Body fat assessed from total body density and its estimation from skinfold thickness: measurements on 481 men and women aged from 16 to 72 years

By J. V. G. A. DURNIN AND J. WOMERSLEY Institute of Physiology, The University, Glasgow G12 8QQ

(Received 16 May 1973 - Accepted 12 June 1973)

- 1. Skinfold thicknesses at four sites biceps, triceps, subscapular and supra-iliac and total body density (by underwater weighing) were measured on 209 males and 272 females aged from 16 to 72 years. The fat content varied from 5 to 50% of body-weight in the men and from 10 to 61% in the women.
- 2. When the results were plotted it was found necessary to use the logarithm of skinfold measurements in order to achieve a linear relationship with body density.
- 3. Linear regression equations were calculated for the estimation of body density, and hence body fat, using single skinfolds and all possible sums of two or more skinfolds. Separate equations for the different age-groupings are given. A table is derived where percentage body fat can be read off corresponding to differing values for the total of the four standard skinfolds. This table is subdivided for sex and for age.
- 4. The possible reasons for the altered position of the regression lines with sex and age, and the validation of the use of body density measurements, are discussed.

The fat content of the human body has physiological and medical importance. It may influence morbidity and mortality, it may alter the effectiveness of drugs and anaesthetics, and it may affect the ability to withstand exposure to cold and starvation. Thus the measurement of the total body fat provides useful information.

In many people, but by no means everyone, a moderately satisfactory estimate of the body fat content can be obtained from the height and weight. However, for more precise evaluation several methods are available which give a reasonably accurate measure of body fat both in normal subjects and in individuals with unusual body builds. Most of these methods are based on the assumption that the body can be considered to consist of two compartments of relatively constant composition but which are distinctly different; these compartments are: (1) the body fat, which includes the entire content of chemical fat or lipids in the body, and (2) the fat-free mass (FFM), which includes all the rest of the body apart from fat.

The body fat compartment is anhydrous, contains no potassium and has a fairly constant density of about $0.90 \times 10^3 \, \text{kg/m}^3$. The fat-free compartment on the other hand probably has a fairly constant density of about $1.10 \times 10^3 \, \text{kg/m}^3$, a potassium content of about 68 mequiv./kg in males (about $10^{\circ}/_{\circ}$ less in females) and a water content of about 720 g/kg. Thus measurement of body density or of total body K or of total body water allows a calculation of the relative proportion of these two compartments in the body and therefore also of the total fat content. The accuracy of these measures, however, is limited by the variability of the composition and density of the fat-free compartment in different individuals. In particular, individuals with a relatively high or

46.7-113.7

43.9-108.9

50.3-116.3

44.4-121.5

20-29

30-39

40-49

50-68

100

58

48

37

1.63

1.62

1.62

1.61

0.061

0.022

0.066

0.060

			•		_				
Age	No. of		Height (m)			Weight (kg)			
(years)	subjects	Mean	SD	Range	Mean	SD	Range		
				Males					
17-19	24	1.78	0.088	1.65-1.92	73.1	16.1	50.8-121.4		
20-29	92	1.77	0.069	1.22-1.93	70.1	12.2	49.8-116.5		
30-39	34	1.76	0.056	1.63-1.89	79.8	10.4	61.7-118.6		
40-49	35	1.75	0.070	1.63-1.87	76.9	9.2	62.0-95.7		
50-72	24	1.72	0.078	1.20–1.82	80.4	11.7	60.3-101.4		
]	Females					
16-19	29	1.63	0.056	1.20-1.72	57.8	10.9	42.3-85.2		

1.46-1.78

1.52-1.73

1.46-1.77

1.49-1.72

63.2

68·1

68∙1

69∙1

14.4

16.1

13.8

16.1

Table 1. Mean heights and weights of the subjects, with the standard deviation and range of values, classified in age-groups

low proportion of bone (which has a low water and K content but a high density compared with the rest of the FFM) may have their fat content under- or over-estimated by these methods. Very little information is available on the variability of the bone content of the body. Similar considerations apply, although to a lesser degree, to individuals who have an abnormally high or low proportion of muscle.

Measurements of total body water, total body K, or of body density are difficult procedures requiring complex laboratory equipment, and frequent attempts have been made to find a simple technique which will give good agreement with these more established methods. One possibility involves the measurement of skinfold thickness. A previous paper from this laboratory (Durnin & Rahaman, 1967) suggested that the relationship between body density and skinfolds was sufficiently uniform that regression equations and tables could be constructed to calculate body fat on this basis in adolescents and young adults. The purpose of this paper is to examine the relationship between skinfold thickness and body density in individuals of widely different age-groups, and also to determine the accuracy with which body density can be estimated from measurements of skinfolds.

EXPERIMENTAL Subjects

Studies were made on 209 men and 272 women between the ages of 16 and 72. The numbers of subjects in each of the age-groups 16–19, 20–29, 30–39, 40–49 years, and 50 years and over are given in Table 1 together with the means, standard deviations and ranges of their heights and weights. No attempt was made to obtain a random sample of the population and there is probably a preponderance of moderately sedentary, middle-class men and women (students, business and professional men and women and their spouses). However, the subjects were deliberately selected to represent a variety of body types (some volunteers were obtained from an obesity clinic,

from local health clubs and sports organizations, a ballet company and other sources). All the subjects were apparently healthy.

Skinfold thickness and body circumferences

Skinfold thickness was measured to the nearest mm, except for low values (usually 5 mm or less) when it was taken to the nearest 0.5 mm. These readings were made at four sites on all subjects, at the biceps, triceps, subscapular and supra-iliac areas. These were usually done on the right side of the body with the subject standing in a relaxed condition, although we have not found any statistical difference between measurements on either side of the body (Womersley & Durnin, 1973). Nor, apparently, is there any effect caused on the overlying subcutaneous fat of muscular activity in the limb, so that the skinfold thickness of a tennis player is no different at the upper arm sites in the active arm compared to the less active arm (Gwinup, Chelvam & Steinberg, 1971). The instrument used was either the Harpenden caliper (Holtain Ltd, Bryberian, Crymmych, Pembrokeshire) or the Lange caliper (Cambridge Scientific Industries Inc., Cambridge, Maryland, USA); again, we have found no significant difference in the results obtained using these two calipers (Womersley & Durnin, 1973). The circumference at the upper arm, upper thigh and calf were obtained using a flexible steel tape; on some subjects the maximum circumference over the buttocks was also measured. Skinfolds and circumferences were metered by the standard technique described by Weiner & Lourie (1969), except that the subscapular skinfold was always taken at an angle of about 45° to the vertical and the position of the suprailiac skinfold was just above the iliac crest in the mid-axillary line. Body-weight was measured to the nearest oil kg using a calibrated Avery beam balance.

Body density

The body density of each individual was found using the technique of Durnin & Rahaman (1967) and the volume of air in the lungs at the moment of underwater weighing was measured by the three-breath nitrogen dilution method (Rahn, Fenn & Otis, 1949). The O₂ content in the bag was obtained using a Servomex paramagnetic O₂ analyser (Model OA 101, Mark II), calibrated using standard gas mixtures maintained in cylinders which, in their turn, were calibrated using a Lloyd-Haldane apparatus. A Hartmann & Braun infrared analyser was used for CO₂ analysis, similarly calibrated.

The whole procedure was carried out in triplicate with an interval of at least 5 min between measurements. Calculations of density were completed using an Olivetti desk computer while the subject remained in the tank so that, in the unusual event of there being poor agreement between the three sets of results, a further measurement could be done. Body fat was calculated from density using Siri's (1956) equation,

$$\%$$
 fat = $\left(\frac{4.95}{\text{density}} - 4.50\right) \times 100$,

although no significant difference arises from the use of the equation of Brozek, Grande, Anderson & Keys (1963).

Table 2. Mean skinfold thicknesses (mm) of the subjects at four sites, with the standard
deviation and range of values, classified in age-groups

Age No. of		Biceps			7	Triceps			Subscapular			Supra-iliac	
Age (years)		Mean	SD	Range	Mean	SD	Range	Mean	SD	Range	Mean	SD	Range
						Mal	es						
17-19	24	4.6	3.0	2-13	11	7.0	4-35	11	6.5	5-24	14	12	4-52
20-29	92	4.8	4.5	2-29	9.8	5.8	3-39	12	8.9	5-58	16	12	3-59
30-39	34	7.1	4.1	4-23	II	5.2	9-33	19	9.5	10-47	24	8.9	12-44
40-49	35	7·1	4.3	3-20	11	5.6	5-29	17	7.3	7-38	19	8.6	5-40
50-72	24	6.6	3.8	2-16	11	5.8	4-27	21	10	9-52	21	11	6-52
						Fema	ıles						
16-19	29	8.7	5.4	4-27	16	8·o	5-41	14	9.4	6-45	16	9.3	4-36
20-29	100	11	7.5	2-36	21	10	7-50	18	11	5-48	18	12	4-48
30-39	58	15	10	4-45	25	12	7-54	24	15	7-57	21	13	6-56
40-49	48	14	8∙1	4-44	23	10	10-55	22	11	856	19	12	6-60
50–68	37	15	7.9	5-36	25	9.7	13-49	24	11.7	7.57	23	14	5–60

Linear regression equations were formulated to estimate body density from single skinfold measurements, and from the sums of two or more skinfolds. These calculations were carried out for the five age-groups of both sexes, and also for groups comprising all the members of each sex over the age of 17 years for males and 16 years for females.

Similar calculations were carried out using the logarithm of each skinfold thickness rather than the actual measurement (Edwards, Hammond, Healy, Tanner & Whitehouse, 1955; Tanner, 1962; Tanner & Whitehouse, 1962). The logarithmic transformation is desirable because (a) the frequency distribution of most skinfold measurements in the general population is skewed, with a long tail of high readings (although this may well represent a pathological state of common obesity) and (b) the relationship of body density to skinfolds may not be rectilinear because of a larger proportion of the body fat which is deposited subcutaneously with increasing obesity. Also, since it has been suggested (Edwards et al. 1955) that subtraction of 1.8 mm (which is supposed to be the thickness of a double layer of skin when the caliper tension is $9.8 \times 10^4 \text{ N/m}^2$ from each measurement of skinfold might provide a better correlation with density, these calculations were repeated on this basis, both in logarithmic and non-logarithmic form.

Multiple regression analyses were then carried out for the calculation of body density, incorporating measurements of limb circumferences, height and weight to try and reduce the error of the estimate.

RESULTS

The values obtained for the skinfold thicknesses at the four separate sites are given in Table 2.

Table 3 shows the values for the total of the four skinfolds, the density, and the fat content of the body expressed as a percentage of body-weight.

Table 3. Total of four	· skinfolds, total	body density	and fat	content of	of the	subjects,
	classified	l in age-group	s			

۸	NTf	Total skinfold (mm)			De	Fat (% of body-wt)				
Age (years)	No. of subjects	Mean	SD	Range	Mean	SD	Range	Mean	SD	Range
					M	ales				
17-19	24	40	27	16-114	1.066	0.016	1.033-1.082	15	7.0	7-30
20-29	92	42	29	16-182	1.064	0.016	1.016-1.087	15	7.0	5-38
30-39	34	62	25	30-145	1.046	0.013	1.012-1.020	23	5.4	13-38
40-49	35	55	24	22-123	1.043	0.012	1.017-1.023	25	6.7	11-37
50-72	24	61	30	21-142	1-036	0.018	0.990-1.074	28	8.2	11-50
					Fen	nales				
16-19	29	55	30	22-123	1.040	0.012	1.004-1.067	26	7.8	14-43
20-29	100	66	39	23-140	1.034	0.031	0.983-1.078	29	10	10-54
30-39	58	85	48	20-172	1.025	0.020	0.985-1.077	33	9.5	19-53
40-49	48	78	38	26-196	1.020	0.016	0.968-1.045	35	7.5	24-61
50-68	37	86	41	34-202	1.013	0.016	0.986-1.041	39	7.6	26-52

The correlation coefficients for sums of two and more skinfolds (in the logarithmic transformation) and body density varied from about -0.7 to -0.9 for the different age-groups of both the men and the women.

Table 4 shows the standard errors of the estimate of density using the logarithm of each of the four separate skinfolds, the logarithm of combinations of two and more skinfolds, and the logarithm of the sum of the four skinfolds in the respective linear regression equations. The SES for the logarithmic form are slightly lower than those for the raw measurement in the men whereas there is no consistent difference in the women. The SE of the estimate is considerably greater in both sexes for the combined age-group 17 years and over than for the selected smaller age-ranges.

When a deduction of 1.8 mm was made from each measurement of skinfold thickness, no significant alteration was obtained in the SE of the estimate of density (the SE actually increased for the log values) nor in the correlation coefficients of density and skinfolds. Therefore, there seems no practical advantage in making this adjustment.

The pooled SE of the estimate of body density obtained from the linear regression equation using the logarithmic transformation of the sum of the four skinfold thicknesses was 0.0084 (range 0.0073-0.0092) for the groups of men and 0.0102 (range 0.0082-0.0125) for the women. When multiple regression analyses were done using the four individual skinfolds, there was no reduction in the SE for the men and a diminution of 0.007 units (equivalent to 0.3% fat) for the women. Multiple regression analyses incorporating height and weight again caused no improvement in the SE in the case of the men and a reduction of 0.005 units (0.25% fat) for the women. No consistent change resulted from including limb circumferences. From our results, the use of the more complex equations results in minimal increase in accuracy.

Table 4. Standard errors of the estimate of body density obtained from regression on log of skinfold measurements

	(a) Males Age (years)						
Skinfold	17–19	20-29	30-39	40-49	50-68	17-72	
Biceps	0.0066	0.0096	0.0002	0.0005	0.0150	0.0112	
Triceps	0.0077	0.0113	0.0102	0.0000	0.0112	0.0141	
Subscapular	0.0083	0.0081	0.0001	0.0085	0.0103	0.0097	
Supra-iliac	0.0103	0.0101	0.0098	0.0111	0.0102	0.0126	
Biceps + triceps	0.0062	0.0103	0.0096	o∙oo86	0.0113	0.0124	
Biceps + subscapular	0.0071	0.0080	o∙oo88	0.0080	0.0100	0.0094	
Biceps + supra-iliac	0.0001	0.0094	0.0092	0.0103	0.0103	0.0119	
Triceps + subscapular	0.0065	0.0089	0.0000	0.0070	0.0096	0.0103	
Triceps + supra-iliac	0.0083	0.0094	0.0094	0.0090	0.0098	0.0118	
Subscapular + supra-iliac	0.0089	0.0086	0.0090	0.0095	0.0091	0.0102	
Biceps + triceps + subscapular	0.0059	0.0087	0.0089	0.0073	0.0097	0.0100	
Biceps + triceps + supra-iliac	0.0077	0.0001	0.0091	o∙oo88	0.0099	0.0114	
Biceps + subscapular + supra-iliac	0.0083	0.0084	0.0088	0.0091	0.0092	0.0103	
Triceps + subscapular + supra-iliac	0.0077	0.0082	0.0088	0.0082	0.0090	0.0104	
All four skinfolds	0.0073	0.0084	0.0087	0.0082	0.0092	0.0103	
		(b) Female					
			Age (years)			
Skinfold	16–19	20-29	30-39	40-49	50-68	17-68	
Biceps	0.0112	0.0116	0.0129	0.0112	0.0088	0.0123	
Triceps	0.0108	0.0120	0.0134	0.0106	0.0098	0.0126	
Subscapular	0.0098	0.0108	0.0129	0.0150	0.0089	0.0110	
Supra-iliac	0.0111	0.0137	0.0144	0.0122	0.0098	0.0143	
Biceps + triceps	0.0103	0.0113	0.0126	0.0103	0.0087	0.0118	
Biceps + subscapular	0.0096	0.0104	0.0122	0.0113	0.0082	0.0114	
Biceps + supra-iliac	0.0104	0.0122	0.0134	0.0114	0.0088	0.0130	
Triceps + subscapular	0.0086	0.0102	0.0153	0.0103	0.0084	0.0113	
Triceps + supra-iliac	0.0099	0.0131	0.0132	0.0102	0.0090	0.0122	
Subscapular + supra-iliac	0.0091	0.0118	0.0135	0.0119	0.0000	0.0122	
Biceps + triceps + subscapular	0.0090	0.0103	0.0131	0.0102	0.0080	0.0111	
Biceps + triceps + supra-iliac	0.0098	0.0112	0.0128	0.0104	0.0085	0.0131	
Biceps + subscapular + supra-iliac	0.0087	0.0111	0.0127	0.0108	0.0082	0.0150	
Triceps + subscapular + supra-iliac	0.0093	0.0114	0.0128	0.0113	0.0082	0.0118	
All four skinfolds	0.0089	0.0100	0.0122	0.0102	0.0082	0.0119	

DISCUSSION

Fig. 1 shows plots of the values for body density and the sum of the four skinfolds for the 116 men and 129 women aged between 16 and 29 years. It is evident that the relationship between body density and skinfold is not a linear one in either sex: in the more obese subjects relatively large increments in skinfold thickness are associated with only small changes in body density. The relationship would seem from inspection of the plots to be logarithmic or quadratic in form, and since the range of densities which correspond to a single value for skinfold thickness is often considerable it is unlikely to matter which of these two relationships is chosen. For ease of calculation therefore it was decided to assume a logarithmic relationship for subsequent

Fig. 1 (a) Individual values for body density and sum of four skinfolds with best-fit regression line derived from log values of skinfolds: 116 men aged 17-29. (b) Individual values for body density and sum of four skinfolds with best-fit regression line derived from log values of skinfolds: 129 women aged 16-29.

Fig. 2 (a) Individual values for body density and log of sum of four skinfolds: 116 men aged 17-29 years. (b) Individual values for body density and log of sum of four skinfolds: 129 women aged 16-29 years.

work, and the best-fit logarithmic regression line is shown in the figure. The plots for the other age-groups are similar.

Fig. 2 shows the values for body density and the logarithm of the sum of the four skinfolds for the 16- to 29-year-old men and women. The relationship is now apparently linear in form and the regression line of best fit is shown in each instance.

Table 5 gives, for the different age-groupings in men and in women, all the linear regression equations for the estimation of density from the logarithm of skinfold thickness using single skinfolds and the sums of two or more skinfold thicknesses.

Fig. 3 shows the relationships between the regression lines of the logarithm of the total skinfold thickness (the sum of the four single skinfolds) and body density for the different age-groups of the men and women.

Figs. 4 and 5 demonstrate that most of the single skinfolds show the same pattern as that of the four total skinfolds. The gradient for the regression lines is less for the supra-iliac than for the other skinfolds, possibly reinforcing the common impression that relatively more fat is deposited in that region compared to other sites in the body (also cf. Table 5).

The regression coefficients for the five age-groups of men and of women were tested for significant difference (Table 6) and this was found to exist only in one out of these ten groups; the subscapular skinfold in men. The other skinfolds showed no significant variation in slope and a joint estimate of the slope was calculated in these instances, together with intercepts estimated assuming a common slope (Table 7).

Table 7 shows a consistent trend for the intercept to become lower as age increases in all skinfolds, the only qualification being that in three skinfolds (suprailiac and total skinfolds for men and triceps for women) there is a negligible change between the 16-19- and the 20-29-year-old groups. Even the single skinfold (subscapular in men) which showed significant differences in slope of the regression lines, also demonstrates the lower position of the lines as age increases (see Fig. 4c).

Table 8 shows that the regression lines of body density on skinfold thickness for which a common slope could be estimated were highly significantly different for the different age-groups, and this justifies the separate consideration of the relationship for each age-group.

It is thus apparent that both sex and age exert an influence on the position of these regression lines. In the relationships between skinfold thickness and body density, a given skinfold corresponds to a considerably lower body density in women than in men, and this implies that in women a greater proportion of the body fat content is situated internally. In the females the value for body density which corresponds to a given total of four skinfold thicknesses decreases by about $0.15 \times 10^3 \text{ kg/m}^3$ between early adulthood and the '50+' group – about $0.004 \times 10^3 \text{ kg/m}^3$ per decade. This decrement is slightly greater in the men (about $0.005 \times 10^3 \text{ kg/m}^3$ per decade) and is more marked in the more obese individuals.

(a) The proportion of body fat situated subcutaneously

One possible reason for the change in position of the regression lines with ageing (as also in the instance of the sex difference) may be that a greater proportion of the total body fat is situated internally than subcutaneously. Evidence that this might be the situation has been put forward by Skerlj, Brozek & Hunt (1953); in a study on three groups of women, one aged from 18 to 30 years, a second from 31 to 45 years, and a third from 46 to 67 years, they found that the ratio, subcutaneous fat: total body fat was 0.26 in the first two groups but had fallen to 0.22 in the third and oldest group.

Table 5. Linear regression equations for the estimation of body density \times 10³ (kg/m³) from the logarithm of the skinfold thickness: density = $c - m \times \log$ skinfold

			(a) Males	Age (years)		
Skinfold		17-19	20-29	30-39	40-49	50+	17-72
Biceps	c	0.0686	1·1015	1·0781	1·0829	1·0833	1·0997
	m	0.1066	0·0616	0·0396	0·0508	0·0617	0·0659
Triceps	c m	1·1252 0·0625	1·1131	1·0834 0·0361	1·1041 0·0609	1·1027 0·0662	1·1143 0·0618
Subscapular	c	1·1312	1·1360	1·0978	1·1246	1·1334	1·1369
	m	0·0670	0·0700	0·0416	0·0686	0·0760	0·0741
Supra-iliac	c	1·1092	1·1117	1·1047	1·1029	1·1193	1·1171
	m	0·0420	0·0431	0·0432	0·0483	0·0652	0·0530
Biceps + triceps	c	1·1423	1·1307	1.0995	1·1174	1·1185	1·1356
	m	0·0687	0·0603	0.0431	0·0614	0·0683	0·0700
Biceps + subscapular	c	1·1457	1·1469	1.0753	1·1341	1·1427	1·1498
	m	0·0707	0·0709	0.0445	0·0680	0·0762	0·0759
Biceps + supra-iliac	c	1·1247	1·1259	1·1174	1·1171	1·1307	0.0001
	m	0·0501	0·0502	0·0486	0·0539	0·0678	1.1331
Triceps + subscapular	с	1·1561	1·1525	1·1165	1·1519	1·1527	1·1625
	т	0·0711	0·0687	0·0484	0·0771	0·0793	0·0797
Triceps + supra-iliac	c	1·1370	1·1362	1·1273	1·1383	1·1415	1·1463
	m	0·0545	0·0538	0·0531	0·0660	0·0718	0·0656
Subscapular + supra-iliac	c m	1·1374 0·0544	1·1429 0·0573	1·1260 0·0497	1·1392 0·0633	1·1582 0·0771	1·1522 0·0671
Biceps + triceps + subscapula	r c	1·1643	1·1593	1·1213	1·1530	1·1569	1·1689
	m	0·0727	0·0694	0·0487	0·0730	0·0780	0·0793
Biceps + triceps + supra-iliac	c	1·1466	1·1451	1·1332	1·1422	1·1473	1·1556
	m	0·0584	0·0572	0·0542	0·0647	0·0718	0·0683
Biceps + subscapular + supra-iliac	c	1·1469	1·1508	0.0210	1·1452	1·1626	1·1605
	m	0·0583	0·0599	0.0210	0·0640	0·0768	0·0694
Triceps + subscapular + supra-iliac	c	1·1555	1·1575	1·1393	1·1604	1·1689	1·1704
	m	0·0607	0·0617	0·0544	0·0716	0·0787	0·0731
All four skinfolds	c	1·1620	1·1631	1·1422	1·1620	1·1715	1·1765
	m	0·0630	0·0632	0·0544	0·0700	0·0779	0·0744

Chen (1953) and Young and her colleagues (Young, Blondin, Tensuan & Fryer, 1963) found that there was apparently little alteration in the ratio, subcutaneous fat: deep body fat in women up to the age of 45–50, but for older women the proportion in the subcutaneous tissues became relatively decreased. Other data on the relationship between skinfolds and body density in individuals of different ages have been reported by Brozek & Keys (1951), Brozek & Mori (1958), Chinn & Allen (1960), Steinkamp, Cohen, Gaffey, McKey, Bron, Siri, Sargent & Isaacs (1965), and Pařízková & Eiselt (1966). However, since the method in these studies for the estimation of total body fat was by densitometry, one of the basic assumptions was that the FFM has a fairly constant density which does not alter with age within that age-range. Whether or not this is valid is discussed below.

Table 5 (cont.)

		((b) Females				
				Age	(years)		
Skinfold		16–19	20-29	30-39	40-49	50+	16–68
Biceps	с	1.0889	1.0903	1.0794	1.0736	1.0682	1.0871
	m	0.0223	0.0601	0.0211	0.0492	0.0210	0.0593
Triceps	c	1.1159	1.1310	1.1176	1.1121	1.1160	1.1278
	m	0.0648	0.0776	0.0686	o·0691	0.0762	0.0775
Subscapular	c	1.1081	1.1184	1.0979	1.0860	1.0899	1.1100
-	m	0.0621	0.0716	0.0567	0.0502	0.0590	0.0669
Supra-iliac	c	1.0931	1.0923	1.0860	1.0691	1.0656	1.0884
-	m	0.0470	0.0509	0.0497	0.0407	0.0419	0.0514
Biceps + triceps	с	1.1200	1.1398	1.1243	1.1230	1.1226	1.1362
•	m	0.0657	0.0738	0.0646	0.0672	0.0710	0.0740
Biceps + subscapular	с	1.1241	1.1314	1.1120	1.1031	1.1020	1.1245
	m	0.0643	0.0706	0.0581	0.0549	0.0592	0.0674
Biceps + supra-iliac	c	1.1113	1.1112	1.1020	1.0021	1.0857	1.1000
	m	0.0537	0.0568	0.0528	0.0494	0.0490	0.0577
Triceps + subscapular	c	1.1468	1.1582	1.1356	1.1230	1.1347	1.1207
•	m	0.0740	0.0813	o·o68o	0.0635	0.0742	0.0785
Triceps + supra-iliac	c	1.1311	1.1377	1.1281	1.1198	1.1158	1.1367
•	m	0.0624	0.0684	0.0644	0.0630	0.0635	0.0704
Subscapular + supra-iliac	c	1.1278	1.1280	1.1132	1.0997	1.0963	1.1234
-	m	0.0616	0.0640	0.0564	0.0200	0.0523	0.0632
Biceps + triceps + subscapula	r <i>c</i>	1.1500	1.1602	1.1385	1.1303	1.1372	1.1543
•	m	0.0712	0.0777	0.0654	0.0635	0.0710	0.0756
Biceps + triceps + supra-iliac	с	1.1382	1.1441	1.1310	1.1267	1.1227	1.1432
	m	0.0628	o·o68o	0.0624	0.0626	0.0633	0.0696
Biceps + subscapular +	с	1.1355	1.1366	1.1212	1.1108	1.1063	1.1530
supra-iliac	m	0.0622	0.0648	0.0570	0.0536	0.0544	0.0727
Triceps + subscapular +	c	1.1517	1.1566	1.1397	1.1278	1.1298	1.1322
supra-iliac	m	0.0689	0.0728	0.0646	0.0609	0.0650	0.0643
All four skinfolds	с	1.1549	1.1599	1.1423	1.1333	1.1339	1.1567
		2.0		, ,	, ,	207	<i>- - - - - - - - - -</i>

Independent of ageing, the nature of this distribution of subcutaneous and internal fat has been commented on by several authors but there is considerable variation, and indeed contradiction, in their respective findings. Vierordt (1906) reported that about half the total fat content of the body is subcutaneous and this value is sometimes quoted in general texbooks. Edwards (1950) found that in women the proportion of the total fat which was laid down subcutaneously rose with increasing obesity. Pochin (see Edwards, 1950) estimated, in forty-three women, that about 70% of adipose tissue was subcutaneous. Allen, Peng, Chen, Huang, Chang & Fang (1956), from measurements on eighty-seven Formosan men and women, showed that the subcutaneous fat increased from a ratio of about 0.25-0.33 of total body fat in lean individuals to about 0.5 in obese individuals. Alexander (1964) analysed fat distribution in twenty cadavers and found that the subcutaneous fat accounted for only 0.2 of the total fat in the men and 0.1 in the women.

0.0717

0.0632

0.0612

0.0645

0.0717

0.0678

Fig. 3 (a) Regressions for log total skinfold thickness and whole body density for different age-groupings (males): —, 17-19 years; ——, 20-29 years; ——, 30-39 years; ——, 40-49 years;, 50+years. (b) Regressions for log total skinfold thickness and whole body density for different age-groupings (females): —, 16-19 years; ——, 20-29 years; ——, 30-39 years; ——, 40-49 years;, 50+ years.

One of the most interesting discussions on this topic appears in the paper by Forbes & Amirhakimi (1970) on their measurements of ⁴⁰K and skinfolds of 293 boys aged 8·5–18 years and 179 girls aged 7·5–18 years. These authors found, as we did in the present study, that males may have a higher proportion of their body fat situated subcutaneously than do females.

In two human subjects, in whom the distribution of the adipose tissue was measured,

Fig. 4. Regressions for log of single skinfolds and whole body density for different age-groupings (males): (a) biceps; (b) triceps; (c) subscapular; (d) supra-iliac. —, 17–19 years; ——, 20–29 years; ——, 40–49 years; ……, 50 + years.

Forbes (1962) found in a neonate that 42 % was in the subcutaneous tissues and Moore, Lister, Boyden, Ball, Sullivan & Dagher (1968), in an elderly woman who had died of cancer, assessed the value at 32 %.

In studies on animals, Pitts (1956) from analyses of seventy-two guinea-pig carcasses, concluded that the proportion of total body fat situated subcutaneously remained constant for all degrees of fatness; the actual values were 16% in the males and 22% in the females.

In later work on thirty-two non-primate mammalian species, Pitts & Bullard (1968) found the proportion of the total fat located subcutaneously to vary from 4 to 43%.

The range of values from these authors is great and the uncertainty of the proportion of total body fat which is situated subcutaneously is not widely appreciated, even by workers in the subject. For example, in a recent publication on the composition of adipose tissue at subcutaneous sites, Brook (1971) states: 'However, because the majority of adipose tissue is subcutaneous' Further work clearly needs to be carried out on this aspect of body composition.

Fig. 5. Regressions for log of single skinfolds and whole body density for different age-groupings (females): (a) biceps; (b) triceps; (c) subscapular; (d) supra-iliac. —, 16-19 years; ——, 20-29 years; —, 30-39 years; —, 40-49 years; …, 50 + years.

Table 6. F-statistics for testing equality of regression coefficients for five age-groups in the regression of skinfold thickness on body density. The degrees of freedom are 4 and 199 for males, and 4 and 262 for females

	Biceps	Triceps	Subscapular	Supra-iliac	Total
Males	1.89	1.33	2.88	1.30	1.03
	NS	NS	*	NS	NS
Females	0.75	0.46	1.93	0.56	0.20
	NS	NS	NS	NS	NS
	NS, no	ot significant.	* P < o	05.	

(b) Variation in skinfold compressibility

A second possible reason for the shift in the relationship between body density and skinfold thickness with age is that skinfold compressibility may become greater in older people. The available evidence, however, suggests that the converse is true. Hammond (1955) reported skinfold compressibility of 42-43% in children, Garn (1956) and Garn & Gormon (1956) skinfold compressibility of 30-35% in 21- to 22-year-old men, and Brozek & Mori (1958) skinfold compressibility of 16% in 56- to 62-year-old men. In all these investigations X-radiography was used as a standard for

Table 7. Common slope and intercept estimates from instances where regression coefficients are not significantly different

	Biceps	Triceps	Subscapular	Supra-iliac	Total
		Mal	les		
Common slope	0.05731	0.05523	-	0.04564	0.06496
Intercept					
16-19 years	1.0998	1.1183	-	1.1131	1.1623
20-29 years	1.0989	1.1122	_	1.1142	1.1659
30-39 years	1.0923	1.1030		1.1080	1.1602
40-49 years	1.0881	1.0984		1.0995	1.1233
50-59 years	1.0800	1.0917		1.0944	1.1490
		Fem	ales		
Common slope	0.05492	0.07284	0.06248	o·04765	0.06711
Intercept					
16-19 years	1.0884	1.1253	1.1082	1.0938	1.1537
20-29 years	1.0855	1.1259	1·1076	1.0886	1.1218
30-39 years	1.0832	1.1233	1.1024	1.0835	1.1492
40-49 years	1.0798	1.1171	1.1012	1.0775	1.1443
50-59 years	1.0725	1.1112	1.0952	1.0730	1.1389

Table 8. F-statistics for the analysis of covariance of skinfold thickness on body density for five age-groups. The degrees of freedom are 4 and 203 for males, and 4 and 266 for females

	Biceps	Triceps	Subscapular	Supra-iliac	Total
Males	21·90 ***	39·7 0 ***	_	24·88 ***	26·07 ***
Females	10·85 ***	12·85 ***	9·63 ***	16·85 ***	12·93 ***

*** P < 0.001.

comparison of the skinfolds and the calipers exerted a pressure of 9.8×10^4 N/m². In the investigations of Hammond and of Garn compressibility was not influenced by the thickness of the skinfold (Brozek & Mori did not assess this). Brozek & Kinsey (1960) used calipers which exerted pressures of either 4.9, 9.8 or 19.6×10^4 N/m² to study the influence of age on skinfold compressibility in 107 men, and they found a tendency for skinfold compressibility to decrease with age although this was of statistical significance at only two of the four sites measured. They suggested that this decrease in skinfold compressibility with age may be due to a reported decrease in the water content of the tissues present in the skinfold.

Although changes in skinfold compressibility do not apparently account for the altered relationships we have found between body density and skinfold thickness (and in fact have the opposite effect) they may be responsible for a proportion of the difference between the sexes; a possible sex difference in skinfold compressibility, however, has apparently not been reported.

(c) Density of the skeleton and ageing

Apart from a change in the proportion of body fat in the subcutaneous tissues resulting from ageing, a second possible cause for the shift in position of the regression line with age is that the density of the FFM may alter. The most likely source of any alteration is in the skeleton. Sorenson, Mazess, Smith, Clark & Cameron (1968) measured the mineral content of the radius over a transverse path one-third of the distance between the distal and proximal end. A photon absorptiometric technique was used. This was done on 327 boys and girls between the ages of 6 and 17 years, and on 390 adults between 18 and over 75 years of age; none of the subjects was known to suffer from any bone disease. Results were expressed as g of mineral per unit length of bone. In the males the mineral content of the bone increased steadily from about 50 g/m at age 6 years to about 130 g/m at age 20; it then remained fairly constant until age 50-60 years but thereafter fell gradually to about 120 g/m at age 75. In females over the age of about 12 years the bone mineral content increased less rapidly than in the males, reaching a peak of about 100 g/m at age 30-35 years; a decline then followed to values of about 70 g/m at age 80 years but, as with the men, the mineral content of the radius at age 40-50 years was about the same as at 20 years.

Smith, Anderson, Shimmins, Speirs & Barnett (1969) used an X-ray absorption technique to assess the mineral content of the third metacarpal bone of 312 males and 317 females aged between about 2 and 88 years. A measure of the bone mineral was the 'standardized aluminium equivalent' (SAE), which was derived from the amount of mineral in the path of the X-ray beam divided by the external diameter of the metacarpal. In the males the mean SAE was about 32 in the late teens, rose to 34 at age 25 and remained at this level until age 55; thereafter the value declined slightly to 32 and remained there from age 65 up to about 80 years. In the females the mean SAE was about 33 at age 15, remained about 35 till age 50, then declined to about 28 at age 65. The main difference between the sexes is the rapid decline in the mineral content of the bone which takes place in women soon after the menopause.

Smith et al. (1969) quoted several authors who have reported similar losses, with ageing, of mineral content from the humerus, femur and vertebrae. If, however, the demineralization of the metacarpal (Smith et al. 1969) and of the radius (Sorenson et al. 1968) is representative of changes which take place with age in all the bones of the body then this would mean that, from the age of 50, women seem to lose about 1% of the mineral content per year whereas for men the loss from the body is only about one-third of this from age 50 to 75.

Baker & Angel (1965) measured the density (from mass and actual volume of bone substance) of the dry fat-free bone, the ash density, the protein density and the ash content of dry fat-free bone, in bone segments taken from forty-eight cadavers dissected in the anatomy departments of two American medical schools. All the cadavers were of individuals over 40 years of age and most were over 65 (mean age was 62 years for the Negro males and ranged from 70 to 74 years for the Negro females and the White groups). Segments of bone were taken for analysis from the 7th thoracic vertebra, the 8th rib, the tibia, the fibula, the calcaneus, the radius and the ulna of each

cadaver. The density of different bone segments was found to vary considerably in the same cadaver and so the density of any one bone segment was a poor indication of the density of other bone segments or of total skeletal density in the same individual. The density of the segments was significantly higher in the Negro males than in the White males but there was no such racial difference in the females. In both these groups of elderly Negroes and Whites, the density of almost all bone segments was higher in the males than in the females and this was due to a lower mineral content in the bones of these elderly females. Some association between age and density was found in most bone segments, except in the group of Negro males, although this was not often statistically significant; the lack of statistical significance is perhaps less surprising than the authors suggest in view of the relatively small number of specimens and the somewhat advanced age of the individuals.

Baker & Little (1965) made similar measurements to those described above on the cadavers of eighteen males from Lima, Peru, and seventeen males and thirteen females from the highlands of Peru; the ages ranged from about 20 to 80 years. The density of almost all those parts of the skeleton which were measured appeared to decrease with age in these groups.

Trotter & Peterson (1955) analysed most of the individual bones of the complete skeletons of seven male cadavers and the limb bones only in another ten male cadavers, aged between 41 and 89 years. In the complete skeletons it was found that the ash contents of the separate bones was similar and was usually within 5% of the value for the skeleton as a whole. When two age-groups, 41-60 years and 61-89 years, were compared, a tendency for the ash content of bone to decrease with age was apparent, but only to the extent of about 1.5%. However, ash content was expressed as a percentage of the fat-free weight of bone, and changes in this reflect only an alteration in the balance between the organic and inorganic components of bone; changes in the absolute mineral content of bone would not be demonstrated by this method.

Trotter, Broman & Peterson (1959) studied eighty skeletons – twenty in each of four groups (Negroes and Whites, males and females) – with an age-range of 45–80 years. The mean densities of the cervical and lumbar vertebrae, and of the humerus and femur, were 10% higher in the men than in the women and about the same amount higher in the Negroes than in the Whites. In both races there was a tendency for the mean density of all four bones to decrease with age. There were differences in the density of the four bones in the same skeleton.

In view of this evidence, culled from several different sources where there had been a variety of experimental techniques, it seems that there is a real decrease in the mineral content of the body from middle age onwards. Estimates of the rate of this decrease in total body mineral content vary from about 8 to 15% in men between the ages of 50 and 75; for the women the range is from about 18% up to about 30% from age 45 to 75 years. These values are based on estimates obtained for the apparent rates of demineralization of bone at certain selected sites and it may not be appropriate to extrapolate these findings to the skeleton as a whole; Mainland (1957), for example, has found that although the density of the middle phalange of the fifth finger appears to decrease with age, there appears to be no such alteration in the density of the

4 NUT 3I

metacarpal, lunate, capitate or radius bones. However, in the absence of more extensive information, it may not be unreasonable to use some of the above values to investigate the possible influence of changes in the body mineral content on the density of the fat-free mass.

The fat-free mass is composed of about 72% water, of density 1.00×10^3 kg/m³, 20% protein, of density 1.34×10^3 kg/m³, and about 7% mineral, of density about 3.00×10^3 kg/m³ (a little less than 1.00 will be carbohydrate) and the density of a fat-free mass of this composition is about 1.11×10^3 kg/m³. A fall in the mineral content of the body of the order of 8% is equivalent to a fall in density of the fat-free mass of about 0.003×10^3 kg/m³. A 15.00 change in mineral content corresponds to a fall in density of the fat-free mass of about 0.006×10^3 kg/m³. This rate of demineralization would not account, in our results on the men, for the difference in the position of the regression lines relative to the vertical axis. For the women, the maximum decrease in mineral content which has been reported (30%) would just about explain the different positions of the regression lines.

(d) Changes in FFM with obesity

The water content of the fat-free mass probably decreases with age but it is unlikely that changes in either this or in the protein content of the fat-free mass could be responsible for the observed changes in the position of the regression lines with age. A further possibility, however, is that the greater obesity in older people may be an important factor in that it alters the density of the FFM.

The calculated values for the fat-free mass of our male and female subjects are about 60 and 44 kg respectively, with little variation for the different age-groups. The fat content of the body, however, shows a marked increase with age: in the men from a mean value of about 11 kg fat in the 17- to 29-year-old group, to over 22 kg in the group aged 50 years and older, and in the women from a mean value of about 15 kg fat in the 17- to 29-year-old group, to about 27 kg in the over 50-year-olds. It is, however, the adipose tissue component of the body that tends to increase with age, not fat alone, and adipose tissue comprises about 64% fat, 22% 'cell residue' and 14% extracellular water (Brozek et al. 1963). The added 'cell residue' and extracellular water become a part of the fat-free mass. Since the density of water at 37° is approximately unity and that of the 'cell residue' is about 1.078 × 103 kg/m³ (Brozek et al. 1963) this addition to the fat-free mass has the relatively low density of about 1.047×10^3 kg/m³ and increase in the fat content of the body is thus accompanied by a fall in the density of the fat-free mass. The observed mean changes in adiposity with increasing age of our male and female subjects would bring about a mean reduction in the density of the fat-free mass of only about 0.003 × 103 kg/m3 in the men and about 0.004×10^3 kg/m³ in the women.

It would thus appear that the observed change with age in the relationship between skinfold thickness and body density is unlikely to be accounted for by changes in the composition of the fat-free mass. The conclusion is that it is due to a decrease in the proportion of the total body fat which is subcutaneous.

It therefore seems justifiable to assume, for the age-range of subjects in the present

Table 9. The equivalent fat content, as a percentage of body-weight, for a range of values for the sum of four skinfolds (biceps, triceps, subscapular and supra-iliac) of males and females of different ages

Skinfolds		Males (ag	e in years)		Females (age in years)			
(mm)	17-29	30-39	40-49	50+	16-29	30–39	40-49	50+
15	4.8				10.2		_	
20	8·1	12.2	12.2	12.6	14.1	17.0	19.8	21:4
25	10.2	14.3	15.0	15.6	16∙8	19.4	22.2	24.0
30	12.9	16.2	17.7	18.6	19.5	21.8	24.2	26.6
35	14.7	17.7	19.6	20.8	21.5	23.7	26.4	28.5
40	16.4	19.2	21.4	22.9	23.4	25.5	28.2	30.3
45	17.7	20.4	23.0	24.7	25.0	26.9	29.6	31.9
50	19.0	21.5	24.6	26.5	26.5	28.2	31.0	33.4
55	20·I	22.5	25.9	27.9	27.8	2 9·4	32.1	34.6
60	21.3	23.5	27.1	29.2	29.1	30.6	33.2	35.7
65	22.2	24.3	28.2	30.4	30.3	31·6	34·1	36.7
70	23·I	25.1	29.3	31.6	31.2	32.2	35.0	37.7
75	24.0	25.9	30.3	32.7	32.2	33.4	35.9	38.7
80	24.8	26.6	31.5	33.8	33.1	34.3	36.7	39.6
85	25.2	27.2	32.1	34.8	34.0	35.1	37.5	40.4
90	26.2	27.8	33.0	35.8	34.8	35.8	38.3	41.2
95	26.9	28·4	33.7	36.6	35.6	36.5	39.0	41.9
100	27.6	29.0	34.4	37.4	36.4	37.2	39.7	42.6
105	28.2	29.6	35.1	38.2	37·1	37.9	40.4	43.3
110	28.8	30.1	35.8	39.0	37.8	38.6	41.0	43.9
115	29.4	30.6	36.4	39.7	38.4	39.1	41.5	44.2
120	30.0	31.1	37.0	40.4	39.0	39.6	42.0	45°I
125	30.2	31.5	37.6	41·1	39.6	40·I	42.5	45.7
130	31.0	31.9	38∙2	41.8	40-2	40.6	43.0	46.2
135	31.2	32.3	38.7	42.4	40.8	41.1	43.5	46.7
140	32.0	32.7	39.2	43.0	41.3	41.6	44.0	47.2
145	32.5	33.I	39.7	43.6	41.8	42.1	44.5	47.7
150	32.9	33.5	40.2	44 [.] 1	42.3	42.6	45.0	48.2
155	33.3	33.9	40.7	44.6	42.8	43.1	45.4	48.7
160	33.7	34.3	41.2	45·1	43.3	43.6	45.8	49.2
165	34·1	34.6	41.6	45·6	43.7	44.0	46.2	49.6
170	34.2	34.8	42.0	46·1	44·I	44 [.] 4	46.6	50.0
175	34.9			_		44.8	47.0	50.4
180	35.3					45.2	47.4	50.8
185	35.6					45.6	47.8	51.2
190	35.9	_			-	45.9	48.2	51.6
195		_				46.2	48.5	52.0
200					_	46.5	48.8	52.4
205	_	_	_				49·1	52.7
210					_		49.4	53.0

In two-thirds of the instances the error was within $\pm 3.5\%$ of the body-weight as fat for the women and $\pm 5\%$ for the men.

study, that the density of the FFM is a reasonably constant measurement and that equations can be derived for various age groupings to calculate density and body fat from skinfold thickness. In Table 5, equations were given from which density and body fat can be calculated from single skinfolds or from multiples of two or more skinfold thicknesses. Table 9 gives values of the fat content of the body, as a ratio of body-weight, corresponding to various values of the sum of the four skinfold thicknesses in both men and women divided into four age-groupings. The calculations

have been made from the logarithmic transformation of the sum of the four skinfolds using the regression equations given in Table 5. There are some peculiarities about Table 9 which it is as well to point out. As a table for practical use in the great majority of people within these age-ranges, it should prove to be quite satisfactory and of reasonable reliability. Nevertheless, at the 'lean' end of the scale it is clear that more information will be needed before the table becomes really adequate. There are too large variations in body fat for too small variations in skinfolds, and a very low value for the total of four skinfolds (20 mm) is still equivalent to apparently having moderate quantities of fat. The reasons for this unsatisfactory state are basically a lack of fundamental information on FFM in women, although perhaps more complex mathematical treatment of information on large numbers of 'lean' women of all ages may improve the relationship. We are at present collecting more information.

Workers who have measured fewer than four skinfolds may construct a similar table. However, although the standard error is very little different when two, and perhaps even single skinfolds have been measured instead of four, there are occasional individuals where, because of unusual fat distribution, the likelihood of large error may be reduced by using multiple skinfolds.

The procedure described above for assessing total body fat with relative ease and reasonable accuracy on men and women of widely differing age should make it of common use in many fields of medicine, physiology, nutrition and anthropology.

We are very grateful to Dr R. A. Elton, Department of Virology, University of Glasgow, for help and advice about statistical aspects of the analysis and also to Dr Knill-Jones and Miss Mary Nicholson of the Department of Medicine in Relation to Mathematics and Computing, University of Glasgow. Mrs Margaret Band and Mr Robert Campbell gave much technical assistance.

Part of this work was supported by grants from the Medical Research Council and from the US Public Health Service (AM 5104).

REFERENCES

```
Alexander, M. L. (1964). Clin. Sci. 26, 193.

Allen, T. H., Peng, M. T., Chen, K. P., Huang, T. F., Chang, C. & Fang, H. S. (1956). Metabolism 5, 346.

Baker, P. T. & Angel, J. L. (1965). Hum. Biol. 37, 104.

Baker, P. T. & Little, M. A. (1965). Hum. Biol. 37, 122.

Brook, C. G. D. (1971). Br. J. Nutr. 25, 377.

Brozek, J. & Keys, A. (1951). Br. J. Nutr. 5, 194.

Brozek, J. & Kinsey, W. (1960). J. Geront. 15, 45.

Brozek, J. & Mori, H. (1958). Hum. Biol. 30, 322.

Brozek, J., Grande, F., Anderson, J. T. & Keys, A. (1963). Ann. N.Y. Acad. Sci. 110, 113.

Chen, K. P. (1953). J. Formosan med. Ass. 52, 271.

Chinn, K. S. K. & Allen, T. H. (1960). Rep. U.S. Army med. Res. Nutr. Lab. no. 248.

Durnin, J. V. G. A. & Rahaman, M. M. (1967). Br. J. Nutr. 21, 681.

Edwards, D. A. W. (1950). Clin. Sci. 9, 259.

Edwards, D. A. W., Hammond, W. H., Healy, M. J. R., Tanner, J. M. & Whitehouse, R. H. (1955).

Br. J. Nutr. 9, 133.

Forbes, G. B. (1962). Pediatrics, Springfield 29, 477.

Forbes, G. B. & Amirhakimi, G. H. (1970). Hum. Biol. 42, 401.
```

```
Garn, S. M. (1956). Science, N.Y. 124, 178.
```

Garn, S. M. & Gormon, E. L. (1956). Hum. Biol. 28, 407.

Gwinup, G., Chelvam, R. & Steinberg, T. (1971). Ann. intern. Med. 74, 408.

Hammond, W. H. (1955). Br. J. prev. soc. Med. 9, 201.

Mainland, D. (1957). J. Geront. 12, 284.

Moore, F. A., Lister, J., Boyden, C. M., Ball, M. R., Sullivan, N. & Dagher, F. J. (1968). Hum. Biol. 40, 135.

Pařízková, J. & Eiselt, E. (1966). Hum. Biol. 38, 351.

Pitts, G. C. (1956). Am. J. Physiol. 185, 41.

Pitts, G. C. & Bullard, T. R. (1968). Publs natn. Acad. Sci., Wash. no. 1598, p. 45.

Rahn, H., Fenn, W. O. & Otis, A. B. (1949). J. appl. Physiol. 1, 725.

Siri, W. E. (1956). Univ. Calif. Radiat. Lab. Publ. no. 3349.

Skerlj, B., Brozek, J. & Hunt, E. E. (1953). Am. J. phys. Anthrop. 11, 277.

Smith, D. A., Anderson, J. B., Shimmins, J., Speirs, C. F. & Barnett, E. (1969). Clin. Radiol. 20, 23.
Sorenson, J. A., Mazess, R. B., Smith, E. L., Clark, J. A. & Cameron, J. R. (1968). Bone Mineral and Body Composition: Progress Report. Wisconsin: University of Wisconsin.

Steinkamp, R. C., Cohen, N. L., Gaffey, W. R., McKey, T., Bron, G., Siri, W. E., Sargent, T. W. & Isaacs, E. (1965). J. chron. Dis. 18, 1291.

Tanner, J. M. (1962). Growth at Adolescence 2nd ed. Oxford: Blackwell Scientific Publications.

Tanner, J. M. & Whitehouse, R. H. (1962). Br. med. J. i, 446.

Trotter, M., Broman, G. E. & Peterson, R. R. (1959). Am. J. phys. Anthrop. 17, 19.

Trotter, M. & Peterson, R. R. (1955). Anat. Rec. 123, 341.

Vierordt, H. (1906). In Anatomische, Physiologische und Physikalische, Daten und Tabellen zum Gebrauch für Mediziner. Jena: Fischer.

Weiner, J. S. & Lourie, J. A. (1969). In Human Biology: A Guide to Field Methods. I.B.P. Handbook no. 9. Oxford: Blackwell Scientific Publications.

Womersley, J. & Durnin, J. V. G. A. (1973). Hum. Biol. 45, 281.

Young, C. M., Blondin, J., Tensuan, R. & Fryer, J. H. (1963). J. Am. diet. Ass. 43, 344.

Printed in Great Britain