

HAL
open science

Accuracy of Smart Scales on Weight and Body Composition: Observational Study

Justine Frija-Masson, Jimmy Mullaert, Emmanuelle Vidal-Petiot, Nathalie Pons-Kerjean, Martin Flamant, Marie-Pia d'Ortho

► **To cite this version:**

Justine Frija-Masson, Jimmy Mullaert, Emmanuelle Vidal-Petiot, Nathalie Pons-Kerjean, Martin Flamant, et al.. Accuracy of Smart Scales on Weight and Body Composition: Observational Study. JMIR mHealth and uHealth, 2021, 9 (4), pp.e22487. 10.2196/22487 . hal-03236235

HAL Id: hal-03236235

<https://u-paris.hal.science/hal-03236235>

Submitted on 26 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Original Paper

Accuracy of Smart Scales on Weight and Body Composition: Observational Study

Justine Frija-Masson^{1,2,3}, MD, DPhil; Jimmy Mullaert^{4,5}, MD, DPhil; Emmanuelle Vidal-Petiot^{1,6}, MD, DPhil; Nathalie Pons-Kerjean^{3,7}, MPH, DPhil; Martin Flamant^{1,6}, MD, DPhil; Marie-Pia d'Ortho^{1,2,3}, MD, DPhil

¹Physiologie-Explorations Fonctionnelles, Fédération Hospitalo-Universitaire APOLLO (Personalised medicine in chronic cardiovascular, respiratory, renal diseases and organ transplantation), Hôpital Bichat Claude Bernard, Assistance Publique Hôpitaux de Paris, Paris, France

²Université de Paris, Neurodiderot, Institut national de la santé et de la recherche médicale U 1141, Paris, France

³Digital Medical Hub, Hôpital Bichat Claude Bernard, Assistance Publique Hôpitaux de Paris, Paris, France

⁴Département d'Epidémiologie, Biostatistiques et Recherche Clinique, Hôpital Bichat Claude Bernard, Assistance Publique Hôpitaux de Paris, Paris, France

⁵Université de Paris, Infection, antimicrobiens, modélisation, évolution, institut national de la santé et de la recherche médicale, Paris, France

⁶Université de Paris, Institut national de la santé et de la recherche médicale U 1149, Paris, France

⁷Pharmacie, Hôpital Bichat Claude Bernard, Assistance Publique Hôpitaux de Paris, Paris, France

Corresponding Author:

Justine Frija-Masson, MD, DPhil

Physiologie-Explorations Fonctionnelles, Fédération Hospitalo-Universitaire APOLLO (Personalised medicine in chronic cardiovascular, respiratory, renal diseases and organ transplantation)

Hôpital Bichat Claude Bernard

Assistance Publique Hôpitaux de Paris

46 rue Henri Huchard

Paris

France

Phone: 33 01 40 25 85 18

Email: justine.frija@aphp.fr

Abstract

Background: Smart scales are increasingly used at home by patients to monitor their body weight and body composition, but scale accuracy has not often been documented.

Objective: The goal of the research was to determine the accuracy of 3 commercially available smart scales for weight and body composition compared with dual x-ray absorptiometry (DEXA) as the gold standard.

Methods: We designed a cross-sectional study in consecutive patients evaluated for DEXA in a physiology unit in a tertiary hospital in France. There were no exclusion criteria except patient declining to participate. Patients were weighed with one smart scale immediately after DEXA. Three scales were compared (scale 1: Body Partner [Téfal], scale 2: DietPack [Terrailon], and scale 3: Body Cardio [Nokia Withings]). We determined absolute error between the gold standard values obtained from DEXA and the smart scales for body mass, fat mass, and lean mass.

Results: The sample for analysis included 53, 52, and 48 patients for each of the 3 tested smart scales, respectively. The median absolute error for body weight was 0.3 kg (interquartile range [IQR] -0.1, 0.7), 0 kg (IQR -0.4, 0.3), and 0.25 kg (IQR -0.10, 0.52), respectively. For fat mass, absolute errors were -2.2 kg (IQR -5.8, 1.3), -4.4 kg (IQR -6.6, 0), and -3.7 kg (IQR -8.0, 0.28), respectively. For muscular mass, absolute errors were -2.2 kg (IQR -5.8, 1.3), -4.4 kg (IQR -6.6, 0), and -3.65 kg (IQR -8.03, 0.28), respectively. Factors associated with fat mass measurement error were weight for scales 1 and 2 ($P=.03$ and $P<.001$, respectively), BMI for scales 1 and 2 ($P=.034$ and $P<.001$, respectively), body fat for scale 1 ($P<.001$), and muscular and bone mass for scale 2 ($P<.001$ for both). Factors associated with muscular mass error were weight and BMI for scale 1 ($P<.001$ and $P=.004$, respectively), body fat for scales 1 and 2 ($P<.001$ for both), and muscular and bone mass for scale 2 ($P<.001$ and $P=.002$, respectively).

Conclusions: Smart scales are not accurate for body composition and should not replace DEXA in patient care.

Trial Registration: ClinicalTrials.gov NCT03803098; <https://clinicaltrials.gov/ct2/show/NCT03803098>

KEYWORDS

smart scales; DEXA; obesity

Introduction

Cellular-connected scales, familiarly known as smart scales, are increasingly used at home for weight follow-up. They have been shown to increase the frequency of self-weighing and weight loss [1,2]. They can be connected to other smart objects, such as motion sensors, and thus may help subjects engage in greater physical activity and better nutritional habits. Most available smart scales combine a classic weight scale with a foot-to-foot impedance meter (FFI) that can estimate body composition (ie, fat mass [FM] and fat-free mass [FFM]) by measuring foot-to-foot impedance at different frequency. Whole body FFM is calculated from a model comprising body impedance, height, weight, and age trained with dual x-ray absorptiometry (DEXA) data [3]. Smart scales are easier to use than medical impedance meters since they do not require a supine position and their electrodes are indefinitely reusable. But the accuracy of smart scales depends on the representativeness of the patient population used to train the model and the model itself. Although some FFIs have been compared with DEXA and to medical impedance meters [3,4], no data are available for smart scale FFIs, and the regression equations used are unknown. The purpose of this cross-sectional study was to assess metrologic accuracy of 3 commercially available smart scales compared with DEXA as the gold standard in a population of adult patients from a tertiary hospital physiology unit.

Methods

Patients

Consecutive adult patients evaluated for body composition by DEXA at the Bichat Hospital during the study were eligible. Patients were referred for DEXA because of obesity or a chronic condition that can affect body composition (eg, chronic kidney disease, long-term steroids). All patients were included in the analysis except those who refused to participate or whose weight measured by Lunar iDXA (GE Healthcare) exceeded the maximum weight tolerated by the smart scale (eg, 160 kg for DietPack and 180 kg for Body Partner and Body Cardio). Weight and body composition by DEXA was performed by a trained technician according to current practice on a Lunar

iDXA. Three smart scales were assessed (Body Partner [Téfal], DietPack [Terrailon], and Body Cardio [Nokia Withings]) during 3 consecutive periods (ie, only 1 scale was tested per patient for feasibility reasons). Patients were not required to be fasting. DEXA and assessment by the smart scale were performed with the patient wearing a hospital disposable gown and their undergarment. A total of 55 patients were planned for each scale.

Statistics

Patient characteristics were described as median and interquartile range for quantitative variables and percentages for categorical variables. Absolute and relative errors for each scale with respect to DEXA were reported with median and interquartile range. Bland-Altman representations were used to show systematic bias or trend in measurement error. Univariate linear models were used to estimate and test the association between measurement error and possible associated variables. For this analysis, we reported the slope estimation with its 95% confidence interval and the *P* value corresponding to the Wald statistic. We performed no imputation for missing data. The significance threshold was .05. All analyses were performed using R software version 4.0.2 (R Foundation for Statistical Computing).

Ethical Aspects

This study is part of the Evaluation of the Metrological Reliability of Connected Objects in the Measurement of Medical Physiological Parameters (EvalExplo) study [NCT03803098]. Ethics approval was obtained from Comité de Protection des Personnes Sud Est VI (approval number AU 1443), and written nonopposition was obtained.

Results

Patient Characteristics

The final sample for analysis included 53, 52, and 48 patients for each scale, respectively, after taking into account missing data (eg, smart scale not retrieving data despite several attempts for all but one who was excluded because of excessive weight for the scales). Patient characteristics are presented in [Table 1](#). There were no significant differences between the 3 groups.

Table 1. Description of included patients.

Characteristic	Scale 1: Body Partner (n=53)	Scale 2: DietPack (n=52)	Scale 3: Body Cardio (n=48)
Sex, male, n (%)	17 (32)	27 (52)	32 (67)
Age in years, median (IQR ^a)	46 (37-58)	48 (40-56)	51 (43-62)
Weight (kg), median (IQR)	83.4 (71.4-102.1)	80.5 (69.2-99.3)	82.2 (75-94)
Height (cm), median (IQR)	166 (162-173)	169.5 (164-175)	166 (159-173)
BMI (kg/m²), median (IQR)	30.3 (25.0-37.6)	28.4 (24.8-34.1)	31.2 (26.1-35.5)
BMI < 25, n (%)	13 (25)	14 (27)	9 (19)
25 ≤ BMI < 30, n (%)	11 (21)	16 (31)	13 (27)
30 ≤ BMI < 35, n (%)	14 (26)	11 (21)	12 (25)
BMI ≥ 35, n (%)	15 (28)	11 (21)	14 (29)
Body fat (kg), median (IQR)	33.5 (21.5-49.8)	31.2 (23.5-43.4)	28.5 (16.0-41.4)
Muscular mass (kg), median (IQR)	49.1 (42.0-56.1)	52.0 (43.8-57.1)	47.6 (42.8-53.8)
Bone mass (kg), median (IQR)	2.77 (2.23-3.02)	2.74 (2.33-3.21)	2.56 (2.17-2.93)
Excess mass (kg), median (IQR)	1.04 (0.84-1.29)	0.98 (0.81-1.27)	4.8 (2.2-6.2)

^aIQR: interquartile range.

Accuracy of the Scales

All 3 scales gave rather accurate weights, with a median absolute difference of less than a kilogram compared with DEXA. The median absolute error for body weight was 0.3 kg (interquartile range [IQR] -0.1, 0.7), 0 kg (IQR -0.4, 0.3), and 0.25 kg (IQR -0.1, 0.5) for Body Partner (scale 1), DietPack (scale 2), and Body Cardio (scale 3), respectively.

For fat mass, absolute errors were -2.2 kg (IQR -5.8, 1.3), -4.4 kg (IQR -6.6, 0), and -3.7 kg (IQR -8.0, 0.3), respectively. Body fat was globally underestimated in all 3 scales. For

muscular mass, absolute errors were 4.50 kg (IQR 0.4, 7.3), -6.6 kg (IQR -9.4, -3.6), and 4.0 kg (IQR 0.1, 7.6), respectively. Muscular mass was thus underestimated by scale 2 and overestimated by scales 1 and 3.

Bland-Altman graphs are presented in [Figure 1](#) for weight, body fat, and muscular mass for the 3 scales. They show a significant linear trend of body weight on measured weight, but absolute errors remain reasonable and compatible with clinical practice. However, significant linear trends for fat and muscular mass (scales 1 and 2, respectively) lead to very high errors.

Figure 1. Bland-Altman plots of the three scales for body weight, fat mass, and muscular mass. The red line indicates mean error, blue lines indicate 2.5 and 97.5 percentiles of the error distribution, and the black line represents a linear fit.

Factors Associated With Measurement Error

Tables 2 and 3 show the factors associated with fat and muscular mass measurement error. Factors associated with fat mass measurement error were weight for scales 1 and 2 ($P=.03$ and $P<.001$, respectively), BMI for scales 1 and 2 ($P=.034$ and $P<.001$, respectively), body fat for scale 1 ($P<.001$), and muscular and bone mass for scale 2 ($P<.001$ and $P<.001$,

respectively). Factors associated with muscular mass error were weight and BMI for scale 1 ($P<.001$ and $P=.004$, respectively), body fat for scales 1 and 2 ($P<.001$ and $P<.001$, respectively), and muscular and bone mass for scale 2 ($P<.001$ and $P=.002$, respectively).

We found no factor associated with measurement error of fat or muscular mass for scale 3. Sex did not show a significant influence on measurement error.

Table 2. Factors associated with fat mass measurement error for the 3 scales (univariate linear regressions).

Characteristic	Scale 1: Body Partner (n=53)			Scale 2: DietPack (n=52)			Scale 3: Body Cardio (n=48)		
	Estimate	95% CI	P value	Estimate	95% CI	P value	Estimate	95% CI	P value
Sex	__ ^a	—	.96	—	—	.24	—	—	.57
Female	1 (ref)	—	—	1 (ref)	—	—	1 (ref)	—	—
Male	0.095	-3.5 to 3.7	—	2.1	-1.4 to 5.7	—	1.3	-3.4 to 6.0	—
Age in years	0.023	-0.091 to 0.14	.69	0.042	-0.088 to 0.17	.52	-0.064	-0.25 to 0.12	.49
Weight (kg)	-0.065	-0.12 to -0.0	.03	0.18	0.11 to 0.24	<.001	0.079	-0.032 to 0.190	.16
Height (cm)	0.024	-0.15 to 0.20	.79	0.054	-0.17 to 0.28	.64	0.2	-0.035 to 0.43	.09
BMI (kg/m²)	—	—	.03	—	—	<.001	—	—	.83
BMI<25	1 (ref)	—	—	1 (ref)	—	—	1 (ref)	—	—
25<BMI<30	2	-2.8 to 6.7	—	1.2	-2.8 to 5.2	—	0.97	-5.8 to -8.4	—
30<BMI<35	-2.8	-7.2 to 1.6	—	3.8	-0.55 to 8.2	—	-1.5	-8.4 to 5.4	—
BMI>35	-4.4	-8.7 to -0.013	—	9.8	5.42 to 14.2	—	-1.4	-8.0 to 5.3	—
Body fat (kg)	-0.27	-0.40 to -0.14	<.001	-0.053	-0.23 to 0.12	.54	0.08	-0.07 to 0.23	.29
Muscular mass (kg)	0.0081	-0.16 to 0.17	.92	0.42	0.29 to 0.54	<.001	0.16	-0.084 to 0.41	.19
Bone mass (kg)	-0.45	-3.4 to 2.5	.76	6.2	3.2 to 9.3	<.001	2.4	-1.6 to 6.3	.24

^aNot applicable.**Table 3.** Factors associated with muscular mass measurement error for the 3 scales (univariate linear regressions).

Characteristic	Scale 1: Body Partner (n=53)			Scale 2: DietPack (n=52)			Scale 3: Body Cardio (n=48)		
	Estimate	95% CI	P value	Estimate	95% CI	P value	Estimate	95% CI	P value
Sex	__ ^a	—	.52	—	—	.07	—	—	.47
Male	1 (ref)	—	—	1 (ref)	—	—	1 (ref)	—	—
Female	1.1	-2.4 to 4.7	—	-2.6	-5.47 to 0.26	—	-1.7	-6.3 to 2.9	—
Age in years	-0.039	-0.150 to 0.072	.49	0.098	-0.0054 to 0.20	.06	0.073	-0.11 to 0.25	.42
Weight (kg)	0.11	0.054 to 0.16	<.001	-0.048	-0.12 to 0.02	.16	-0.068	-0.18 to 0.042	.22
Height (cm)	0.085	-0.087 to 0.26	.33	-0.15	-0.331 to 0.032	.10	-0.2	-0.43 to 0.025	.08
BMI (kg/m²)	—	—	.003	—	—	.87	—	—	.77
BMI<25	1 (ref)	—	—	1 (ref)	—	—	1 (ref)	—	—
25<BMI<30	-1.9	-6.3 to 2.5	—	-0.43	-4.4 to 3.5	—	-0.41	-7.0 to 6.2	—
30<BMI<35	1.9	-2.2 to 6.0	—	-1.67	-6.0 to 2.7	—	2	-4.7 to 8.7	—
BMI>35	5.8	1.8 to 9.9	—	-1.11	-5.5 to 3.2	—	2.14	-4.4 to 8.7	—
Body fat (kg)	0.28	0.15 to 0.40	<.001	0.23	0.10 to 0.36	<.001	-0.063	-0.21 to 0.085	.40
Muscular mass (kg)	0.11	-0.047 to 0.27	.17	-0.32	-0.42 to -0.21	<.001	-0.15	-0.40 to 0.089	.21
Bone mass (kg)	2.2	-0.64 to 4.94	.13	-4.2	-6.9 to -1.6	.002	-2.1	-6.0 to 1.9	.30

^aNot applicable.

Discussion

Principal Findings

To our knowledge, this is the first study to assess metrologic accuracy of commercially available smart scales (scale 1: Body Partner, scale 2: DietPack, scale 3: Body Cardio). We show that all scales were reasonably accurate for body weight but not

body composition. Total body weight was associated with fat mass and muscular measurement error for scales 1 and 2, but we were not able to find factors associated with error measurement for scale 3.

Possible Explanations for the Lack of Accuracy

Smart scales combine a classic weight scale and an FFI, which has been widely available for almost three decades and has been

compared with medical impedance meters and DEXA in several publications [5-8]. They have been shown to be more sensitive to differences in morphology than whole body impedance measurements, since their data depend upon an extrapolation of measurements made on the lower part of the body to the entire body. Indeed, Bousbiat et al [3] conducted an extensive technical study on FFIs. They found that measurement can be affected by surface contact (ie, foot size and width) and sweat but also by foot position on the scale and flexion of the legs. Surface contact with the electrodes will vary depending on the subject's foot length and width, and thus can be affected by total body weight and total height. Since there is no precise guidance on the scales for subjects on where to put their feet during body composition estimation, this may partly explain the differences between DEXA and scales. In clinical settings, clinicians or technicians should pay attention to the subject's position during measurement. In the same way, subjects should be advised not to bend their legs. At home, subjects should try to follow directions given by the scale as closely as possible and keep the same position on the scale for follow-up.

In FFIs, whole body FFM is calculated from a regression equation expressing resistance generally as a function of height, weight, and age determined by comparison with DEXA data, while FM is calculated as the weight of FFM. Each smart scale has its own regression equation. It is thus plausible that BMI can affect error measurement. We did not find any factor associated with error measurement for scale 3 despite a very high dispersion, which can have different explanations: our study may be underpowered to detect such association or unobserved variables not part of the secret regression implemented in the smart scale may explain the residual error.

Clinical Relevance of These Data

Weight was accurately measured by all 3 scales, but body fat was underestimated. For scales 1 and 2, we found a significant effect of higher body weight on fat mass error; this error remains small compared with total body weight in patients with obesity but can be of importance in patients with normal or underweight. Ross et al [9] compared the weight from in-person visits and BodyTrace brand smart scales in 58 patients and found a mean bias of 1.1 (SD 0.8) kg, 95% CI 0.5 to 2.6, but agreement seemed lower for patients weighing above 110 kg.

It is unlikely that body composition will be followed by DEXA in the clinical setting, since DEXA uses x-rays. Since smart scales are widely available, it is possible that patients will follow their body composition at home. Thus, if the first body composition is assessed by DEXA, clinicians and patients should be aware that there might be a difference in body composition, which can reach 1 kg. Also, follow-up in the clinical setting should use the same connected device to ensure repeatability of measurements.

Interest for Follow-Up

Despite very poor accuracy for estimating body composition, some authors reported potential interests of in-home use of

smart scales. Indeed, in several randomized studies, when compared with commercial weight management programs or standard weight loss counseling, smart scale use was found to allow a greater proportion of participants to achieve significant weight loss after several months (3 to 12 months) [1,2,10]. In these studies, no data were available on body composition and its evolution. Also, several studies report a greater weight loss in patients using smart scales than in patients self-reporting weight loss or being weighted only during visits [11,12]. Last, data exist on the importance of weight variability in final weight loss and weight maintenance [13-15]; using smart scales at home with automated data treatment could help health care professionals and patients in achieving and maintaining greater weight loss [16].

Strengths and Limitations

To our knowledge, this is the first cross-sectional study assessing metrologic accuracy of commercially available smart scales. We compared these scales to DEXA, which is considered the gold standard for body composition assessment.

Included patients were evaluated for body composition either because of obesity or because of a chronic condition (steroids, chronic renal failure, etc) without obesity. Thus, our sample covers a wide range of body weight: underweight, lean, and obese patients. The setting of the study in a tertiary hospital explains the relatively small proportion of patients with obesity since the main reason for prescribing DEXA was long-term treatment with steroids. A specific study focusing on patients with obesity and extreme obesity would be required since they are likely to benefit the most from body composition evaluation and follow-up and since the error on fat mass is affected by total weight. This should be done keeping in mind the maximum weight supported by the scales (180 kg for Body Cardio and Body Partner and 160 kg for DietPack), while DEXA supports higher weight (230 kg on our machine).

Finally, although body composition estimation is quick with the smart scales, total experimental time was 15 to 30 minutes for each scale due to scale and app setup and patient information. Thus, it was not possible to evaluate the 3 scales on the same patient or replicate measures. However, due to the very poor accuracy of these scales shown in this study, comparisons between scales and estimation of intraindividual variability would have limited relevance. This study included only a limited number of patients. However, while it is always possible that the studied scales would perform better on an independent sample, the study results are so clear that it is also unlikely that a higher sample size could change our conclusion relative to the accuracy of body composition estimation.

Conclusion

Our study shows that although smart scales are accurate for total body weight, they should not be used routinely to assess body composition, especially in patients with severe obesity. Further studies are needed to clarify their utility in patient follow-up.

Acknowledgments

The authors are thankful to Najat Benlahmar and Fedja Kerzabi for data acquisition and Chanez Chemani, Caroline Quintin, and Camille Couffignal for helpful methodologic discussion. The EvalExplo study was funded through a donation from MSD France to the Assistance Publique Hôpitaux de Paris Foundation. The authors are thankful to François Crémieux for his support in creating the Digital Medical Hub.

Conflicts of Interest

JFM has received travel, accommodation, and meeting expenses unrelated to this work from Vitalaire, LVL Medical, Oxyvie, Ixxair Medical, and Boehringer-Ingelheim. No conflicts were declared for other authors.

References

1. Steinberg DM, Tate DF, Bennett GG, Ennett S, Samuel-Hodge C, Ward DS. The efficacy of a daily self-weighing weight loss intervention using smart scales and e-mail. *Obesity (Silver Spring)* 2013 Sep;21(9):1789-1797 [FREE Full text] [doi: [10.1002/oby.20396](https://doi.org/10.1002/oby.20396)] [Medline: [23512320](https://pubmed.ncbi.nlm.nih.gov/23512320/)]
2. Thomas JG, Raynor HA, Bond DS, Luke AK, Cardoso CC, Wojtanowski AC, et al. Weight loss and frequency of body-weight self-monitoring in an online commercial weight management program with and without a cellular-connected 'smart' scale: a randomized pilot study. *Obes Sci Pract* 2017 Dec;3(4):365-372 [FREE Full text] [doi: [10.1002/osp4.132](https://doi.org/10.1002/osp4.132)] [Medline: [29259794](https://pubmed.ncbi.nlm.nih.gov/29259794/)]
3. Bousbiat S, Jaffrin M, Assadi I. Factors influencing accuracy and reproducibility of body resistance measurements by foot-to-foot impedancemeters. *J Med Eng Technol* 2015 Jan;39(1):35-43. [doi: [10.3109/03091902.2014.973617](https://doi.org/10.3109/03091902.2014.973617)] [Medline: [25365933](https://pubmed.ncbi.nlm.nih.gov/25365933/)]
4. Jaffrin MY, Moreno MV. Measurements of total body water with a foot-to-foot impedancemeter. *Med Eng Phys* 2008 May;30(4):483-489. [doi: [10.1016/j.medengphy.2007.05.009](https://doi.org/10.1016/j.medengphy.2007.05.009)] [Medline: [17629537](https://pubmed.ncbi.nlm.nih.gov/17629537/)]
5. Bousbiat S, Jaffrin MY, Dongmo E. Comparison of body fat-free masses calculated from hand-to-foot and foot-to-foot resistances with DXA measurements. *Med Biol Eng Comput* 2011 Nov;49(11):1329-1336. [doi: [10.1007/s11517-011-0827-y](https://doi.org/10.1007/s11517-011-0827-y)] [Medline: [21915720](https://pubmed.ncbi.nlm.nih.gov/21915720/)]
6. Jaffrin MY, Bousbiat S. Accuracy of plantar electrodes compared with hand and foot electrodes in fat-free-mass measurement. *J Healthc Eng* 2014;5(2):123-144 [FREE Full text] [doi: [10.1260/2040-2295.5.2.123](https://doi.org/10.1260/2040-2295.5.2.123)] [Medline: [24918180](https://pubmed.ncbi.nlm.nih.gov/24918180/)]
7. Jaffrin MY, Bousbiat S, Dongmo E. A comparison between two methods for measuring limb resistances with wrist and ankle electrodes. *Med Eng Phys* 2011 Oct;33(8):943-949. [doi: [10.1016/j.medengphy.2011.03.003](https://doi.org/10.1016/j.medengphy.2011.03.003)] [Medline: [21481627](https://pubmed.ncbi.nlm.nih.gov/21481627/)]
8. Jaffrin MY, Morel H. Measurements of body composition in limbs and trunk using a eight contact electrodes impedancemeter. *Med Eng Phys* 2009 Nov;31(9):1079-1086. [doi: [10.1016/j.medengphy.2009.07.005](https://doi.org/10.1016/j.medengphy.2009.07.005)] [Medline: [19656715](https://pubmed.ncbi.nlm.nih.gov/19656715/)]
9. Ross KM, Wing RR. Concordance of in-home "smart" scale measurement with body weight measured in-person. *Obes Sci Pract* 2016 Jun;2(2):224-248 [FREE Full text] [doi: [10.1002/osp4.41](https://doi.org/10.1002/osp4.41)] [Medline: [27499884](https://pubmed.ncbi.nlm.nih.gov/27499884/)]
10. Bennett GG, Steinberg D, Askew S, Levine E, Foley P, Batch BC, et al. Effectiveness of an app and provider counseling for obesity treatment in primary care. *Am J Prev Med* 2018 Dec;55(6):777-786 [FREE Full text] [doi: [10.1016/j.amepre.2018.07.005](https://doi.org/10.1016/j.amepre.2018.07.005)] [Medline: [30361140](https://pubmed.ncbi.nlm.nih.gov/30361140/)]
11. Sperrin M, Rushton H, Dixon WG, Normand A, Villard J, Chieh A, et al. Who self-weighs and what do they gain from it? A retrospective comparison between smart scale users and the general population in England. *J Med Internet Res* 2016 Jan 21;18(1):e17 [FREE Full text] [doi: [10.2196/jmir.4767](https://doi.org/10.2196/jmir.4767)] [Medline: [26794900](https://pubmed.ncbi.nlm.nih.gov/26794900/)]
12. Ross KM, Eastman A, Wing RR. Accuracy of self-report versus objective smart-scale weights during a 12-week weight management intervention. *Obesity (Silver Spring)* 2019 Mar;27(3):385-390. [doi: [10.1002/oby.22400](https://doi.org/10.1002/oby.22400)] [Medline: [30703282](https://pubmed.ncbi.nlm.nih.gov/30703282/)]
13. Benson L, Zhang F, Espel-Huynh H, Wilkinson L, Lowe MR. Weight variability during self-monitored weight loss predicts future weight loss outcome. *Int J Obes (Lond)* 2020 Jun;44(6):1360-1367. [doi: [10.1038/s41366-020-0534-6](https://doi.org/10.1038/s41366-020-0534-6)] [Medline: [31949298](https://pubmed.ncbi.nlm.nih.gov/31949298/)]
14. Turicchi J, O'Driscoll R, Lowe M, Finlayson G, Palmeira AL, Larsen SC, et al. The impact of early body-weight variability on long-term weight maintenance: exploratory results from the NoHoW weight-loss maintenance intervention. *Int J Obes (Lond)* 2021 Mar;45(3):525-534. [doi: [10.1038/s41366-020-00706-0](https://doi.org/10.1038/s41366-020-00706-0)] [Medline: [33144700](https://pubmed.ncbi.nlm.nih.gov/33144700/)]
15. Brockmann AN, Eastman A, Ross KM. Frequency and consistency of self-weighing to promote weight-loss maintenance. *Obesity (Silver Spring)* 2020 Jul;28(7):1215-1218 [FREE Full text] [doi: [10.1002/oby.22828](https://doi.org/10.1002/oby.22828)] [Medline: [32437055](https://pubmed.ncbi.nlm.nih.gov/32437055/)]
16. Turicchi J, O'Driscoll R, Finlayson G, Duarte C, Palmeira AL, Larsen SC, et al. Data imputation and body weight variability calculation using linear and nonlinear methods in data collected from digital smart scales: simulation and validation study. *JMIR Mhealth Uhealth* 2020 Sep 11;8(9):e17977 [FREE Full text] [doi: [10.2196/17977](https://doi.org/10.2196/17977)] [Medline: [32915155](https://pubmed.ncbi.nlm.nih.gov/32915155/)]

Abbreviations

DEXA: dual x-ray absorptiometry

FFI: foot-to-foot impedance meter

FFM: fat-free mass

FM: fat mass

IQR: interquartile range

Edited by G Eysenbach; submitted 13.07.20; peer-reviewed by J Rausch, M Amini; comments to author 22.09.20; revised version received 13.11.20; accepted 12.12.20; published 30.04.21

Please cite as:

Frija-Masson J, Mullaert J, Vidal-Petiot E, Pons-Kerjean N, Flamant M, d'Ortho MP

Accuracy of Smart Scales on Weight and Body Composition: Observational Study

JMIR Mhealth Uhealth 2021;9(4):e22487

URL: <https://mhealth.jmir.org/2021/4/e22487>

doi: [10.2196/22487](https://doi.org/10.2196/22487)

PMID:

©Justine Frija-Masson, Jimmy Mullaert, Emmanuelle Vidal-Petiot, Nathalie Pons-Kerjean, Martin Flamant, Marie-Pia d'Ortho. Originally published in JMIR mHealth and uHealth (<https://mhealth.jmir.org>), 30.04.2021. This is an open-access article distributed under the terms of the Creative Commons Attribution License (<https://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work, first published in JMIR mHealth and uHealth, is properly cited. The complete bibliographic information, a link to the original publication on <http://mhealth.jmir.org/>, as well as this copyright and license information must be included.