaemia and/or ID⁽⁹¹⁾. A study in Ethiopian children also reported that one of the risks of anaemia is maternal illiteracy⁽⁹²⁾. Maternal education affects children's diets and has a direct influences on children's health^(93–95). This may be because low level of education can lead to less access to diverse diets⁽⁹⁴⁾.

Age was a predictor of anaemia in YC and SAC in Ethiopia. A previous study in Ethiopia found that age was not a determinate factor for anaemia in SAC⁽⁹⁶⁾ nor among children aged under five in Tanzania⁽⁹⁷⁾. However, other studies have reported that anaemia decreased with increasing age among children aged under five in Bangladesh⁽⁹⁸⁾ and among Ethiopian children aged 6–23 months⁽⁹⁹⁾. Anaemia might be associated with poor infant and young child feeding practices whereby complementary

https://doi.org/10.1017/S0007114523001472 Published online by Cambridge University Press

foods lack adequate Fe and other micronutrients increasing risk of anaemia⁽¹⁰⁰⁾.

In the present study, nutritional factors (minerals and vitamins) associated with anaemia are minimal. In addition, IDA was low and inflammation was not associated with anaemia indicating the presence of other factors not captured in this study. Thus, further studies investigating other risk factors such as haemoglobinopathies, water quality and sanitation facilities are warranted.

A strength of our study is a large sample size, the inclusion of different demographic groups, the simultaneous analysis of serum micronutrients conducted with highly sensitive instruments and the application of multivariate regression models to elucidate the contribution of multiple factors to anaemia risks, as well as the mediation analysis of serum Zn on the association of serum se and Hb. A weakness of the study is the lack of data on detailed dietary intakes of the participants and other measures of socio-economic status. Furthermore, the nature of the study design, that is, cross-sectional, limits us to observing associations and does not allow us to determine the causality of factors that affect the Hb status of the study groups. The present study is limited to detecting the presence and identification of intestinal parasites in stool samples. However, parasitic load, an important factor of anaemia, was not quantified.

Conclusion

The present study determined the magnitude of anaemia among different demographic groups of the Ethiopian population. It also tested the association between nutritional, demographics, health condition and household characteristics with Hb concentration and identified the potential factors for the prevalence of anaemia. In general, about 19% of the population in Ethiopia were anaemic, 6% had ID and 3% had IDA. In addition, 0.6% had tissue ID. In the present study subjects, low serum ferritin, folate, se Zn and Cu, older age, household head illiteracy and low BMI were the significant determinants of anaemia. There was also a significant mediation effect of Zn on the positive association between se and Hb.

This is a unique and large national scale study reporting anaemia incidence among different demographic groups in the country. Because anaemia is multifactorial and the present study identified the most important factors influencing Hb concentration, the result will be important to design a multi-sectorial approach (adult literacy/nutrition education, maternal folate supplementation programmes and micronutrient deficiency alleviation programmes), prioritising nutrition and health programmes to address risks of anaemia.

Acknowledgements

The authors would like to thank data collectors and study participants.

This work was also financially supported by the Bill & Melinda Gates Foundation (INV-009129). Under the grant conditions of the Foundation, a Creative Commons Attribution 4.0 Generic License has already been assigned to the Author Accepted Manuscript version that might arise from this

submission. The funder had no role in the design, execution, analyses or interpretation of the data.

A. B., D. G., E. J. M. J., R. M. L. and M. R. B. designed the research; A. B. supervised data collection; A. B., S. D. Y., E. H. B. conducted the laboratory analysis; A.B. performed statistical analysis; all authors reviewed the manuscript.

The authors declare no conflicts of interest.

Supplementary material

For supplementary materials referred to in this article, please visit https://doi.org/10.1017/S0007114523001472

References

- 1. Stoltzfus RJ (2001) Defining iron-deficiency anemia in public health terms: a time for reflection. *J Nutr* **131**, 5658–5678.
- Saloojee H & Pettifor JM (2001) Iron deficiency and impaired child development: the relation may be causal, but it may not be a priority for intervention. *BMJ* **323**, 1377–1378.
- 3. DeMaeyer E & Adiels-Tegman M (1985) The prevalence of anaemia in the world. *World Heal Stat Q* **38**, 302–316.
- 4. Petry N, Olofin I, Hurrell RF, *et al.* (2016) The proportion of anemia associated with iron deficiency in low, medium, and high human development index countries: a systematic analysis of national surveys. *Nutrients* **8**, 1–17.
- Steven M, Fishman PC & West KP (2000) The role of vitamins in the prevention and control of anaemia. *Public Health Nutr* 3, 125–150.
- UNICEF World Bank & World Food Program (2016) Ethiopian National Micronutrient Survey Report. https://www.ephi.gov. et/images/pictures/download2009/National_MNS_report.pdf (accessed July 2021).
- Wai KM, Sawada K, Kumagai M, *et al.* (2020) Relationship between selected trace elements and hematological parameters among Japanese community dwellers. *Nutrients* 12, 1615.
- 8. Houghton LA, Parnell WR, Thomson CD, *et al.* (2016) Serum zinc is a major predictor of anemia and mediates the effect of selenium on hemoglobin in school-aged children in a nationally representative survey in New Zealand. *J Nutr* **6**, 1–7.
- 9. Gürgöze MK, Ölçücü A, Aygün AD, *et al.* (2006) Serum and hair levels of zinc, selenium, iron, and copper in children with iron-deficiency anemia. *Biol Trace Elem Res* **111**, 23–29.
- Garnica AD (1981) Trace metals and hemoglobin metabolism. Ann Clin Lab Sci 11, 220–228.
- 11. Labbaye C, Valtieri M, Barberi T, *et al.* (1995) Differential expression and functional role of GATA-2, NF-E2, and GATA-1 in normal adult hematopoiesis. *J Clin Invest* **95**, 2346–2358.
- 12. Stoffaneller R & Morse NL (2015) A review of dietary selenium intake and selenium status in Europe and the Middle East. *Nutrients* **7**, 1494–1537.
- 13. Semba RD, Ricks MO, Ferrucci L, *et al.* (2009) Low serum selenium is associated with anemia among older adults in the United States. *Eur J Clin Nutr* **63**, 93–99.
- Van Nhien N, Khan NC, Ninh NX, *et al.* (2008) Micronutrient deficiencies and anemia among preschool children in rural Vietnam. *Asia Pac J Clin Nutr* **17**, 48–55.
- Nhien NV, Khan NC, Yabutani T, *et al.* (2008) Relationship of low serum selenium to anemia among primary school children living in rural Vietnam. *J Nutr Sci Vitaminol* 54, 454–459.

Predictors of anaemia

- Van Nhien N, Yabutani T, Khan NC, et al. (2009) Association of low serum selenium with anemia among adolescent girls living in rural Vietnam. *Nutrition* 25, 6–10.
- 17. Lander RL, Bailey KB, Lander AG, *et al.* (2014) Disadvantaged pre-schoolers attending day care in Salvador, Northeast Brazil have a low prevalence of anaemia and micronutrient deficiencies. *Public Health Nutr* **17**, 1984–1992.
- Chow CK & Chen CJ (1980) Dietary selenium and age-related susceptibility of rat erythrocytes to oxidative damage. *J Nutr* 110, 2460–2466.
- Park HS, Park JY & Yu R (2005) Relationship of obesity and visceral adiposity with serum concentrations of CRP, TNF-α and IL-6. *Diabetes Res Clin Pract* 69, 29–35.
- Maret W (2000) The function of zinc metallothionein: a link between cellular zinc and redox state. J Nutr 130, 14558– 14588.
- Blessing H, Kraus S, Heindl P, *et al.* (2004) Interaction of selenium compounds with zinc finger proteins involved in DNA repair. *EurJ Biochem* 271, 3190–3199.
- 22. Tao SH, Fry B & Fox MS (1983) Magnesium stores and anemia in young Japanese quail. *J Nutr* **113**, 1195–1203.
- Zhan Y, Chen R, Zheng W, *et al.* (2014) Association between serum magnesium and anemia: China Health and Nutrition Survey. *Biol Trace Elem Res* 159, 39–45.
- Yin Y, Li Q, Sun B, *et al.* (2015) Pilot study of the association of anemia with the levels of zinc, copper, iron, calcium, and magnesium of children aged 6 months to 3 years in Beijing, China. *Biol Trace Elem Res* 168, 15–20.
- 25. Lima FDS & Fock RA (2020) A review of the action of magnesium on several processes involved in the modulation of hematopoiesis. *Int J Mol Sci* **21**, 1–22.
- Dalton MA, Sargent JD, O'Connor GT, *et al.* (1997) Calcium and phosphorus supplementation of iron-fortified infant formula: no effect on iron status of healthy full-term infants. *Am J Clin Nutr* **65**, 921–926.
- Mølgaard C, Kaestel P & Michaelsen KF (2005) Long-term calcium supplementation does not affect the iron status of 12–14-year-old girls. Am J Clin Nutr 82, 98–102.
- Miranda M, Olivares M, Brito A, *et al.* (2014) Reducing iron deficiency anemia in Bolivian school children: calcium and iron combined *v.* iron supplementation alone. *Nutrition* **30**, 771–775.
- Gaitán D, Flores S, Saavedra P, *et al.* (2011) Calcium does not inhibit the absorption of 5 milligrams of nonheme or heme iron at doses less than 800 milligrams in nonpregnant women. *J Nutr* 141, 1652–1656.
- Turgut S, Polat A, Inan M, *et al.* (2007) Interaction between anaemia and blood lead levels of iron, zinc, copper and cadmium and lead in children. *Indian J Pediatr* 74, 827–830.
- Knovich MA, Il'yasova D, Ivanova A, *et al.* (2008) The association between serum copper and anaemia in the adult second national health and nutrition examination survey (NHANES II) population. *Br J Nutr* **99**, 1226–1229.
- 32. Angelova MG, Petkova-Marinova TV, Pogorielov MV, et al. (2014) Trace element status (iron, zinc, copper, chromium, cobalt, and nickel) in iron-deficiency anaemia of children under 3 years. Anemia 2014, 1–8.
- Garrick MD, Dolan KG, Horbinski C, *et al.* (2003) DMT1: a mammalian transporter for multiple metals. *BioMetals* 16, 41–54.
- Fort M, Grimalt JO, Casas M, *et al.* (2015) Interdependence between urinary cobalt concentrations and hemoglobin levels in pregnant women. *Environ Res* 136, 148–154.
- Gu X, Ali T, Chen R, *et al.* (2015) *In vivo* studies of molybdenum-induced apoptosis in kidney cells of caprine. *Biol Trace Elem Res* 165, 51–58.

- Feng J, Chen J, Xing C, *et al.* (2020) Molybdenum induces mitochondrial oxidative damage in kidney of goats. *Biol Trace Elem Res* 197, 167–174.
- 37. Population Census Commission (2008) Summary and Statistical Report of the 2007 Population and Housing Census: Population Size by Age and Sex. Addis Ababa: Population Census Commission.
- 38. Tessema M, De GH, Brouwer ID, *et al.* (2019) Soil zinc is associated with serum zinc but not with linear growth of children in Ethiopia. *Nutrients* **11**, 221.
- 39. WHO (2010) WHO Guidelines on Drawing Blood: Best Practices in Phlebotomy. Geneva: WHO.
- Luo H, Geng J, Zeiler M, *et al.* (2023) A practical guide to adjust micronutrient biomarkers for inflammation using the BRINDA method. *J Nutr* **153**, 1265–1272.
- Belay A, Gashu D, Joy EJM, *et al.* (2022) Mineral micronutrient status and spatial distribution among the Ethiopian population. *Br J Nutr* 3, 1–11.
- 42. Belay A, Gashu D, Joy EJM, *et al.* (2021) Zinc deficiency is highly prevalent and spatially dependent over short distances in Ethiopia. *Sci Rep* **11**, 6510.
- Belay A, Joy EJM, Chagumaira C, *et al.* (2020) Selenium deficiency is widespread and spatially dependent in Ethiopia. *Nutrients* 12, 1–17.
- 44. Thurnham DI, McCabe LD, Haldar S, *et al.* (2010) Adjusting plasma ferritin concentrations to remove the effects of subclinical inflammation in the assessment of iron deficiency : a meta-analysis. *Am J Clin Nutr* **93**, 546–555.
- WHO (2001) Iron Deficiency Anemia: Assessment, Prevention and Control. A Guide for Programme Managers. Geneva: WHO.
- Sullivan KM, Mei Z, Grummer-Strawn L, et al. (2008) Haemoglobin adjustments to define anaemia. Trop Med Int Heal 13, 1267–1271.
- Abrahamson M, Hooker E, Ajami NJ, et al. (2017) Successful collection of stool samples for microbiome analyses from a large community-based population of elderly men. *Contemp Clin Trials Commun* 7, 158–162.
- Anécimo RS, Tonani KAA, Fregonesi BM, et al. (2012) Adaptation of Ritchie's method for parasites diagnosing with minimization of chemical products. *Interdiscip Perspect Infect Dis* 2012, 1–5.
- Sisay BG, Tamirat H, Sandalinas F, *et al.* (2022) Folate deficiency is spatially dependent and associated with local farming systems among women in Ethiopia. Curr Dev Nutr 6, nzac088.
- De Onis M, Onyango AW, Borghi E, *et al.* (2007) Development of a WHO growth reference for school-aged children and adolescents. *Bull World Health Organ* 85, 660–667.
- King JC, Brown KH, Gibson RS, *et al.* (2016) Biomarkers of Nutrition for Development (BOND)—Zinc Review. *J Nutr* 146, 8588–8855.
- Sauberlich HE (1999) Laboratory Tests for the Assessment of Nutritional Status, 2nd ed. Boca Raton, FL: CRC Press; Routledge.
- Amare B, Moges B, Fantahun B, *et al.* (2012) Micronutrient levels and nutritional status of school children living in Northwest Ethiopia. *Nutr J* 11, 1–8.
- Tekeste Z, Amare B, Asfaw F, *et al.* (2015) Determination of trace elements in Ethiopian, Vietnamese, and Japanese women using high-resolution IC-PMS. *Nutr* **31**, 1243–1246.
- 55. WHO (2015) Serum and Red Blood Cell Folate Concentrations for Assessing Folate Status in Populations. Vitamin and Mineral Nutrition Information System. Geneva: WHO. http://apps. who.int/iris/bitstream/10665/162114/1/WHO_NMH_NHD_ EPG_15.01.pdf?ua=1 (accessed July 2021).

2133

Y'

- Maldonado G & Greenland S (1993) Simulation study of confounder-selection strategies. Am J Epidemiol 138, 923– 936.
- 57. Sobel ME (1982) Asymptotic confidence intervals for indirect effects in structural equation models. *Sociol Methodol* **13**, 290–312.
- MacKinnon DP, Lockwood CM, Hoffman JM, *et al.* (2002) Comparison of methods to test mediation and other intervening variable effects. *Psychol Methods* 7, 83–104.
- Taha GM, Afify MM, Elmalah WM, *et al.* (2018) Impacts of blood lead level on trace element status and hematological parameters in anemic children from Beni-Suef, Egypt. *J Clin Toxic* 8, 1–6.
- Cole CR, Grant FK, Swaby-Ellis ED, *et al.* (2010) Zinc and iron deficiency and their interrelations in low-income African American and Hispanic children in Atlanta. *AmJ Clin Nutr* 91, 1027–1034.
- Lipschitz DA, Cook JD & Finch CA (1974) A clinical evaluation of serum ferritin as an index of Iron store. *N Engl J Med* 290, 1213–1216.
- Gibson RS, Abebe Y, Stabler S, *et al.* (2008) Zinc, gravida, infection, and iron, but not vitamin B-12 or folate status, predict hemoglobin during pregnancy in Southern Ethiopia. *J Nutr* **138**, 581–586.
- Siyame EW, Hurst R, Wawer AA, *et al.* (2013) A high prevalence of zinc- but not iron-Deficiency among women in rural Malawi: a Cross-Sectional Study. *Int J Vitam Nutr Res* 83, 176–187.
- Nishiyama S, Kiwaki K, Miyazaki Y, *et al.* (1999) Zinc and IGF-I Concentrations in pregnant women with anemia before and after supplementation with iron and/or zinc. *J Am Coll Nutr* 18, 261–267.
- Dash S, Brewer GJ & Oelshlegel FJ (1974) Effect of zinc on hemoglobin binding by red blood cell membranes. *Nature* 250, 251–252.
- Powell SR (2000) The antioxidant properties of zinc. J Nutr 130, 14475–1454S.
- Briani C, Dalla Torre C, Citton V, *et al.* (2013) Cobalamin deficiency: clinical picture and radiological findings. *Nutrients* 5, 4521–4539.
- Bárány E, Bergdahl IA, Bratteby LE, *et al.* (2005) Iron status influences trace element levels in human blood and serum. *Environ Res* 98, 215–223.
- Meltzer HM, Brantsaeter AL, Borch-Iohnsen B, *et al.* (2010) Low iron stores are related to higher blood concentrations of manganese, cobalt and cadmium in non-smoking, Norwegian women in the HUNT 2 study. *Environ Res* **110**, 497–504.
- Bates CJ, Thane CW, Prentice A, *et al.* (2002) Selenium status and its correlates in a British National Diet and Nutrition Survey: people aged 65 years and over. *J Trace Elem Med Biol* 16, 1–8.
- Mostert V, Hill KE & Burk RF (2003) Loss of activity of the selenoenzyme thioredoxin reductase causes induction of hepatic heme oxygenase-1. *FEBS Lett* **541**, 85–88.
- 72. Hegazy AA, Zaher MM, Abd el-hafez MA, *et al.* (2010) Relation between anemia and blood levels of lead, copper, zinc and iron among children. *BMC Res Notes* **3**, 133.
- Northrop-Clewes CA & Thurnham DI (2013) Biomarkers for the differentiation of anemia and their clinical usefulness. J Blood Med 4, 11–22.
- 74. Shah F, Kazi TG, Afridi HI, *et al.* (2011) Evaluation of status of trace and toxic metals in biological samples (scalp hair, blood, and urine) of normal and anemic children of two age groups. *Biol Trace Elem Res* **141**, 131–149.
- 75. Larsson S, Kallebring B, Wittung P, et al. (1995) The CuA center of cytochrome-c oxidase: electronic structure and

spectra of models compared to the properties of CuA domains. *Proc Natl Acad Sci* **92**, 7167–7171.

- Tapiero H, Townsend DM & Tew KD (2013) Trace elements in human physiology and pathology. *Copper Biomed Pharmacother* 57, 386–398.
- Shane B (2011) Folate status assessment history: implications for measurement of biomarkers in NHANES. *Am J Clin Nutr* 94, 3378–3428.
- Rogers LM, Cordero AM, Pfeiffer CM, *et al.* (2018) Global folate status in women of reproductive age: a systematic review with emphasis on methodological issues. *Ann N Y Acad Sci* 1431, 35–57.
- Ndiaye NF, Idohou-Dossou N, Diouf A, *et al.* (2018) Folate deficiency and anemia among women of reproductive age (15–49 years) in Senegal: results of a national cross-sectional survey. *Food Nutr Bull* **39**, 65–74.
- Koury MJ & Ponka P (2004) New insights into erythropoiesis: the roles of folate, vitamin B₁₂, and iron. *Annu Rev Nutr* 24, 105–131.
- Bodat S, Bodat R, Prasanth Vinjamuri VVG, *et al.* (2020) A Study of anemia among adolescent girls in rural area of Hassan district, Karnataka, South India. *Int J Biol Med Res* 2, 922–924.
- Ghadiri-Anari A, Nazemian N & Vahedian-Ardakani HA (2014) Association of body mass index with hemoglobin concentration and iron parameters in Iranian population. *ISRN Hematol* **2014**, 1–3.
- Ghose B, Yaya S & Tang S (2016) Anemia status in relation to body mass index among women of childbearing age in Bangladesh. *Asia-Pac J Public Heal* 28, 611–619.
- Keokenchanh S, Kounnavong S, Midorikawa K, *et al.* (2021) Prevalence of anemia and its associated factors among children aged 6–59 months in the Lao People's Democratic Republic: a multilevel analysis. *PLoS One* 16, 1–13.
- Thamban V, Venkatappa KG, Swarnalatha PK, *et al.* (2018) Anemia in relation to body mass index among female students of North Kerala: a pilot study. *Int J Res Med Sci* 6, 3607.
- Looker AC, Dallman PR, Carroll MD, *et al.* (1997) Prevalence of iron deficiency in the United States. *J Am Med Assoc* 277, 973–976.
- Micozzi MS, Albanes D & Stevens RG (1989) Relation of body size and composition to clinical biochemical and hematologic indices in US men and women. *Am J Clin Nutr* 50, 1276–1281.
- Alquaiz AM, Gad Mohamed A, Khoja TA, *et al.* (2013) Prevalence of anemia and associated factors in child bearing age women in Riyadh, Saudi Arabia. *J Nutr Metab* 2013, 10–16.
- Gebreweld A, Ali N, Ali R, *et al.* (2019) Prevalence of anemia and its associated factors among children under five years of age attending at Guguftu health center, South Wollo, Northeast Ethiopia. *PLoS One* 14, 1–13.
- 90. Engidaye G, Melku M, Yalew A, *et al.* (2019) Under nutrition, maternal anemia and household food insecurity are risk factors of anemia among preschool aged children in Menz Gera Midir district, Eastern Amhara, Ethiopia: a community based cross-sectional study. *BMC Public Health* **19**, 1–11.
- 91. Choi HJ, Lee HJ, Jang HB, *et al.* (2011) Effects of maternal education on diet, anemia, and iron deficiency in Korean school-aged children. *BMC Public Health* **11**, 870.
- Fufa BD & Gutema H (2019) Prevalence of anemia and associated factors among children attended at Jimma Medical Center, South West Ethiopia. *Int Arch Nurs Heal Care* 5, 1–5.
- Rahman A & Chowdhury S (2007) Determinants of chronic malnutrition among preschool children in Bangladesh. *J Biosoc Sci* 39, 161–173.

Predictors of anaemia

- Variyam JN, Blaylock J, Lin B, *et al.* (1999) Mother's nutrition knowledge and children's dietary intakes. *AmJ Agric Econ* 81, 373–384.
- Lamerz A, Kuepper-Nybelen J, Wehle C, *et al.* (2005) Social class, parental education, and obesity prevalence in a study of six-year-old children in Germany. *Int J Obes* 29, 373–380.
- 96. Birhanu M, Gedefaw L & Asres Y (2018) Anemia among school-age children: magnitude, severity and associated factors in Pawe Town, Benishangul-Gumuz Region, Northwest Ethiopia. *Ethiop J Health Sci* 28, 259–266.
- 97. Kejo D, Petrucka P, Martin H, *et al.* (2018) Prevalence and predictors of anemia among children under 5 years of age in Arusha District, Tanzania. *Pediatr Heal Med Ther* **9**, 9–15.
- Rahman MS, Mushfiquee M, Masud MS, *et al.* (2019) Association between malnutrition and anemia in under-five children and women of reproductive age: evidence from Bangladesh demographic and Health Survey 2011. *PLoS One* 14, 1–18.
- Black MM, Quigg AM, Hurley KM, *et al.* (2011) Iron deficiency and iron-deficiency anemia in the first two years of life: strategies to prevent loss of developmental potential. *Nutr Rev* 69, 648–708.
- Yadav J & Nilima N (2021) Geographic variation and factors associated with anemia among under-fives in India: a multilevel approach. *Clin Epidemiol Glob Heal* 9, 261–268.

2135

https://doi.org/10.1017/S0007114523001472 Published online by Cambridge University Press