
STUDY PROTOCOL Open Access

The mPED randomized controlled clinical trial:
applying mobile persuasive technologies to
increase physical activity in sedentary women
protocol
Yoshimi Fukuoka1*, Judith Komatsu2, Larry Suarez3, Eric Vittinghoff4, William Haskell5, Tina Noorishad2 and
Kristin Pham2

Abstract

Background: Despite the significant health benefits of regular physical activity, approximately half of American
adults, particularly women and minorities, do not meet the current physical activity recommendations. Mobile
phone technologies are readily available, easily accessible and may provide a potentially powerful tool for
delivering physical activity interventions. However, we need to understand how to effectively apply these mobile
technologies to increase and maintain physical activity in physically inactive women. The purpose of this paper is
to describe the study design and protocol of the mPED (mobile phone based physical activity education)
randomized controlled clinical trial that examines the efficacy of a 3-month mobile phone and pedometer based
physical activity intervention and compares two different 6-month maintenance interventions.

Methods: A randomized controlled trial (RCT) with three arms; 1) PLUS (3-month mobile phone and pedometer
based physical activity intervention and 6-month mobile phone diary maintenance intervention), 2) REGULAR (3-
month mobile phone and pedometer based physical activity intervention and 6-month pedometer maintenance
intervention), and 3) CONTROL (pedometer only, but no intervention will be conducted). A total of 192 physically
inactive women who meet all inclusion criteria and successfully complete a 3-week run-in will be randomized into
one of the three groups. The mobile phone serves as a means of delivering the physical activity intervention,
setting individualized weekly physical activity goals, and providing self-monitoring (activity diary), immediate
feedback and social support. The mobile phone also functions as a tool for communication and real-time data
capture. The primary outcome is objectively measured physical activity.

Discussion: If efficacy of the intervention with a mobile phone is demonstrated, the results of this RCT will be able
to provide new insights for current behavioral sciences and mHealth.

Trial Registration: ClinicalTrials.gov#:NCTO1280812

Background
Physical inactivity is associated with an increase in car-
diovascular disease, Type II diabetes, hypertension, cer-
tain types of cancer, and obesity [1-3]. The National
Physical Activity Guidelines recommend at least 150
minutes a week of moderate-intensity physical activity

[4]. However, approximately half of American adults,
particularly women and minorities, do not meet this
recommended physical activity recommendation [5].
Mobile communication technologies are widely avail-

able; the majority of adults in the United States own a
mobile phone [6]. Mobile phones have the advantage of
being portable and easily accessible. These are qualities
that make them powerful tools for delivering physical
activity interventions. Despite this considerable poten-
tial, the majority of mobile phone based physical activity

* Correspondence: yoshimi.fukuoka@ucsf.edu
1Institute for Health & Aging, Department of Social and Behavioral Sciences,
University of California, San Francisco, 3333 California Street, Suite 340, San
Francisco, CA 94143, USA
Full list of author information is available at the end of the article

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

© 2011 Fukuoka et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

http://www.clinicaltrials.gov/ct2/show/NCTO1280812
mailto:yoshimi.fukuoka@ucsf.edu
http://creativecommons.org/licenses/by/2.0

intervention studies have had a relatively small sample
size, have evaluated only the short-term effects of the
intervention, and have been conducted without a proper
control group [7-9]. Thus, it is important to systemati-
cally investigate whether mobile phone interventions
work effectively, and over what period of time.
In order to better understand the feasibility and

acceptability of a mobile phone based physical activity
intervention, we conducted a three week pilot study on
physically inactive women in the San Francisco Bay
Area. The results of both quantitative and qualitative
analyses of this pilot study have been published else-
where [8,10,11]. In the pilot study, sedentary women
wore a pedometer and were issued a mobile phone
loaded with a custom-designed physical activity mobile
phone application. In summary, this pilot study had a
relatively high adherence rate for use of all components
of the intervention; the pedometer, physical activity
diary and response to daily messages. In addition, the
women in the pilot study significantly increased their
objectively measured steps over the three week observa-
tion period [8].
After completion of the pilot study, some improve-

ments were made to the mobile application in order to
prepare for a full-scale randomized control clinical trial
intended to test the efficacy of the mobile phone based
physical activity intervention among sedentary women.
The final usability test was further conducted with six
women who were unfamiliar with the proposed study
prior to launching a full-scale randomized controlled
clinical trial (RCT) of our mobile phone based physical
activity education (mPED) program.

Study aims
The aims of this RCT are threefold: 1) to assess the effi-
cacy of the 3-month mobile phone and pedometer
based physical activity intervention on increasing physi-
cal activity compared to the control group; 2) to com-
pare the efficacy of the 6-month maintenance
intervention-PLUS to the 6-month maintenance inter-
vention-REGULAR; and 3) to explore the role of poten-
tial mediating factors (self-efficacy for physical activity,
social support, and barriers for physical activity) and
moderating factors (body mass index and age) on
changes in outcomes at 3, 5, 7 and 9 months. The pri-
mary outcome measure for the first two aims is the
total steps per day as measured by the Omron Active
Style Pro HJA-350IT (triaxial accelerometer) pedometer.

Methods
Study design
This is a randomized controlled clinical trial with three
arms; 1) PLUS (3-month mobile phone and pedometer
based physical activity intervention and 6-month mobile

phone diary maintenance intervention), 2) REGULAR (3-
month mobile phone and pedometer based physical
activity intervention and 6-month pedometer mainte-
nance intervention), and 3) CONTROL (pedometer only,
no intervention will be provided). All groups receive a
pedometer to use for nine months. (See Figure 1)

Ethical approval
The study protocol including informed consent form,
study questionnaires, educational and recruitment mate-
rials has approved by the University of California, San
Francisco Committee on Human Research (Institutional
Review Board) and the Data and Safety Monitoring
Board (DSMB). All potential participants will receive a
copy of the informed consent electronically or by mail
after successful completion of the telephone screening.
This consent will be reviewed and signed in the research
office before enrollment in the study.

Participants
A total of 192 physically inactive women who meet all
inclusion criteria and successfully complete a 3-week
run-in period will be randomized into one of the three
groups. Physically inactive women will be recruited from
the San Francisco Bay Area through the use of local
newspaper advertisements, Craigslist (a classified adver-
tisement website), Facebook, and flyers posted at local
hospitals, medical clinics, dental clinics, community cen-
ters, and supermarkets, with the intent of recruiting a
diverse and representative sample.

Inclusion/Exclusion criteria
Inclusion criteria are: 1) sedentary lifestyle at work and/
or during leisure time, as assessed using the Stanford
Brief Physical Activity Recall Survey [12], Physical Activ-
ity History Questionnaire [13] and baseline average daily
steps measured during the run-in period; 2) intent to be
physically active; 3) female, age 25 - 69; 4) access to a
home telephone or a mobile phone; 5) speak and read
English; and 6) body mass index (BMI) between 18.5 -
43.0 kg/m2. The exclusion criteria are: 1) known medical
conditions or other physical problems that need special
attention in an exercise program (e.g., history of myo-
cardial infarction, angioplasty, or angina, admission to
the hospital for evaluation of chest pain, use of nitrogly-
cerin to treat angina, uncontrolled hypertension, dia-
betes mellitus with insulin treatment, osteoporosis, or
under active treatment for cancer); 2) planning an inter-
national trip during the next four months (subjects are
required to upload mobile phone data to a server daily,
and will not be able to do so from abroad); 3) pregnant/
delivered a baby during the past six months; 4) known
severe hearing or speech problem; 5) history of eating
disorder (e.g. binge eating disorder, bulimia nervosa,

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 2 of 8

anorexia nervosa); 6) in recovery from substance abuse;
7) currently participating in lifestyle modification pro-
grams or research studies that may potentially confound
the results of the study; and 8) history of bariatric sur-
gery or plans for bariatric surgery in the next twelve
months. We will not exclude women who have never
used a mobile phone or are not current mobile phone
users.

Screening/Baseline visit and run-in period
All potential subjects will be screened by telephone and
eligible subjects will be invited to attend a screening/
baseline visit. After obtaining a written informed con-
sent, baseline data will be gathered to determine eligibil-
ity. Eligible participants will be issued a mobile phone
and pedometer; training will be provided to insure parti-
cipants can successfully use both devices. During the 3-
week run-in, the pedometer will be set to record and
store physical activity (e.g. steps), but no display of steps
will be visible (only date and time will be visible) on the

pedometer. A run-in mobile phone application has been
created specifically for this phase of the study; it is
designed to mimic the intervention application without
any content to encourage or support increasing physical
activity.
The run-in period has two purposes: 1) to determine

the baseline average daily steps and 2) to determine if
the participant will be able to comply with the require-
ments of the study. In order to be eligible for randomi-
zation, participants must successfully complete a fasting
blood test at a research lab in addition to completing
the run-in period with at least an 80% adherence rate in
each of the following: 1) daily message responses, 2)
daily activity diary responses, and 3) pedometer wearing
time of at least 8 hours per day.

Randomization
One hundred and ninety-two women will be randomly
assigned in a 1:1:1 ratio to the PLUS, REGULAR or
CONTROL groups. Permuted-blocked randomization

 Figure 1. Flow of the Study Design

Assessed for eligibility (n=…)
(Telephone Screenings)

Completed Screening/Baseline Visit (n=…)

Excluded
 Not meeting inclusion criteria (n=…)
 Declined to participate (n=…)

Randomized (n=…)

Allocated to intervention (n=….)
 Received allocated intervention (NA)
 Did not receive allocated intervention

(give reasons) (NA)

Allocated to intervention (n=….)
 Received allocated intervention (n=….)
 Did not receive allocated intervention

(give reasons) (n=….)

Group 1
CONTROL 1)

Group 2
REGULAR 2)

Discontinued intervention (n=NA)

Lost to follow-up (give reasons) (n=….)

Discontinued intervention (n=….)

Lost to follow-up (give reasons) (n=….)

Analyzed (n=…..)
 Excluded from analysis (give reasons)

(n=….)

Analyzed (n=…..)
 Excluded from analysis (give reasons)

(n=...)

An
al

ys
is

Fo

llo
w

-U
p

Al
lo

ca
tio

n
En

ro
llm

en
t

Allocated to intervention (n=….)
 Received allocated intervention (n=….)
 Did not receive allocated intervention

(give reasons) (n=….)

Group 3
PLUS 3)

Discontinued intervention (n=….)

Lost to follow-up (give reasons) (n=….)

Analyzed (n=….)
 Excluded from analysis (give reasons)

(n=….)

Excluded
 Not meeting Run-In criteria (n=…)
 Declined to participate (n=…)
 Refused to be randomized (n=…)

3-Week Run-In 0)

Figure 1 Flow of the study design. 0) 3-week run-in: To be randomized, participants must successfully complete a 3-week run-in period
(defined as at least 80% adherence rate in using daily message and diary and at least eight hours a day for ≥ 80% of the run-in period and
completed a fasting blood test in a research lab). 1) CONTROL: Pedometer only for 9-months, no physical activity intervention, 2) REGULAR: 3-
month mobile phone and pedometer based physical activity intervention and 6-month pedometer maintenance intervention, and 3) PLUS: 3-
month mobile phone and pedometer based physical activity intervention and 6-month mobile phone diary maintenance intervention.

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 3 of 8

will be used to ensure that the number of participants in
the three treatment groups is close to our goal of an
exact 1:1:1 ratio. Block size will vary randomly from
three to nine in a schedule that is not known to investi-
gators and research staff. The data management staff
will prepare a set of sealed, opaque envelopes, numbered
consecutively, and containing the study group
assignment.

Blinding
Due to the nature of the mobile phone intervention,
blinding the participant, research staff, and investigator
is not possible. In order to minimize expectation bias,
participants are informed only that we are testing two
different physical activity interventions (pedometer
intervention versus pedometer plus mobile phone appli-
cation intervention). Participants who are randomized
into the PLUS and REGULAR groups are blinded to
their maintenance intervention (PLUS or REGULAR)
assignment until they complete the 3-month mobile
phone and pedometer based intervention.

Physical activity interventions
The physical activity interventions were designed based
on the Social Cognitive Theory [14]. There are two
components to the physical activity intervention: 1) a
brief face-to-face physical activity intervention, and 2)
the 3-month mobile phone and pedometer based physi-
cal activity intervention. All women randomized into the
PLUS and REGULAR groups will receive the 3-month
mobile phone and pedometer physical activity interven-
tion in an identical fashion.
Brief face-to-face brief intervention
Upon randomization into a 3-month mobile phone and
pedometer physical activity intervention group, each
woman in the PLUS and REGULAR groups will be
given a face-to-face interactive session by trained
research staff. The face-to-face intervention is a struc-
tured interview containing seven domains: 1) overview
of the physical activity program and tailored short and
long-term goal setting; 2) education about duration and
intensity of brisk walking and the health benefits of
exercise; 3) identification of barriers to increasing physi-
cal activity and development of strategies to overcome
these barriers; 4) value and identification of social sup-
port while increasing physical activity; 5) relapse preven-
tion; 6) education about healthy diet and weight
maintenance; and 7) physical activity safety. The face-to-
face intervention is designed to be interactive and
actively elicits the participant’s participation. An indivi-
dualized written physical activity plan will be developed
during the face-to-face intervention. The trained
research staff will revisit and revise the plan at the 1.5-
and 3-month visits.

Three-month mobile phone and pedometer intervention
Two different mobile phone applications were created
for this RCT: the trial application (the physical activity
intervention) and a content neutral run-in application.
The physical activity application used during the 3-
month mobile phone and pedometer intervention phase
will have three components 1) the daily message/video
clip, 2) daily mobile phone diary, and 3) other functions
("Talk to us”, “Summary”, and “Help” menus). The run-
in application will mimic the format of the trial applica-
tion, but will not contain any content to support a phy-
sical activity program. The run-in and trial mobile
phone applications were developed to run on two differ-
ent mobile phone platforms: the Java 2 platform, Micro
Edition (J2ME) and the iOS (iPhone) platform. If the
participant has a compatible mobile phone or an iPhone,
the application is installed on their personal phone. If
participants do not want to install the application on
their phone or do not have a compatible mobile phone,
we provide a Motorola RAZR v3xx or a Pantech LASER
study mobile phone, along with voice, text messaging
(short message service) and data plans.
Daily messages/video clips
The daily messages/video clips of the trial application
reinforce the seven domains addressed in the brief face-
to-face intervention; the domains are divided into twelve
weekly themes (see Table 1). In order to assure the
comprehensibility of the daily messages, Flesch-Kincaid
Reading Grade Level (RGL) was used to assess the read-
ability of the daily messages [15]. The daily prompts had
a RGL of 4.0 or a 4th grade reading level. A pre-pro-
grammed daily message or video clip will be automati-
cally sent at a predetermined time between 11 a.m. to 3
p.m. The daily message will be accessible on the mobile
phone until 7 p.m., if no reply is made by this time, the
daily message will disappear from the phone. An auto-
mated text message is generated to alert participants
that the daily prompt has arrived. Each daily prompt

Table 1 Weekly themes for mobile phone application

Week 1 Monitoring daily steps/physical activity goal setting

Week 2 Identifying barriers and benefits of physical activity

Week 3 Adding a 10 minute walk

Week 4 Increasing social support for physical activity

Week 5 Building physical activity into daily activities

Week 6 Identifying community resources

Week 7 Recognizing and addressing lapses in physical activity

Week 8 Healthy diet and lifestyle tips

Week 9 Managing stress

Week 10 Maintaining motivation

Week 11 Exploring and adding new physical activities

Week 12 Wrapping-up and looking forward

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 4 of 8

begins with a message from the research staff, followed
by a question relevant to the message. For example, on
Day 5 of Week 4, subjects receive the following daily
message: ’Have you let everyone around you know that
you are trying to become more active so they can help
you meet your goal?’ “No” or “Yes” is selected by push-
ing the keypad. If “No” is selected, the next screen will
display “Let others know your physical activity goal.” If
“Yes” is selected, the next screen will display “Nice
work!” It takes only 1 one to two minutes to complete
the daily prompt each day.
Physical Activity diary
In our three week pilot study, the average timing of
mobile diary use was approximately 9:30 pm [8], but
some subjects used the mobile diary even before 8 p.m.
In this RCT, the physical activity diary will be accessi-

ble after 7 p.m. If no entry is made by 8:30 p.m., an
automated text message is generated as a reminder for
the participant to record the total number of steps per
day and the types, and duration of physical activities.
The mobile phone diary program was designed so

subjects have to answer questions sequentially. For
example, when “Diary” is selected, the first question is:
“Did you wear a pedometer all day today, except for
showering, swimming, or sleeping?” If the answer is
“Yes,” the woman will be directed to enter the number
of steps taken that day. To increase accuracy of data
entry, a range of steps (1000 and 35,000) was pro-
grammed in advance. The participant will immediately
receive a daily step histogram showing the daily step
count, enabling her to monitor/visualize her progress. If
the answer is “No” (i.e. - she didn’t wear the ped-
ometer), she will be asked to select the reason why and
will receive suggestions based on her answer.
The next question is, “Did you do more than 10 min

of physical activity since midnight last night?” If “Yes”,
she will be prompted to select the type and to enter the
total number of minutes of physical activity. This entry
generates a message providing immediate feedback
based on the total number of minutes entered. For
example, thirty minutes of physical activity generates the
response, “Excellent job!”
Other functions
In addition to daily message (intervention) and mobile
phone diary, the trial application includes “Summary”,
“Help”, “Talk to us”, and “Weekly goals” menu options.
The “Summary” menu includes the material provided in
the face-to-face intervention, the “Help” tab lists the
research office contact information, and the “Talk to us”
function allows the subject to directly send a text mes-
sage to researchers from the application.
The activity goal is automatically updated each week

and displayed in the “Weekly goals” tab on the applica-
tion home screen. The mobile phone trial application

automatically determines weekly daily step goals (short-
term goal) by calculating a 20% step increase per week
from the subject’s average baseline daily steps. The
long-term goal for all participants is to take at least
10,000 steps per day, seven days a week and to maintain
this level of physical activity for the duration of the
study.

Physical activity maintenance
There are two different 6-month maintenance interven-
tions, REGULAR (pedometer only) and PLUS (ped-
ometer plus mobile phone physical activity diary). A 6-
month maintenance period follows the 3-month mobile
phone and pedometer based physical activity interven-
tion; participants will be randomly assigned to one of
two different maintenance interventions at the randomi-
zation visit. The maintenance intervention-REGULAR
group will use the pedometer daily and the maintenance
intervention-PLUS will use the pedometer and physical
activity mobile phone diary daily. The purpose of the
two different maintenance intervention groups is to gain
insight into the “dose-response” to self-monitoring and
feedback. In other words, is keeping a mobile phone
diary and pedometer for 6-months a better physical
activity maintenance method than a pedometer alone?
The subjects in the control group continue using a ped-
ometer for these six months of the study. The subjects
in all three groups will be asked to bring back the ped-
ometer to a research office to download the pedometer
data at 5, 7 and 9 months. At the 9-month visit, partici-
pants will return all pedometers and study mobile
phones (if there is any) to the research office. All parti-
cipants will receive a follow-up telephone call at 12
months to assess their level of physical activity using the
7-Day Physical Activity Recall Questionnaire.

Control group (pedometer-only group)
Participants randomized to the control group will con-
tinue using the pedometer without the intervention. Fol-
lowing the randomization visit, the pedometer settings
will be changed so that the total steps are visible.
Although providing a pedometer for the control group
may temporally increase physical activity from baseline,
we expect physical activity will not continue to increase
in this group after the first few weeks of the study.

Study measures
The primary outcome measure is the total steps per day
as measured by the Omron Active Style Pro HJA-350IT
(triaxial accelerometer) pedometer. This pedometer dis-
plays daily steps, automatically resets the step count at
midnight and allows participants to view the past seven
days of step counts. Data from the most recent 150 days
performance are automatically stored and can be

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 5 of 8

directly downloaded to a computer. The criterion for
acceptable pedometer data is that the downloaded data
must show that the participant wore the pedometer at
least eight hours per day, and at least four days per
week.
Secondary outcome measures are Intensity of Physical

Activity per Day, and the Seven-day Physical Activity
Recall (PAR) [16]. The Omron Active Style Pro HJA-
350IT can measure activity intensity over a 60 second
epoch and estimate the metabolic equivalent (METs) of
the task. In this study, aerobic steps are defined as ≥ 10
min of continuous steps ≤ 3 METs (approximately >
120 steps/min). Total minutes spent in moderate (3-6
METs) and vigorous activity (≥ 6 METs) during the pre-
vious week will be used as a secondary physical activity
outcome measure. An interviewer-administered PAR
will be used to assess physical activities performed dur-
ing the week preceding the randomization, 3 and 9-
month follow-up visits and 12-month follow-up phone
call.
Other study measures will be the Self-Efficacy for Phy-

sical Activity Survey [17], Social Support and Exercise
Survey [18], 12-Item Short-Form Health Survey (SF-12)
[19], Barriers to Being Active Quiz [20], and the Center
for Epidemiological Studies Depression Scale [21].
Sociodemographic characteristics (ethnicity, marital

status, date of birth, education level, employment status,
annual household income, marital status, number living
in the home, employment status, and health insurance
status), medical history (hypertension, hyperlipidemia,
etc.), current smoking status, current alcohol intake, and
current medications (name and dosage) will be collected
at the screening/baseline visit. All subjects will undergo
a physical exam consisting of the following measures:
resting blood pressure, body weight in kilograms, height
in centimeters, waist and hip circumference in centi-
meters. For the height, weight, hip and waist circumfer-
ence measurements, patients will change into a hospital
gown and remove their shoes. Body mass index will be
determined by dividing the body weight (kg) by the
square of the height (m2).
A fasting blood specimen collected at baseline and at

seven months will include the following tests: hemoglo-
bin A1c, blood glucose, total cholesterol, high-density
lipoprotein (HDL) cholesterol, low-density lipoprotein
(LDL) cholesterol, and triglycerides.
Adverse events (AEs) will be monitored and recorded

throughout the study period. An adverse events check-
list will be completed at the 1.5, 3, 5, 7 and 9-month
visits and the 12-month follow up call. In addition, if a
subject in either intervention group has not used their
mobile phone for more than seven days consecutively,
they will be contacted by the research staff to assess
potential adverse events (AEs). All reported AEs will be

evaluated by the Principle Investigator and reported to
the Data and Safety Monitoring Committee and the
institution’s Committee on Human Research.

Data management and security
There will be three modes of data collection in this
research study: in-person, pedometer and mobile phone.
All questionnaire data instruments will be collected on
machine-readable data forms based on the Cardiff Tele-
form software system. Completed teleforms will be
faxed to the San Francisco Coordinating Center where a
server using optical character recognition (OCR) tech-
nology will verify and store the data in the study data-
base on a secure Microsoft SQL server. A standardized
procedure will convert the SQL data to SAS data.
Data from participant’s pedometers will be down-

loaded at the research office and electronically trans-
ferred to the San Francisco Coordinating Center. Data
from the mobile phone is collected in real-time on the
mobile phone’s memory card, time-stamped and stored
for transmission over a wireless network to a secure ser-
ver. A secure online data management service,
SugarCRM®, will be used to capture the mobile phone
data. Each night, after using the physical activity diary,
the participant will be prompted to exit the application,
at this time the data will be transmitted to SugarCRM®.
These data will all be encrypted. If the wireless network
is unavailable, data will be stored on the mobile phone
and transmitted when the wireless network next
becomes available. A daily report is generated by
SugarCRM® and reviewed daily by the research team to
monitor compliance with the mobile phone trial applica-
tion. Both the mobile phone and data storage will
Health Insurance Portability and Accountability Act
(HIPPA) compliant. All participants will be assigned a
study identification number immediately after enroll-
ment; this identifier will be used on all study data.

Statistical analysis and power calculation
The primary analyses will be by intention-to-treat,
without regard to adherence to intervention protocols.
We will use linear mixed models to compare trends in
the primary and secondary endpoints. To avoid inflat-
ing the type-I error rate, differences in the mainte-
nance period will be tested only if the intervention is
shown to be successful during the trial. If dropout is
substantial, sensitivity analyses will be conducted in
which we multiply impute missing outcome data under
the conservative assumption that exercise levels fall
back to their baseline levels after study dropout. The
validity of the randomization will be assessed by com-
paring randomized groups on characteristics measured
before each randomization. If potentially confounding
imbalances are found, we will adjust the between-

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 6 of 8

group analyses for potential confounders of treatment
assignment.
Sample size and power
We assumed that the net effect of the intervention
would be to increase average daily steps by 2200, based
on our pilot data and recently published review papers
[22,23]. During the maintenance period, we assumed
that the difference between PLUS and REGULAR main-
tenance groups would be 1100 steps. We used data
from the Woman’s Exercise Injuries: Incidence and Risk
Factors (WIN study) [24] to estimate the standard
deviation and within subject correlation of the primary
outcome. Finally, we assumed that 88% of participants
would remain in follow-up at 3 months and that 75%
would remain in follow-up at 9 months. To provide 90%
power to detect a between-group difference of 1100
steps per day in the maintenance period, we will require
that 114 women be randomized in a 1-1 ratio to the
PLUS and regular maintenance groups. The overall sam-
ple size of 192 for the trial will provide more than 95%
power to detect a between-group difference of 2200
steps, and more than 90% power for net differences as
small as 1000 steps.

Discussion
The purposes of this randomized controlled trial are to
test the efficacy of a 3-month mobile phone and ped-
ometer based physical activity intervention and to com-
pare two different 6-month maintenance interventions.
In this RCT, the mobile phone serves multiple purposes:
the means of delivering the physical activity interven-
tion: sets individualized weekly physical activity goals:
provides self-monitoring (diary); provides immediate
feedback, social support, and real-time data capture. To
our knowledge, this is the first mobile phone based phy-
sical activity intervention to incorporate all functions
listed above. It is also the first to use a RTC design to
test the efficacy of such an intervention in a diverse
sample of physically inactive women. This RCT design
has several unique features and may add new knowledge
to current behavioral sciences. One of the strengths of
this RCT is the length of mobile phone use. Specifically,
a 3-month mobile phone and pedometer based interven-
tion, followed by a 6-month active maintenance inter-
vention (PLUS or REGULAR) exceeds the length of
most previous trials [7-10,25-32]. In addition, by utiliz-
ing two different physical activity maintenance interven-
tions, this study has the potential to make a major
contribution to our understanding of maintenance stra-
tegies in terms of a dose-response with or without a
mobile phone diary component. Lastly, the combination
of objectively measured downloadable physical activity
(e.g. steps, duration, and intensity) data and the time-
stamped mobile phone data will allow the research team

to better understand the efficacy and mechanism of the
physical activity mobile phone intervention among phy-
sically inactive women.
A few limitations of this study need to be acknowl-

edged. First, although J2ME and iPhone applications are
available in this RCT, the physical activity intervention
is incompatible for all mobile phone platforms. If a par-
ticipant has an incompatible mobile phone, she will be
required to use a study mobile phone for the duration
of the study intervention in addition to her own mobile
phone. This may potentially reduce adherence to the
mobile phone based intervention over a longer period of
time, although our pilot study showed excellent adher-
ence over a three week period. A second limitation of
this study is that Omron Active Style Pro HJA-350IT
(triaxial accelerometer) pedometer is unable to capture
and record physical activity data from bicycling, swim-
ming or yoga. Therefore, we will also use the Seven-Day
Physical Activity Recall questionnaire to capture these
activities at 3, 7, 9 and 12 months. In addition, the
mobile phone diary will include a question as to how
long subjects engage in these activities, if applicable.

Additional material

Additional file 1: Notification of Expedited Review Approval.

Additional file 2: Notice of Award.

Abbreviations
AE: Adverse event; BMI: Body mass index; CES-D: Center for epidemiological
studies depression scale; DSMB: Data safety and monitoring board; HDL:
High density lipoprotein; HIPPA: Health insurance portability and
accountability act; iOS: i operating system; IRB: Institutional review board;
J2ME: Java 2, micro edition; Kg: kilogram; LDL: Low density lipoprotein; MET:
Metabolic equivalent of task; mHealth: Mobile health; mPED: Mobile phone
based physical activity education; OCR: Optical character recognition; PAR:
Seven-day physical activity recall; RCT: randomized controlled trial; RGL:
Reading grade level; SAS: Statistical analysis system; SF-12: 12-item Short-
form health survey; SPSS: Statistical package for social science; UCSF:
University of California, San Francisco; WIN: Woman’s Exercise Injuries:
Incidence and Risk Factors.

Acknowledgements and funding
The project described was supported by Award Number R01HL104147 from
the National Heart, Lung, and Blood Institute. The content is solely the
responsibility of the authors and does not necessarily represent the official
views of the National Heart, Lung, and Blood Institute or the National
Institutes of Health. We also would like to acknowledge the technical
support from the Information Services Unit in the School of Medicine at the
University of California, San Francisco.

Author details
1Institute for Health & Aging, Department of Social and Behavioral Sciences,
University of California, San Francisco, 3333 California Street, Suite 340, San
Francisco, CA 94143, USA. 2Institute for Health & Aging, University of San
Francisco, San Francisco, CA, USA. 3Information Services Unit, University of
California, San Francisco School of Medicine, San Francisco, CA, USA.
4Department of Epidemiology & Biostatistics, University of California, San
Francisco, CA, USA. 5Stanford Prevention Research Center, School of
Medicine, Stanford University, Palo Alto, CA, USA.

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 7 of 8

http://www.biomedcentral.com/content/supplementary/1471-2458-11-933-S1.PDF
http://www.biomedcentral.com/content/supplementary/1471-2458-11-933-S2.PDF

Authors’ contributions
YF conceived of the study. All authors helped to draft the manuscript and
all authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Received: 28 October 2011 Accepted: 14 December 2011
Published: 14 December 2011

References
1. Blair SN, Brodney S: Effects of physical inactivity and obesity on

morbidity and mortality: current evidence and research issues. Med Sci
Sports Exerc 1999, 31(11 Suppl):S646-662.

2. Blair SN, Kohl HW, Paffenbarger RS Jr, Clark DG, Cooper KH, Gibbons LW:
Physical fitness and all-cause mortality. A prospective study of healthy
men and women. JAMA 1989, 262(17):2395-2401.

3. Paffenbarger RS, Hale WE: Work activity and coronary heart mortality.
N Engl J Med 1975, 292(11):545-550.

4. United States Department of Health and Human Services. 2008 physical
activity guidelines for Americans: be active, healthy, and happy! Washington,
DC: U.S. Dept. of Health and Human Services; 2008.

5. Centers for Disease Control and Prevention (CDC): Prevalence of regular
physical activity among adults–United States, 2001 and 2005. MMWR
Morb Mortal Wkly Rep 2007, 56(46):1209-1212.

6. Centers for Disease Control and Prevention (CDC): CDC Mobile Health
Coalition website 2010.

7. Prestwich A, Perugini M, Hurling R: Can implementation intentions and
text messages promote brisk walking? A randomized trial. Health Psychol
2010, 29(1):40-49.

8. Fukuoka Y, Vittinghoff E, Jong SS, Haskell W: Innovation to motivation-pilot
study of a mobile phone intervention to increase physical activity
among sedentary women. Prev Med 2010, 51(3-4):287-289.

9. Hurling R, Catt M, Boni MD, Fairley BW, Hurst T, Murray P, Richardson A,
Sodhi JS: Using internet and mobile phone technology to deliver an
automated physical activity program: randomized controlled trial. J Med
Internet Res 2007, 9(2):e7.

10. Fukuoka Y, Kamitani E, Dracup K, Jong SS: New insights into compliance
with a mobile phone diary and pedometer use in sedentary women.
J Phys Act Health 2011, 8(3):398-403.

11. Fukuoka Y, Lindgren TG, Jong S: Qualitative exploration of the
acceptability of a mobile phone and pedometer based physical activity
program in a diverse sample of sedentary women. Public Health Nurs
2011.

12. Taylor-Piliae RE, Norton LC, Haskell WL, Mahbouda MH, Fair JM, Iribarren C,
Hlatky MA, Go AS, Fortmann SP: Validation of a new brief physical activity
survey among men and women aged 60-69 years. Am J Epidemiol 2006,
164(6):598-606.

13. Marcus BHF, LeighAnne H: Motivating People to be Physically Active.
Champaign: Human Kinetics; 2003.

14. Bandura A, Adams NE, Beyer J: Cognitive processes mediating behavioral
change. J PersSocPsychol 1977, 35(3):125-139.

15. Morrow GR: How readable are subject consent forms? JAMA 1980,
244(1):56-58.

16. Blair SN, Haskell WL, Ho P, Paffenbarger RS Jr, Vranizan KM, Farquhar JW,
Wood PD: Assessment of habitual physical activity by a seven-day recall
in a community survey and controlled experiments. Am J Epidemiol 1985,
122(5):794-804.

17. Marcus BH, Selby VC, Niaura RS, Rossi JS: Self-efficacy and the stages of
exercise behavior change. Res Q Exerc Sport 1992, 63(1):60-66.

18. Sallis JF, Grossman RM, Pinski RB, Patterson TL, Nader PR: The development
of scales to measure social support for diet and exercise behaviors. Prev
Med 1987, 16(6):825-836.

19. Ware J Jr, Kosinski M, Keller SD: A 12-Item Short-Form Health Survey:
construction of scales and preliminary tests of reliability and validity.
Med Care 1996, 34(3):220-233.

20. Centers for Disease Control and Prevention (CDC): Physical Activity for
Everyone .

21. Weissman MM, Sholomskas D, Pottenger M, Prusoff BA, Locke BZ: Assessing
depressive symptoms in five psychiatric populations: a validation study.
Am J Epidemiol 1977, 106(3):203-214.

22. Bravata DM, Smith-Spangler C, Sundaram V, Gienger AL, Lin N, Lewis R,
Stave CD, Olkin I, Sirard JR: Using pedometers to increase physical activity
and improve health: a systematic review. JAMA 2007, 298(19):2296-2304.

23. Tudor-Locke C, Hart TL, Washington TL: Expected values for pedometer-
determined physical activity in older populations. Int J BehavNutr Phys Act
2009, 6:59.

24. Morrow JR Jr, Bain TM, Frierson GM, Trudelle-Jackson E, Haskell WL: Long-
term tracking of physical activity behaviors in women: the WIN Study.
Med Sci Sports Exerc 2011, 43(1):165-170.

25. Hurling R, Catt M, De Boni M, Fairley BW, Hurst T, Murray P, Richardson A,
Sodhi JS: Using internet and mobile phone technology to deliver an
automated physical activity program: Randomized controlled trial. J Med
Internet Res 2007, 9(2):e7.

26. Prestwich A, Perugini M, Hurling R: Can the effects of implementation
intentions on exercise be enhanced using text messages? Psychol Health
2009, 24(6):677-687.

27. Fjeldsoe BS, Miller YD, Marshall AL, Mobilemums : A randomized
controlled trial of an SMS-based physical activity intervention. Ann Behav
Med 2010, 39(2):101-111.

28. Lombard C, Deeks A, Jolley D, Ball K, Teede H: A low intensity, community
based lifestyle programme to prevent weight gain in women with
young children: cluster randomised controlled trial. BMJ 2010,
341(7764):137.

29. Maddison R, Whittaker R, Stewart R, Kerr A, Jiang Y, Kira G, Carter KH,
Pfaeffli L: HEART: Heart exercise and remote technologies: A randomized
controlled trial study protocol. BMC CardiovascDisord 2011, 11.

30. Lawler SP, Winkler E, Reeves MM, Owen N, Graves N, Eakin EG: Multiple
health behavior changes and co-variation in a telephone counseling
trial. Ann Behav Med 2010, 39(3):250-257.

31. Seo YM, Suh SL: The effects of a weight control program with
competence. TaehanKanhoHakhoe Chi 2007, 37(7):1177-1183.

32. Kim HS, Kim NC, Ahn SH: Impact of a nurse short message service
intervention for patients with diabetes. J Nurs Care Qual 2006,
21(3):266-271.

Pre-publication history
The pre-publication history for this paper can be accessed here:
http://www.biomedcentral.com/1471-2458/11/933/prepub

doi:10.1186/1471-2458-11-933
Cite this article as: Fukuoka et al.: The mPED randomized controlled
clinical trial: applying mobile persuasive technologies to increase
physical activity in sedentary women protocol. BMC Public Health 2011
11:933.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Fukuoka et al. BMC Public Health 2011, 11:933
http://www.biomedcentral.com/1471-2458/11/933

Page 8 of 8

http://www.ncbi.nlm.nih.gov/pubmed/10593541?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10593541?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2795824?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2795824?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1128551?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18030281?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18030281?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20063934?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20063934?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20600263?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20600263?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20600263?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17478409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17478409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21487139?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21487139?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16840522?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16840522?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7382056?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3876763?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3876763?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1574662?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1574662?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3432232?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3432232?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8628042?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8628042?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/900119?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/900119?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18029834?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18029834?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20473221?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20473221?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17478409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17478409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20205020?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20205020?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20174902?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20174902?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20419359?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20419359?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20419359?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16816608?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16816608?dopt=Abstract
http://www.biomedcentral.com/1471-2458/11/933/prepub

	Abstract
	Background
	Methods
	Discussion
	Trial Registration

	Background
	Study aims

	Methods
	Study design
	Ethical approval
	Participants
	Inclusion/Exclusion criteria
	Screening/Baseline visit and run-in period
	Randomization
	Blinding
	Physical activity interventions
	Brief face-to-face brief intervention
	Three-month mobile phone and pedometer intervention
	Daily messages/video clips
	Physical Activity diary
	Other functions

	Physical activity maintenance
	Control group (pedometer-only group)
	Study measures
	Data management and security
	Statistical analysis and power calculation
	Sample size and power

	Discussion
	Acknowledgements and funding
	Author details
	Authors' contributions
	Competing interests
	References
	Pre-publication history

