

Original Article

Cite this article: Liu Z-Z, Wang Z-Y, Bo Q-G, Qi Z-B, Xu R-J, Jia C-X, Liu X (2020). Suicidal behaviours among Chinese adolescents exposed to suicide attempt or death. *Epidemiology and Psychiatric Sciences* **29**, e12, 1–9. <https://doi.org/10.1017/S2045796018000756>

Received: 30 August 2018

Revised: 20 October 2018

Accepted: 14 November 2018

Key words:

Adolescents; exposure to suicide attempt; exposure to suicide death; suicidal behaviours

Author for correspondence:

Cun-Xian Jia, E-mail: jiaunxian@sdu.edu.cn;

Xianchen Liu, E-mail: xclpsymd@gmail.com

Suicidal behaviours among Chinese adolescents exposed to suicide attempt or death

Zhen-Zhen Liu¹, Ze-Ying Wang¹, Qi-Gui Bo², Zhen-Biao Qi³, Ru-Juan Xu⁴,
Cun-Xian Jia¹ and Xianchen Liu^{1,5,6}

¹Department of Epidemiology, Shandong University School of Public Health and Shandong University Center for Suicide Prevention Research, Jinan, P.R. China; ²Center for Disease Control and Prevention of Lijin County, Lijin, P.R. China; ³Center for Disease Control and Prevention of Zoucheng City, ZouCheng, P.R. China; ⁴No. 3 Middle School of Yanggu County, Yanggu, P.R. China; ⁵South China Normal University School of Psychology, Guangzhou, P.R. China and ⁶Center for Public Health Initiatives, University of Pennsylvania, Philadelphia, PA, USA

Abstract

Aims. Suicidal behaviours in adolescents are prevalent and multifactorial. This study was conducted to examine the associations between exposure to suicide attempt (ESA) or suicide death (ESD) and suicidal behaviours in a large sample of Chinese adolescents.

Methods. Participants included for the analysis were 11 831 adolescent students who participated in the baseline survey of the Shandong Adolescent Behavior and Health Cohort (SABHC). Participants were sampled from five middle and three high schools in three counties of Shandong province, China. A self-administered structured questionnaire was used to collect data on demographics, behavioural and emotional problems, family environment, suicidal behaviours (suicidal thought, plan and attempt), and history of ESA or death of a family member, relative, friend or close acquaintance. Based on the sources of exposure, the participants were divided into four groups: non-exposure, exposure from relatives only, exposure from friends/close acquaintances only (EFO) and exposure from both relatives and friends (ERF). Logistic regressions were used to examine the associations between ESA or ESD and suicidal behaviours.

Results. Mean age of the participants was 14.97 ± 1.46 years and 50.9% were boys. Of the participants, 9.4% reported having ESA, and 6.6% reported having ESD. The prevalence rates of suicidal behaviours were significantly higher in adolescents who had been exposed to suicide attempt or death than those who had not. Multivariate logistic regressions showed that ESA and ESD were both significantly associated with increased risks of suicidal thought (ESA: OR = 1.96, 95% CI = 1.66–2.31; ESD: OR = 1.59, 95% CI = 1.31–1.94), plan (ESA: OR = 2.37, 95% CI = 1.84–3.05; ESD: OR = 1.62, 95% CI = 1.18–2.23) and attempt (ESA: OR = 2.73, 95% CI = 1.92–3.89; ESD: OR = 1.82, 95% CI = 1.18–2.82), respectively. When participants were exposed to suicide attempt, ERF and EFO groups had significantly higher risks of suicidal thought (ERF: OR = 2.61, 95% CI = 1.28–1.64; EFO: OR = 1.96, 95% CI = 1.64–2.36), plan (ERF: OR = 3.72, 95% CI = 2.04–6.78; EFO: OR = 2.31, 95% CI = 1.74–3.01) and attempt (ERF: OR = 4.83, 95% CI = 2.30–10.17; EFO: OR = 2.57, 95% CI = 1.73–3.81), respectively.

Conclusions. ESA or ESD was associated with increased risks of suicidal behaviours in adolescents. Exposure to suicidal behaviours of relatives and friends/close acquaintances appeared to have different influence on adolescent suicidal behaviours. Further research is warranted to examine the biological and psychosocial mechanisms between suicidal exposure and subsequent suicidal behaviours in adolescents.

© The Author(s) 2018. This is an Open Access article, distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives licence (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is unaltered and is properly cited. The written permission of Cambridge University Press must be obtained for commercial re-use or in order to create a derivative work.

Introduction

Suicide leads to roughly 800 000 deaths every year and is the second leading cause of death among people aged 15–29 in the world (World Health Organization, 2018). Suicidal behaviours, including suicidal thought, suicide plan and suicide attempt, are prevalent in adolescents and have been reported as the strongest predictor of future suicide attempts or suicide death (Park *et al.*, 2010; Vera *et al.*, 2011; Zhang and Zhou, 2011; Hamza *et al.*, 2012; Hawton *et al.*, 2012; Runeson *et al.*, 2016). The overall prevalence of suicidal thought during the past year among adolescents in 32 low- and middle-income countries was 16.2% (Britt *et al.*, 2016). In the US Youth Risk Behavior Survey, 13.6% of adolescent students ever made a specific plan to attempt suicide during the past 12 months (Kann *et al.*, 2018). The lifetime prevalence of suicide attempt in youth was about 3.2–15.6% (Brausch and Gutierrez, 2010; Taliaferro *et al.*, 2012; Zetterqvist *et al.*, 2013; Price and Khubchandani, 2016).

Suicidal behaviours are multifactorial. Many studies have demonstrated that mental health problems, substance use, genetic and biological factors, poor physical health or physical disability, and family–environmental factors are associated with increased risk of suicidal behaviours in adolescents (Gould *et al.*, 2003; Bridge *et al.*, 2006; Liu *et al.*, 2017b). It is well known that depression increases risk of suicidal behaviours (Torpy *et al.*, 2005; Liu, 2006; Nanayakkara *et al.*, 2013). Impulsivity, a psychological diathesis towards rapid and unplanned reactions to stimulation regardless of the outcome, is another well-known psychological risk factor of suicidal behaviours (Dougherty and Dm, 2009; Hawton *et al.*, 2012). Interparental conflicts, poor economic status and family suicidal history are major family risk factors of suicidal behaviours in adolescents (McMahon *et al.*, 2013; Lopez-Castroman *et al.*, 2015; Liu *et al.*, 2017b).

Exposure to suicidal behaviours (ESB) has been identified as a potential risk factor of adolescent suicidal behaviours. However, findings are not consistent across previous studies. Some studies reported a positive association between ESB and adolescent suicidal behaviours (Nanayakkara *et al.*, 2013; Abrutyn and Mueller, 2014; Song *et al.*, 2015) but some studies did not (Watkins and Gutierrez, 2005; Wong *et al.*, 2005), and even negative associations were reported (Mercy *et al.*, 2001). Inconsistent findings are possibly due to differences in measures used to assess ESB, study methods and/or target populations. For example, some studies defined ESB as exposure to either suicide death or attempt (Mercy *et al.*, 2001; Jegannathan and Kullgren, 2011; McMahon *et al.*, 2013). Suicidal behaviours have been considered a spectrum from suicidal thought, plan, attempt to death, although there are overlaps between different suicidal behaviours (Turecki and Brent, 2016). Hence, exposure to suicide death and attempt may have different effects on adolescent suicidal behaviours and it may be plausible to examine the two types of exposure separately.

Different exposure sources of suicide attempt or death may have various effects on suicidal behaviours. According to a recent literature review (Stack and Niederkrotenthaler, 2017), more than 150 studies on suicidal exposure in the media have been published. However, the associations between suicidal exposure in the media and its imitation effects on suicidality in previous studies are mixed. Studies on exposure to other individuals' (family, friends or acquaintances) suicidal behaviours in the real life are limited, especially in adolescents.

Studies have indicated that family history of suicidal behaviours is an important risk factor for adolescent suicide (McMahon *et al.*, 2013; Lopez-Castroman *et al.*, 2015). Although the mechanism is not clear, suicide bereavement, family–environmental factors, genetic factors may play important roles (Qin *et al.*, 2002; Tidemalm *et al.*, 2011; Oppenheimer *et al.*, 2018). One recent literature review (Maple *et al.*, 2016) concluded that suicidal risk increased among adolescents beyond exposure from family members (i.e. friends, schoolmates or acquaintances) possibly due to imitation (Zimmerman *et al.*, 2016). However, previous studies of suicide exposure did not distinguish between the effects of exposure to a family member's suicidal behaviours and exposure to friends'/close acquaintance' suicidal behaviours (Wong *et al.*, 2005; McMahon *et al.*, 2013), and did not examine the effects of ESB in both relatives and friends/close acquaintances (Nanayakkara *et al.*, 2013; Abrutyn and Mueller, 2014; Song *et al.*, 2015).

Furthermore, to our knowledge, no studies have been specifically conducted to examine the effects of ESB on suicidal

behaviours in Chinese adolescents. In the current study of a large sample of Chinese students, we aimed to examine the associations between ESB of relatives or friends/close acquaintances and suicidal behaviours in adolescents. Our hypotheses were (1) either ESA or ESD was associated with increased risks of suicidal behaviours in adolescents, (2) ESB of relatives and friends/close acquaintances might have different impacts on adolescent suicidal behaviours, and (3) adolescents who were exposed to suicidal behaviours of both relatives and friends/close acquaintances were at higher risks of suicidal behaviours than those who were exposed to suicidal behaviours of relatives or friends/close acquaintances alone.

Methods

Participants and procedure

Shandong Adolescent Behavior and Health Cohort (SABHC) is a 3-year ongoing longitudinal study of adolescent behaviours and health in Shandong, China. In November 2015, the baseline survey of SABHC was conducted in five middle and three high schools from three counties of Shandong Province, China. Shandong, a typical province in social and economic status, is located in the east coast of China and the lower reaches of the Yellow River and has a total population of 97.89 million (Shandong Provincial Bureau of Statistics, 2015). Based on the geographic location, social economic status, potential representativeness of adolescent students in the region, prior study collaboration and feasibility to conduct the study, we first selected Zoucheng, Yanggu and Lijin county, which are located in the south, west and northeast of Shandong, respectively. With consideration of representatives of the schools and convenience, we then selected five middle schools and three high schools from the three counties. With consideration of the sample size and the feasibility for at least 2 years of follow-up, we finally selected all seventh-graders and tenth-graders and half of 8–9th graders and 11th-graders from each target school using classes as sampling units. All students in the selected classes were invited to participate in the survey. Detailed sampling and procedure have been published elsewhere (Chen *et al.*, 2017; Liu *et al.*, 2017a, 2017b; Liu *et al.*, 2018).

A self-administered Adolescent Health Questionnaire (AHQ) (Liu *et al.*, 2008; Liu *et al.*, 2015) was used to assess suicidal behaviours in the last year, history of ESB, mental health and family environment. During regular school hours, trained master-level public health workers administered the AHQ to all students in the sampled classes from each school at the same time. Before filling out the questionnaire, participants were informed that their participation was voluntary, the survey was anonymous and they were asked to answer questions following instructions. The study was approved by the research ethics committee of Shandong University School of Public Health and target schools.

Measures

Suicidal behaviours

Following Silverman *et al.* (2007), suicidal thought, plan and attempt during the past year were assessed by 'Have you ever seriously thought about suicide in the last year?', 'Have you ever made a specific plan to suicide in the last year?' and 'Have you ever tried to suicide in the last year?' respectively. All of the questions had a 'yes/no' answer. If a respondent answered 'yes' on the

question, he or she was considered to have the behaviour. Cronbach's α was 0.66 with the current sample.

Exposure to suicide attempt or death

ESA was assessed by two questions: (1) 'Has someone in your family (including parents, grandparents, siblings and other relatives) ever attempted suicide but survived?', (2) 'Has a friend or close acquaintance ever attempted suicide but survived?'. ESD was assessed by two similar questions: (1) 'Has someone in your family (including parents, grandparents, siblings and other relatives) died by suicide?', (2) 'Has a friend or close acquaintance died by suicide?'. Participants were asked to answer 'yes' or 'no' to each question. Based on the answers, participants were divided into four groups: non-exposure (NE), exposure to relatives' suicidal behaviours only (ERO), exposure to friends'/close acquaintances' suicidal behaviours only (EFO) and exposure to both relatives' and friends'/close acquaintances' suicidal behaviours (ERF).

Study covariates

Adolescent and family demographical factors, which are potentially associated with suicidal behaviours and/or suicidal exposure, were selected for analyses as covariates (Torpy *et al.*, 2005; Dougherty and Dm, 2009; Feigelman and Gorman, 2011; Jegannathan and Kullgren, 2011; Hawton *et al.*, 2012). Adolescent factors included sex, age, self-perceived physical health (good, fair or poor), depression and impulsivity.

The Center for Epidemiologic Studies Depression Scale (CES-D) (Radloff, 1977) was used to measure depressive symptoms during the past week. The CES-D consists of 20 questions. Each question is answered on a four-point scale: 0 = <1 day; 1 = 1–2 days; 2 = 3–4 days; 3 = 5–7 days. The total score ranges from 0 to 60. The higher the score, the higher the levels of depression. Cronbach's α was 0.88 with the current sample.

The Eysenck Junior I7 impulsiveness scale (Eysenck *et al.*, 1984) was used to assess impulsivity regarding the ability to plan, postpone or think before acting. The scale is composed of 19 items with a modified response format that '1 = never or rarely', '2 = sometimes', '3 = often', to '4 = always'. Cronbach's α was 0.92 with the current sample.

Family socioeconomic status was assessed by father's education (primary school, middle school, high school, college or above), perceived family economic status (good, fair, poor) as compared with other families in the community and parental marital status (married, divorced or widowed). School was also included as a covariate to adjust for potential confounding effects of schools that participants were attending.

Statistical analysis

Descriptive analyses were used to describe adolescent and family demographics. The χ^2 tests for categorical variables and *t* test for continuous variables were performed to examine differences in adolescents and family demographical factors between suicidal and non-suicidal adolescents. Differences in the prevalence of suicidal behaviours in the past year among four groups of participants exposed to different suicidal behaviours were examined by χ^2 tests. Fisher's exact tests were carried out when more than 20% of the cells demonstrated the expected frequency of less than five. Multivariate logistic regression analyses were performed to examine the associations between ESA or ESD and suicidal behaviours, respectively, adjusting for covariates (sex, age, school,

self-reported physical health, depression, impulsiveness, father education, parental marital status and family economic status). All tests were two-tailed and the $p < 0.05$ was used for statistical significance threshold. All statistical analyses were performed by IBM SPSS20.0 (Armonk, NY: IBM Corp, USA).

Results

Sample characteristics

A total of 12 301 students were sampled for the baseline survey, and 11 836 (96.2%) students returned questionnaires. Five participants returned their questionnaire without answers and were excluded from the analysis, leaving 11 831 for the analyses. Mean age was 14.97 ± 1.46 years, and 50.9% were boys. See Table 1 for participant and family characteristics by suicidal behaviours in detail.

Prevalence of exposure to suicidal behaviours

As shown in Table 2, of the 11 831 participants, 9.4% ($n = 1119$) reported having exposed to suicide attempt, including 1.2% ($n = 144$) having exposed to suicide attempt of relatives only, 7.3% ($n = 867$) having exposed to suicide attempt of friends/close acquaintances only and 0.9% ($n = 108$) having both relatives and friends/close acquaintances who had attempted suicide. A total of 6.6% ($n = 783$) participants reported having exposed to suicide death, including 1.5% ($n = 173$) having exposed to relatives' death by suicide, 4.2% ($n = 497$) having exposed to friends/close acquaintances' death by suicide and 0.9% ($n = 113$) having exposed to both relatives' and friends/close acquaintances' death by suicide.

Prevalence of suicidal behaviours by ESA/ESD

The last-year prevalence rates of suicidal thought, plan and attempt were 12.5, 3.3 and 1.5%, respectively. For ESA, the prevalence rates of suicidal thought, plan and attempt during the past year were highest in ERF group (36.1, 17.6 and 12.0%, respectively), followed by EFO group (27.6, 9.3 and 4.8%, respectively) and ERO group (23.6, 7.6 and 4.2%, respectively), being lowest in NE group (10.9, 2.6 and 1.1%, respectively). There were significant differences in the prevalence of suicidal behaviours across the four groups (all $p < 0.0001$). Details can be seen in Fig. 1. In terms of ESD, similar trend in the prevalence of suicidal thought was observed: being highest in ERF group (26.5%), followed by EFO group (24.1%) and ERO group (22.5%), and NE group (11.7%). For suicide plan and attempt, the prevalence rates were higher in ERO group (8.1 and 5.2%) than in EFO group (7.2 and 3.4%). See Fig. 2 for details.

ESA or ESD and suicidal behaviours

Tables 3 and 4 show the associations of ESA or ESD with suicidal behaviours, separately. Univariate logistic regressions indicated that ESA or ESD in relatives or friends/close acquaintances were all significantly associated with elevated risks of suicidal behaviours, respectively. After controlling for all studied adolescent and family covariates, ESA and ESD were still associated with elevated risks of suicidal thought (ESA: OR = 1.96, 95% CI = 1.66–2.31; ESD: OR = 1.59, 95% CI = 1.31–1.94), plan (ESA: OR = 2.37, 95% CI = 1.84–3.05; ESD: OR = 1.62, 95% CI = 1.18–2.23)

Table 1. Sample characteristics between non-suicidal and suicidal adolescents

Characteristics	Total (<i>n</i> = 11 831)		Non-suicidal adolescents (<i>n</i> = 10 288)		Suicidal adolescents (<i>n</i> = 1543)		χ^2/t	<i>p</i>
	<i>n</i>	%	<i>n</i>	%	<i>n</i>	%		
Age, mean (s.d.)	11 831	14.97 (1.46)	10 288	14.92 (1.48)	1543	15.33 (1.30)	66.26	<0.0001
Sex	11 831						42.14	<0.0001
Male	6018	50.9	5352	52.0	666	43.2		
Female	5813	49.1	4936	48.0	877	56.8		
Self-reported physical health	11 696						102.35	<0.0001
Poor	403	3.4	299	2.9	104	6.8		
Fair	3541	30.3	2984	29.4	557	36.3		
Good	7752	66.3	6881	67.7	871	56.9		
Depression, mean (s.d.)	11 831	16.88(9.71)	10 288	15.56 (8.75)	1543	25.65 (11.12)	195.49	<0.0001
Impulsiveness, mean (s.d.)	11 831	29.59 (7.75)	10 288	28.86 (7.30)	1543	34.51 (8.82)	72.01	<0.0001
Father education level	11 642						15.96	0.001
Primary school	1572	13.5	1367	13.5	205	13.5		
Middle school	6246	53.7	5480	54.1	766	50.5		
High school	2138	18.4	1860	18.4	278	18.3		
College or above	1686	14.5	1417	14.0	269	17.7		
Family economic status	11 666						101.79	<0.0001
Excellent or good	2305	19.8	2076	20.5	229	15.0		
Fair	7941	68.1	6946	68.5	995	65.4		
Poor or very poor	1420	12.2	1121	11.0	299	19.6		
Parental marital status	11 644						32.84	<0.0001
Married	11 409	98.0	9948	98.3	1461	96.1		
Divorced or widowed	235	2.0	175	1.7	60	3.9		

Table 2. Prevalence of exposure to suicide behaviours in Chinese adolescents

	<i>N</i>	%
Exposure to suicide attempt	11 831	
None	10 712	90.6
Relatives only	144	1.2
Friends/close acquaintances only	867	7.3
Both relatives and friends/close acquaintances	108	0.9
Exposure to suicide death	11 831	
None	11 048	93.4
Relatives only	173	1.5
Friends/close acquaintances only	497	4.2
Both relatives and friends/close acquaintances	113	0.9

and attempt (ESA: OR = 2.73, 95% CI = 1.92–3.89; ESD: OR = 1.82, 95% CI = 1.18–2.82), respectively. In terms of ESA, EFO and ERF groups had significant higher risks of suicidal thought (ERF: OR = 2.61, 95% CI = 1.28–1.64; EFO: OR = 1.96, 95% CI = 1.64–2.36), plan (ERF: OR = 3.72, 95% CI = 2.04–6.78; EFO: OR = 2.31, 95% CI = 1.74–3.01) and attempt (ERF: OR = 4.83,

95% CI = 2.30–10.17; EFO: OR = 2.57, 95% CI = 1.73–3.81), respectively. In terms of ESD, all three groups had higher risks of suicidal thought (ERF: OR = 1.69, 95% CI = 1.04–2.76; ERO: OR = 1.59, 95% CI = 1.05–2.41; EFO: OR = 1.57, 95% CI = 1.23–2.01), EFO group had a higher risk of suicide plan (OR = 1.57, 95% CI = 1.07–2.32), and ERO group had a higher risk of suicide attempt (OR = 2.97, 95% CI = 1.39–6.34). Other odds ratios were no longer significant.

Discussion

This study aimed to examine the associations between ESA or ESD and suicidal behaviours, and the differences in the risks of suicidal behaviours in adolescents who were exposed to suicidal behaviours in family members and friends/close acquaintances. To our knowledge, this is the largest study to examine the associations, especially in Chinese adolescents. Our major findings are (1) more than 10% of adolescents had been exposed to friends/close acquaintances' or relatives' suicidal behaviours, (2) ESA and ESD were both associated with adolescent suicidal behaviours, (3) adolescents who were exposed to suicide attempt of both relatives and friends/close acquaintances were at higher risks for suicidal behaviours than those exposed to suicide attempt of either relatives or friends/close acquaintances alone, (4)

Fig. 1. Suicidal behaviours among Chinese adolescents exposed to suicide attempt. Note. ^aFisher's exact test; Note * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

Fig. 2. Suicidal behaviours among Chinese adolescents exposed to suicide death. Note. ^aFisher's exact test; Note * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

compared with relatives' suicide attempt, friends/close acquaintances' suicide attempt was more likely to be associated with adolescent suicidal behaviours.

ESA/ESD and adolescent suicidal behaviours

In the current study, ESA and ESD were both related to adolescent suicidal behaviours. The precise mechanisms are unknown, but there are potential theoretical interpretations on how exposure to suicide behaviours affects adolescent SB.

First, exposed adolescents suffered from more mental health problems than their unexposed peers because of experiencing greater pain and stress after a family member or a peer's suicidal behaviours (Brent *et al.*, 1996; Cerel *et al.*, 2015; Bryan *et al.*, 2017). However, in our multivariate logistic regressions, the associations between ESA or ESD and adolescent suicidal behaviours were still significant after controlling for depression and impulsiveness. This means the associations observed in the study cannot be explained only by mental health problems caused by suicidal behaviours in family members or friends. Other studies also found depression or impulsiveness was not distinguished between exposed group and unexposed group (Feigelman and Gorman, 2011; McMahon *et al.*, 2013), and there was

no interaction between suicidal exposure and depression (Nanayakkara *et al.*, 2013).

Second, elevated risks of suicidal behaviours in exposed adolescents may be due to the contagion/imitation of suicidal behaviours in adolescents (Cutler *et al.*, 2000; Gould, 2010; McMahon *et al.*, 2013). Namely, the knowledge of suicidal behaviours of others could provide adolescents facing difficulty with approach to problems, and they learn from suicidal behaviours to deal with the life or emotional problems. The psychological and behavioural development is still ongoing during adolescence, and it is not surprising that other's suicidal behaviours will adversely affect adolescents' thinking and behaviour. This may explain why adolescents exposed to other individuals' suicide attempts are at higher risks than those exposed to suicide death.

Third, family aggregation and/or genetic factors may explain high risks of suicidal behaviours in adolescents who were exposed to suicidal behaviours in family members. Other factors such as shared environment (Tidemalm *et al.*, 2011; Hawton *et al.*, 2012; Haw *et al.*, 2013), bereavement (Pitman *et al.*, 2016; Erlangsen *et al.*, 2017), assortative mating or relating (Joiner, 2003; Agerbo, 2005; Liviatan *et al.*, 2008) may also play important roles in the link between ESB and risk of adolescent suicidal behaviours. Further research is warranted to examine the biological and psychosocial mechanisms.

Table 3. Relationships between suicidal behaviours and **exposure to suicide attempt** by multiple logistic regression analyses

	Suicidal thought Adjusted OR (95% CI)	Suicide plan Adjusted OR (95% CI)	Suicide attempt Adjusted OR (95% CI)
Exposure to suicide attempt			
None	1	1	1
Any exposure ^a	1.96 (1.66–2.31)***	2.37 (1.84–3.05)***	2.73 (1.92–3.89)***
Relatives only	1.53 (0.99–2.37)	1.76 (0.90–3.49)	2.14 (0.87–5.26)
Friends/close acquaintances only	1.96 (1.64–2.36)***	2.31 (1.74–3.01)***	2.57 (1.73–3.81)***
Both relatives and friends/close acquaintances	2.61 (1.28–1.64)***	3.72 (2.04–6.78)***	4.83 (2.30–10.17)***
Sex, female	1.46 (1.29–1.65)***	1.33 (1.07–1.66)*	1.36 (0.98–1.89)
Age	1.12 (1.04–1.20)**	1.13 (0.99–1.28)	1.18 (0.98–1.42)
Self-reported physical health			
Good	1	1	1
Fair	1.11 (0.84–1.46)	0.98 (0.62–1.55)	1.26 (0.66–2.38)
Poor	1.08 (0.95–1.23)	1.08 (0.85–1.36)	1.49 (1.06–2.10)*
Father education			
Primary school	1	1	1
Middle school	1.09 (0.90–1.32)	0.83 (0.60–1.16)	0.85 (0.51–1.42)
High school	1.20 (0.95–1.50)	1.21 (0.82–1.76)	1.59 (0.90–2.82)
College or above	1.42 (1.12–1.81)**	1.24 (0.83–1.86)	1.70 (0.94–3.08)
Family economic status			
Excellent or good	1	1	1
Fair	1.11 (0.93–1.32)	0.81 (0.61–1.09)	0.75 (0.49–1.14)
Poor or very poor	1.49 (1.19–1.86)***	1.18 (0.82–1.71)	1.12 (0.66–1.89)
Parental marital status			
Married	1	1	1
Divorced or widowed	1.48 (1.04–2.12)*	2.32 (1.42–3.79)***	2.82 (1.48–5.40)**
Depression score	1.08 (1.07–1.09)***	1.07 (1.06–1.08)***	1.07 (1.05–1.09)***
Impulsiveness score	1.04 (1.03–1.04)***	1.03 (1.02–1.04)***	1.04 (1.02–1.06)***

Adjusted ORs were adjusted for all other variables in the table and school.

^aAny exposure included exposure to relatives or exposure to friends/close acquaintances.

* $p < 0.05$.

** $p < 0.01$.

*** $p < 0.001$.

Exposure sources and adolescent suicidal behaviours

In this study, we found that different sources of exposure had different effects on adolescent suicidal behaviours. In terms of ESA, those exposed from friends or close acquaintances had significantly elevated risks of suicidal behaviours, but there was no significance between exposure to relatives' suicide attempt and adolescent suicidal behaviours. This finding suggests that adolescent suicidal behaviours may be more likely to be influenced by peers' suicidal behaviours. This finding is consistent with previous studies that the influence of friends surpassed that of family on adolescent mental and behavioural health (Crosnoe, 2000; Abrutyn and Mueller, 2014). For example, in a study of US high school students, the authors found that recent attempt by friends was one of the strongest predictors of future suicide attempt and failed to find a significant impact of the suicide attempt in family members (Lewinsohn *et al.*, 1994). Together

with other studies, it may be concluded that shared environment or imitation effect in peer model may be more dominant than genetic factors (Hazell, 1993; Qin *et al.*, 2002) in family model in adolescent suicidal behaviours when exposed to suicide attempt.

It should be noted that previous studies did not find consistent associations between ESB in the media and subsequent suicidality in adolescents (Amitai and Apter, 2012; Daine *et al.*, 2013; Cheng *et al.*, 2014). In fact, some studies did not support the imitation effect of suicidal behaviours in the media (Stack, 2005; Hamilton *et al.*, 2011; Fu and Chan, 2013). In the current study, we found that ESB in the real life was associated with significantly increased risk of suicidality in adolescents. This may suggest that compared with suicidal exposure in media (e.g. newspaper, television and internet), exposure in real life may contribute to higher risk of suicidal behaviours than media exposure

Table 4. Relationships between suicidal behaviours and **exposure to suicide death** by multiple logistic regression analyses

	Suicidal thought Adjusted OR (95% CI)	Suicide plan Adjusted OR (95% CI)	Suicide attempt Adjusted OR (95% CI)
Exposure to suicide death			
None	1	1	1
Any exposure ^a	1.59 (1.31–1.94)***	1.62 (1.18–2.23)**	1.82 (1.18–2.82)**
Relatives only	1.59 (1.05–2.41)*	1.86 (0.99–3.48)	2.97 (1.39–6.34)**
Friends/close acquaintances only	1.57 (1.23–2.01)***	1.57 (1.07–2.32)*	1.44 (0.82–2.53)
Both relatives and friends/close acquaintances	1.69 (1.04–2.76)*	1.53 (0.70–3.33)	2.11 (0.79–5.64)
Sex, female	1.47 (1.30–1.67)***	1.37 (1.10–1.70)**	1.43 (1.03–1.98)*
Age	1.12 (1.04–1.20)**	1.14 (1.00–1.29)*	1.19 (0.99–1.43)
Self-reported physical health			
Good	1	1	1
Fair	1.09 (0.83–1.44)	0.95 (0.60–1.50)	1.19 (0.63–2.26)
Poor	1.09 (0.95–1.24)	1.09 (0.86–1.37)	1.51 (1.07–2.12)*
Father education			
Primary school	1	1	1
Middle school	1.10 (0.93–1.31)	0.85 (0.61–1.18)	0.89 (0.53–1.48)
High school	1.22 (0.97–1.52)	1.25 (0.85–1.82)	1.68 (0.95–2.96)
College or above	1.49 (1.17–1.89)***	1.35 (0.90–2.01)	1.90 (1.05–3.44)*
Family economic status			
Excellent or good	1	1	1
Fair	1.10 (0.93–1.31)	0.81 (0.60–1.09)	0.74 (0.49–1.13)
Poor or very poor	1.50 (1.20–1.88)***	1.21 (0.84–1.75)	1.16 (0.68–1.95)
Parental marital status			
Married	1	1	1
Divorced or widowed	1.53 (1.07–2.18)*	2.44 (1.50–3.97)***	2.96 (1.56–5.63)***
Depression score	1.08 (1.08–1.09)***	1.08 (1.06–1.09)***	1.08 (1.06–1.09)***
Impulsiveness score	1.04 (1.03–1.05)***	1.03 (1.02–1.05)***	1.04 (1.02–1.06)***

Adjusted ORs were adjusted for all other variables in the table and school.

^aAny exposure included exposure to relatives or exposure to friends/close acquaintances.

* $p < 0.05$.

** $p < 0.01$.

*** $p < 0.001$.

among adolescents. These adolescents who have been exposed to other individuals' suicidal behaviours in the real life should be given more attention and professional help to prevent adolescent suicidal behaviours.

Study limitations

The following limitations need to be considered when interpreting the results. First, all the data used in the study were measured by self-report, which might lead to recall bias. Second, this is a cross-sectional study, and we did not collect data on the timing of suicidal exposure, which made it difficult to determine the causal relationship between ESB and suicidal behaviours. Our ongoing longitudinal data collection and analyses will help clarify the causal relationship. Third, this study did not distinguish between friends and close acquaintances and between family members

and non-family relatives, and it could be a subject of future research. Fourth, although this sample is large, it is not randomly selected for feasibility to conduct the study. It is unknown whether these findings from the sample can be generalised to adolescents in other regions.

Conclusions

Although lots of studies have been conducted in the suicidal exposure in the media, little attention has been paid to the suicidal exposure in the immediate social networks such as family and peers. The current study indicated that suicidal behaviours of family or friends/close acquaintances significantly increased the risks of adolescent suicidal behaviours, and their effects on adolescent suicidal behaviours were different. Psychosocial intervention and mental health education for adolescents exposed to

suicidal behaviours in the real life and social media like Blue Whale challenge may have important public health implications to prevent self-harm and suicide in youth.

Acknowledgements. The authors would like to thank CDC and Education Bureau staffs of Lijin, Yanggu and Zoucheng and all teachers of participating schools for their help with data collection, and all students for their voluntarily participating in the study.

Financial support. This work was supported in part by the National Natural Science Foundation of China (grant number 81573233), and Shandong University School of Public Health Third Level Discipline Infrastructure Project Fund (grant number 2017-08).

Conflict of interest. None.

Availability of data and materials. Please contact Dr Cun-Xian Jia at jiaacunxian@sdu.edu.cn for data supporting the findings of the study.

References

- Abutyn S and Mueller AS (2014) Are suicidal behaviors contagious in adolescence? Using longitudinal data to examine suicide suggestion. *American Sociological Review* **79**, 211–227.
- Agerbo E (2005) Midlife suicide risk, partner's psychiatric illness, spouse and child bereavement by suicide or other modes of death: a gender specific study. *Journal of Epidemiology and Community Health* **59**, 407–412.
- Amitai M and Apter A (2012) Social aspects of suicidal behavior and prevention in early life: a review. *International Journal of Environmental Research and Public Health* **9**, 985–994.
- Brausch AM and Gutierrez PM (2010) Differences in non-suicidal self-injury and suicide attempts in adolescents. *Journal of Youth and Adolescence* **39**, 233–242.
- Brent DA, Moritz G, Bridge J, Perper J and Canobbio R (1996) Long-term impact of exposure to suicide: a three-year controlled follow-up. *Journal of the American Academy of Child & Adolescent Psychiatry* **35**, 646–653.
- Bridge JA, Goldstein TR and Brent DA (2006) Adolescent suicide and suicidal behavior. *Journal of Child Psychology and Psychiatry* **47**, 372–394.
- Britt MK, Geneviève G, Mariane S and Elgar FJ (2016) Adolescent suicidal behaviours in 32 low- and middle-income countries. *Bulletin of the World Health Organization* **94**, 340–350F.
- Bryan CJ, Cerel J and Bryan AO (2017) Exposure to suicide is associated with increased risk for suicidal thoughts and behaviors among National Guard military personnel. *Comprehensive Psychiatry* **77**, 12–19.
- Cerel J, van de Venne JG, Moore MM, Maple MJ, Flaherty C and Brown MM (2015) Veteran exposure to suicide: prevalence and correlates. *Journal of Affective Disorders* **179**, 82–87.
- Chen H, Wang XT, Bo QG, Zhang DM, Qi ZB, Liu X and Jia CX (2017) Menarche, menstrual problems and suicidal behavior in Chinese adolescents. *Journal of Affective Disorders* **209**, 53–58.
- Cheng Q, Fu K, Caine E and Yip PSF (2014) Why do we report suicides and how can we facilitate suicide prevention efforts? Perspectives of Hong Kong media professionals. *Crisis* **35**, 74–81.
- Crosnoe R (2000) Friendships in childhood and adolescence: the life course and new directions. *Social Psychology Quarterly* **63**, 377–391.
- Cutler DM, Glaeser EL and Norberg KE (2000) Explaining the rise in youth suicide. *Harvard Institute of Economic Research Working Papers*.
- Daine K, Hawton K, Singaravelu V, Stewart A, Simkin S and Montgomery P (2013) The power of the Web: a systematic review of studies of the influence of the internet on self-harm and suicide in young people. *PLoS ONE* **8**, e77555.
- Dougherty DM and Dm MCR (2009) Impulsivity and clinical symptoms among adolescents with non-suicidal self-injury with or without attempted suicide. *Psychiatry Research* **169**, 22–27.
- Erlangsen A, Runeson B, Bolton JM, Wilcox HC, Forman JL, Krogh J, Shear MK, Nordentoft M and Conwell Y (2017) Association between spousal suicide and mental, physical, and social health outcomes: a longitudinal and nationwide register-based study. *JAMA Psychiatry* **74**, 456–464.
- Eysenck SBG, Easting G and Pearson PR (1984) Age norms for impulsiveness, venturesomeness and empathy in children. *Personality and Individual Differences* **5**, 315–321.
- Feigelman W and Gorman BS (2011) Assessing the effects of peer suicide on youth suicide. *Suicide and Life-Threatening Behavior* **38**, 181–194.
- Fu KW and Chan CH (2013) A study of the impact of thirteen celebrity suicides on subsequent suicide rates in South Korea from 2005 to 2009. *PLoS ONE* **8**, e53870.
- Gould MS (2010) Suicide and the media. *Annals of the New York Academy of Sciences* **932**, 200–224.
- Gould MS, Greenberg T, Velting DM and Shaffer D (2003) Youth suicide risk and preventive interventions: a review of the past 10 years. *Journal of the American Academy of Child & Adolescent Psychiatry* **42**, 386–405.
- Hamilton S, Metcalfe C and Gunnell D (2011) Media reporting and suicide: a time-series study of suicide from Clifton Suspension Bridge, UK, 1974–2007. *Journal of Public Health* **33**, 511.
- Hamza CA, Stewart SL and Willoughby T (2012) Examining the link between nonsuicidal self-injury and suicidal behavior: a review of the literature and an integrated model. *Clinical Psychology Review* **32**, 482–495.
- Haw C, Hawton K, Niedzwiedz C and Platt S (2013) Suicide clusters: a review of risk factors and mechanisms. *Suicide and Life-Threatening Behavior* **43**, 97–108.
- Hawton K, Saunders KEA and O'Connor RC (2012) Self-harm and suicide in adolescents. *The Lancet* **379**, 2373–2382.
- Hazell P (1993) Adolescent suicide clusters: evidence, mechanisms and prevention. *The Australian and New Zealand Journal of Psychiatry* **27**, 653–665.
- Jegannathan B and Kullgren G (2011) Gender differences in suicidal expressions and their determinants among young people in Cambodia, a post-conflict country. *BMC Psychiatry* **11**, 47.
- Joiner Jr. TE (2003) Contagion of suicidal symptoms as a function of assortative relating and shared relationship stress in college roommates. *Journal of Adolescence* **26**, 495–504.
- Kann L, McManus T, Harris WA, Shanklin SL, Flint KH, Queen B, Lowry R, Chyen D, Whittle L, Thornton J, Lim C, Bradford D, Yamakawa Y, Leon M, Brener N and Ethier KA (2018) Youth risk behavior surveillance – United States, 2017. *MMWR Surveillance Summaries* **67**, 1–114.
- Lewinsohn PM, Rohde P and Seeley JR (1994) Psychosocial risk factors for future adolescent suicide attempts. *Journal of Consulting and Clinical Psychology* **62**, 297–305.
- Liu RX (2006) Vulnerability to friends' suicide influence: the moderating effects of gender and adolescent depression. *Journal of Youth and Adolescence* **35**, 454–464.
- Liu X, Zhao Z, Jia C and Buysse DJ (2008) Sleep patterns and problems among Chinese adolescents. *Pediatrics* **121**, 1165–1173.
- Liu X, Zhao Z and Jia C (2015) Insomnia symptoms, behavioral/emotional problems, and suicidality among adolescents of insomniac and non-insomniac parents. *Psychiatry Research* **228**, 797–802.
- Liu X, Chen H, Bo QG, Fan F and Jia CX (2017a) Poor sleep quality and nightmares are associated with non-suicidal self-injury in adolescents. *European Child & Adolescent Psychiatry* **26**, 271–279.
- Liu XC, Chen H, Liu ZZ, Wang JY and Jia CX (2017b) Prevalence of suicidal behaviour and associated factors in a large sample of Chinese adolescents. *Epidemiology and Psychiatric Sciences* (In Press).
- Liu Z-Z, Chen H, Bo Q-G, Chen R-H, Li F-W, Lv L, Jia C-X and Liu X (2018) Psychological and behavioral characteristics of suicide attempts and non-suicidal self-injury in Chinese adolescents. *Journal of Affective Disorders* **226**, 287–293.
- Liviatan I, Trope Y and Liberman N (2008) Interpersonal similarity as a social distance dimension: implications for perception of others' actions. *Journal of Experimental Social Psychology* **44**, 1256–1269.
- Lopez-Castroman J, Guillaume S, Olie E, Jausent I, Baca-Garcia E and Courtet P (2015) The additive effect on suicidality of family history of suicidal behavior and early traumatic experiences. *Archives of Suicide Research* **19**, 275–283.
- Maple M, Cerel J, Sanford R, Msw TP and Jordan J (2016) Is exposure to suicide beyond kin associated with risk for suicidal behavior? A systematic review of the evidence. *Suicide & Life-Threatening Behavior* **47**, 461–474.

- McMahon EM, Corcoran P, Keeley H, Perry IJ and Arensman E** (2013) Adolescents exposed to suicidal behavior of others: prevalence of self-harm and associated psychological, lifestyle, and life event factors. *Suicide & Life-Threatening Behavior* **43**, 634–645.
- Mercy JA, Kresnow MJ, O'Carroll PW, Lee RK, Powell KE, Potter LB, Swann AC, Frankowski RF and Bayer TL** (2001) Is suicide contagious? A study of the relation between exposure to the suicidal behavior of others and nearly lethal suicide attempts. *American Journal of Epidemiology* **154**, 120–127.
- Nanayakkara S, Misch D, Chang L and Henry D** (2013) Depression and exposure to suicide predict suicide attempt. *Depression and Anxiety* **30**, 991–996.
- Oppenheimer CW, Stone LB and Hankin BL** (2018) The influence of family factors on time to suicidal ideation onsets during the adolescent developmental period. *Journal of Psychiatric Research* **104**, 72–77.
- Park Y-J, Ryu H, Han KS, Kwon JH, Kim HK, Kang HC, Yoon J-W, Cheon S-H and Shin H** (2010) Anger, anger expression, and suicidal ideation in Korean adolescents. *Archives of Psychiatric Nursing* **24**, 168–177.
- Pitman AL, Osborn DPJ, Rantell K and King MB** (2016) Bereavement by suicide as a risk factor for suicide attempt: a cross-sectional national UK-wide study of 3432 young bereaved adults. *BMJ Open* **6**, e009948.
- Price JH and Khubchandani J** (2016) Latina adolescents health risk behaviors and suicidal ideation and suicide attempts: results from the national youth risk behavior survey 2001–2013. *Journal of Immigrant & Minority Health* **19**, 1–10.
- Qin P, Agerbo E and Mortensen PB** (2002) Suicide risk in relation to family history of completed suicide and psychiatric disorders: a nested case-control study based on longitudinal registers. *The Lancet* **360**, 1126–1130.
- Radloff LS** (1977) The CES-D scale: a self-report depression scale for research in the general population. *Applied Psychological Measurement* **1**, 385–401.
- Runeson B, Haglund A, Lichtenstein P and Tidemalm D** (2016) Suicide risk after nonfatal self-harm: a national cohort study, 2000–2008. *The Journal of Clinical Psychiatry* **77**, 240–246.
- Shandong Provincial Bureau of Statistics** (2015) 2015 Shandong Statistic Year Book.
- Silverman MM, Berman AL, Sanddal ND, O'Carroll PW and Joiner TE** (2007) Rebuilding the tower of Babel: a revised nomenclature for the study of suicide and suicidal behaviors. Part 2: suicide-related ideations, communications, and behaviors. *Suicide & Life-Threatening Behavior* **37**, 264–277.
- Song IH, Kwon SW and Kim JE** (2015) Association between suicidal ideation and exposure to suicide in social relationships among family, friend, and acquaintance survivors in South Korea. *Suicide & Life-Threatening Behavior* **45**, 376–390.
- Stack S** (2005) Suicide in the media: a quantitative review of studies based on non-fictional stories. *Suicide & Life-Threatening Behavior* **35**, 121–133.
- Stack S and Niederkrotenthaler T** (2017) *Media and Suicide: International Perspectives on Research, Theory & Policy* pp. 251–264. Transaction Publishers: New Brunswick.
- Taliaferro LA, Muehlenkamp JJ, Borowsky IW, McMorris BJ and Kugler KC** (2012) Factors distinguishing youth who report self-injurious behavior: a population-based sample. *Academic Pediatrics* **12**, 205–213.
- Tidemalm D, Runeson B, Waern M, Frisell T, Carlstrom E, Lichtenstein P and Langstrom N** (2011) Familial clustering of suicide risk: a total population study of 11.4 million individuals. *Psychological Medicine* **41**, 2527–2534.
- Torpy JM, Lynn C and Glass RM** (2005) JAMA patient page. Suicide. *JAMA* **293**, 2558.
- Turecki G and Brent DA** (2016) Suicide and suicidal behaviour. *The Lancet* **387**, 1227–1239.
- Vera M, Reyes-Rabanillo ML, Huertas S, Juarbe D, Perez-Pedrogo C, Huertas A and Pena M** (2011) Suicide ideation, plans, and attempts among general practice patients with chronic health conditions in Puerto Rico. *International Journal of General Medicine* **4**, 197–205.
- Watkins RL and Gutierrez PM** (2005) The relationship between exposure to adolescent suicide and subsequent. *Suicide and Life-Threatening Behavior* **33**, 21–32.
- Wong JP, Stewart SM, Ho SY, Rao U and Lam TH** (2005) Exposure to suicide and suicidal behaviors among Hong Kong adolescents. *Social Science & Medicine* **61**, 591–599.
- World Health Organization** (2018) *Suicide*. Geneva: World Health Organization.
- Zetterqvist M, Lundh LG and Svedin CG** (2013) A comparison of adolescents engaging in self-injurious behaviors with and without suicidal intent: self-reported experiences of adverse life events and trauma symptoms. *Journal of Youth and Adolescence* **42**, 1257–1272.
- Zhang J and Zhou L** (2011) Suicidal ideation, plans, and attempts among rural young Chinese: the effect of suicide death by a family member or friend. *Community Mental Health Journal* **47**, 506–512.
- Zimmerman GM, Rees C, Posick C and Zimmerman LA** (2016) The power of (mis)perception: rethinking suicide contagion in youth friendship networks. *Social Science & Medicine* **157**, 31–38.