

A Validation Study of the Korean Child Behavior Checklist 1.5-5 in the Diagnosis of Autism Spectrum Disorder and Non-Autism Spectrum Disorder

Han Nah Cho and Eun Hye Ha

Department of Child Welfare and Studies, Sookmyung Women's University, Seoul, Korea

Objectives: The purpose of this study was to analyze the discriminant validity and the clinical cut off scores of the Child Behavior Checklist 1.5-5 (CBCL 1.5-5) in the diagnosis of autism spectrum disorder (ASD) and non-ASD.

Methods: In total, 104 ASD and 441 non-ASD infants were included in the study. T-test, discriminant analysis, receiver operating characteristic (ROC) curve analysis, and odds ratio analysis were performed on the data.

Results: The discriminant validity was confirmed by mean differences and discriminant analysis on the subscales of Emotionally reactive, Somatic complaints, Withdrawn, Sleep problems, Attention problems, Aggressive behavior, Internalizing problems, Externalizing problems, and Total problems, along with the Diagnostic and Statistical Manual of Mental Disorders (DSM)-oriented scales between the two groups. ROC analysis showed that the following subscales significantly separated ASD from normal infants: Emotionally reactive, Somatic complaints, Withdrawn, Sleep problems, Attention problems, Aggressive behavior, Internalizing problems, Externalizing problems, Total problems, and DSM pervasive developmental problems. Moreover, the clinical cut off score criteria adopted in the Korean-CBCL 1.5-5 were shown to be valid for the subscales Withdrawn, Internalizing problems, Externalizing problems, Total problems, and DSM pervasive developmental problems.

Conclusion: The subscales of Withdrawn, Internalizing problems, Externalizing problems, Total problems, and DSM pervasive developmental problems significantly discriminated infants with ASD.

Key Words: Korean Child Behavior Checklist 1.5-5; Autism spectrum disorder; Withdrawn; Diagnostic and Statistical Manual of Mental Disorders pervasive developmental problems; Internalizing.

Received: July 11, 2018 / Revision: September 5, 2018 / Accepted: September 17, 2018

Address for correspondence: Eun Hye Ha, Department of Child Welfare and Studies, Sookmyung Women's University, 100 Cheongpa-ro 47-gil, Yongsangu, Seoul 04310, Korea

Tel: +82-2-2077-7176, Fax: +82-2-710-9209, E-mail: graceha@sookmyung.ac.kr

INTRODUCTION

According to the Diagnostic and Statistical Manual of Mental Disorders 5 (DSM-5) [1], autism spectrum disorder (ASD) is a neurodevelopmental disorder occurring in the early stages of development, characterized by persistent deficits in social communication and interaction, and restricted and repetitive patterns of behavior, interests, or activities, symptoms that must be present in the early developmental period.

Autistic disorder (AD) was categorized as a subtype of pervasive developmental disorders (PDDs) along with Asperger's disorder, PDD-not otherwise specified (PDD-NOS), Rett disorder, and childhood disintegrative disorder in the DSM-IV [2], but the DSM-5 merges all PDD subtypes and

diagnoses them as ASD, with the exception of Rett disorder, which was found to be a neurological disorder due to genetic mutation.

The main diagnostic characteristics of AD defined by the DSM-IV are 12 items in the 3 areas of qualitative impairment in social interaction, qualitative impairment in communication, and restricted, repetitive, and stereotyped behavior, interests, and activities. The DSM-5 limits them to 7 items in 2 areas: persistent deficits in social communication and interaction, and restricted and repetitive behavior, interests, and activities, thus seemingly reducing the diagnostic criteria. However, the 7 items in the DSM-5 not only broadly reflect the 12 items in the DSM-IV, but also add a new sensory-related item, thus actually expanding the content of the diagnostic basis. In addition, the DSM-IV restricted the diagnostic age by requiring delay or abnormal functioning in at least one of the three areas before 3 years of age, while DSM-5 expands the

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<https://creativecommons.org/licenses/by-nc/4.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

diagnostic age criteria by simply stating that symptoms must appear in the early developmental period.

The name of the diagnosis was changed from AD in DSM-IV to ASD in DSM-5, and the diagnosis criteria expanded, but two characteristics are unchanged; the lifelong character of the symptoms, and the clinically significant impairment they cause in the social and work contexts or in other important areas. A complete cure for development-related disorders including ASD has not yet been reported, but ASD infants who received early diagnosis and treatment interventions showed better prognosis in comparison to ASD infants who did not receive treatment [3-5]. In particular, when intervention occurred before the age of 3 the prognosis was better than when it started after the age of 5 [6].

Despite the importance of early diagnosis and intervention treatments, there are many instances in which actual ASD evaluation and diagnosis are not performed early in development. Owing to the developmental nature of infants, which limits their ability to self-report the symptoms, the caregivers must identify abnormal behaviors of their children and visit a specialized institution for diagnosis. However in many situations, parents consider the impairments in social interaction and communication, and other related symptoms shown by their children as temperamental characteristics or simply signs of delayed development, thus delaying the assessment and diagnosis of ASD by specialized institutions [7].

According to the investigations of the American Academy of Pediatrics [8], early diagnosis of ASD and treatment intervention has an effect not only on the mere effectiveness of the treatment, but also on its cost-effectiveness. Most ASD children start their treatment after 60 months of age, resulting in lengthy and costly treatment, while the treatment of children diagnosed before 36 months of age is more effective and cost-effective; therefore ASD assessment between 18 months and 24 months is recommended.

ASD assessment is performed in specialized institution such as a pediatric mental health center or a rehabilitation medical center, and is based on the report of the caregiver of the infant, and the interview and evaluation by the observer. Current tools for assessing infant ASD include the Childhood Autism Rating Scale (CARS) [9], the Autism Diagnostic Observation Schedule (ADOS) [10], the Gilliam Autism Rating Scale (GARS) [11], and the DSM pervasive developmental problems of Child Behavior Checklist for ages 1.5-5 (CBCL 1.5-5) [12,13].

The specific assessment tool used for ASD diagnosis depends on the institution and there are no specific recommendations on the choice of a specific scale. Thus, a study examined the usefulness of ASD assessment tools [14] by comparing the CBCL 1.5-5 and GARS among autism, ASD, and non-

spectrum diagnoses according to ADOS. The results showed that the discriminatory power of the Withdrawn and DSM pervasive developmental problems subscales from CBCL 1.5-5 were greater compared to the CARS autism scale. Moreover, a study of normal and ASD groups based on the CBCL 1.5-5 [15] also showed that the Attention problem, Internalizing problem, and DSM pervasive developmental problems subscales discriminated well the ASD group, thus confirming that the appropriateness of the CBCL 1.5-5 for ASD diagnosis.

The CARS, ADOS, GARS, and CBCL 1.5-5 are all ASD diagnostic assessment tools, but among them the CBCL 1.5-5 can also identify mental disorders or behavioral problems other than ASD. For example, it shows excellent discriminatory power between normal and developmental delay groups in the scales of Withdrawn, Attention problems, Internalizing problems, Total problems, and DSM pervasive developmental problems [16]. It was also found to be good at discriminating ASD from other psychiatric disorders and normal development in the scales of Withdrawn, Attention problems, and DSM pervasive developmental problems [17]. Thus, using the CBCL 1.5-5, a single evaluation can provide more information compared to other ASD assessment measures, by identifying other infant mental disorders and behavioral problems.

Although the usefulness of CBCL 1.5-5 in discriminating between ASD and typical development, and between delayed and typical development, has been confirmed, there is still a lack of results on the comparison between ASD and mental disorders other than developmental delays. ASD must be differentiated from Intellectual disorders, Language disorders, and Other neurodevelopmental disorders via discrimination assessment, and be treated differently in terms of therapeutic plans and interventions. The CBCL 1.5-5 is a child behavior evaluation scale that can be used on infants in both the normal and disorder groups. If we can perform this measurement simply through the report of the main caregiver, thus identifying the level of behavioral problems, and, when clinical standards are met, distinguishing whether the diagnosis is of ASD or of a different mental disorder, we can anticipate that treatment interventions can occur more quickly.

Through observations in clinical sites, the Korean CBCL 1.5-5 (K-CBCL 1.5-5) was conducted on infants diagnosed as ASD or non-ASD to identify, among the subscales that show a difference between the two groups, the one that best discriminates the ASD group, and to determine the most appropriate clinical cut off score for diagnosis.

METHODS

Subjects

A total of 545 infants (415 males and 130 females) who came

Table 1. Demographic information (n=545)

	ASD (n, %)			Non-ASD (n, %)			Total
	Male	Female	Total	Male	Female	Total	
12–23 months	2 (1.9)	1 (1.0)	3 (2.9)	24 (5.4)	11 (2.5)	35 (7.9)	38 (7.0)
24–35 months	35 (33.7)	7 (6.7)	42 (40.4)	128 (29.0)	46 (10.4)	174 (39.5)	216 (39.6)
36–47 months	32 (30.8)	5 (4.8)	37 (35.6)	122 (27.7)	37 (8.3)	159 (36.1)	196 (36.0)
48–59 months	15 (14.4)	2 (1.9)	17 (16.3)	38 (8.6)	16 (3.6)	54 (12.2)	71 (13.0)
60–71 months	5 (4.8)	0 (0.0)	5 (4.8)	14 (3.2)	5 (1.1)	19 (4.3)	24 (4.4)
Total	89 (85.6)	15 (14.4)	104 (100)	326 (73.9)	115 (26.0)	441 (100)	545 (100)

ASD: autism spectrum disorder

into the Pediatric Psychiatric Department of the General Hospital, the Rehabilitation Medicine Center, the Delayed Development Clinic, or the Development Center in Seoul and the Gyeonggi Province and received a diagnosis of disorder after a professional medical interview and general psychological evaluation, between July 2008 and June 2015, were enrolled this study (IRB No. SMWU-1505-HR-010). The distribution of the age and gender of the subjects are detailed in Table 1.

Because the diagnosis criteria changed during the study period, the diagnostic criteria of DSM-IV and DSM-5 were used together. Therefore, in our study, subjects who were diagnosed based on DSM-IV diagnostic criteria were re-diagnosed based on the revised DSM-5 criteria. Thus, infants who were diagnosed with AD and PDD-NOS under the umbrella of PPD in DSM-IV were classified into the ASD group, while those diagnosed with Rett disorder were excluded from the analysis.

Among 545 subjects, 104 (19.1%) infants were classified as ASD group and 441 (80.9%) were classified as non-ASD group based on the DSM-5 diagnostic criteria (Table 2). The commonest diagnosis in non-ASD group was intellectual disability, followed by communication disorder, emotional disturbance, reactive attachment disorder, motor disorder, separation anxiety disorder, attention-deficit/hyperactivity disorder (ADHD), and feeding and eating disorder.

Research tools

The K-CBCL 1.5-5 [13] used in our study is the Korean standardization of the CBCL 1.5-5 [12], which is a revision, based on further research and more widely used in the clinic, of the original CBCL, first created by Achenbach based on experiential data. The K-CBCL 1.5-5 includes a total of 99 items, and is evaluated on a 3-point scale from 0 to 2 points. Evaluation is based on 7 subscales which are Emotionally reactive, Anxious/depressed, Somatic complaints, Withdrawn, Sleep problems, Attention problems, and Aggressive behavior; 10 syndrome scales including Internalizing problems, Externalizing problems, and Total problems; and 5 scales reflecting the DSM diagnosis system that includes DSM affective

Table 2. Diagnostic distribution of subjects classified as ASD and non-ASD

Diagnosis		N (%)
ASD	PDD: autistic disorder	56 (10.3)
	PDD: PDD-NOS	48 (8.8)
	Total	104 (19.1)
Non-ASD	Intellectual disability	266 (48.8)
	Communication disorder	121 (22.2)
	Attention-deficit/hyperactivity disorder	3 (0.5)
	Motor disorder	7 (1.3)
	Separation anxiety disorder	3 (0.5)
	Feeding and eating disorder	1 (0.2)
	Reactive attachment disorder	8 (1.5)
	Emotional disturbance (withdrawal, instability, excess, aggression)	19 (3.5)
	Etc (cerebral palsy, premie)	13 (2.4)
Total		441 (80.9)
Total		545 (100)

ASD: autism spectrum disorder, Etc: et cetera, NOS: not otherwise specified, PDD: pervasive developmental disorder

problems, DSM anxiety problems, DSM pervasive developmental problems, DSM ADHD, and DSM oppositional defiant problems.

The Cronbach's α identified in the normative study was 0.73 for Emotionally reactive, 0.71 for Anxious/Depressed, 0.56 for Somatic complaints, 0.63 for Attention problems, 0.88 for Aggressive behavior, 0.87 for Internalizing problems, 0.89 for Externalizing problems, and 0.94 for Total problems. For the DSM-oriented scales, the values were 0.59 for DSM affective problems, 0.71 for DSM anxiety problems, 0.73 for DSM pervasive developmental problems, 0.72 for DSM ADHD, and 0.74 for DSM oppositional defiant problems.

Data analysis

The analysis was conducted using the SPSS 23.0 statistical software (IBM Corp., Armonk, NY, USA). A t-test was conducted to identify the differences between ASD and non-ASD groups for each item in the subscales of K-CBCL 1.5-5. To investigate how accurate the discrimination between the two

groups can be, discriminant analysis was performed. In addition, to gain insight into the discriminatory power of the subscale scores and to facilitate their use in clinical settings, receiver operating characteristic (ROC) curve analysis was also performed.

We were thus able to suggest the criteria for discriminating the ASD group at the most appropriate level, based on the sensitivity and specificity revealed by the ROC analysis. We also conducted an analysis of odds ratios, centered at the base point, which can serve as a guideline to understand and use the subscale scores after establishing their discriminatory power.

RESULTS

Difference in subscales between groups

Comparison of the K-CBCL 1.5-5 subscales between ASD group and non-ASD group showed that the ASD group scored significantly higher than the non-ASD group in all subscales, except for the Anxious/Depressed one (Table 3).

Discriminatory power of subscales via discriminant analysis

Discriminant analysis was performed to identify how accurately the ASD and non-ASD groups could be discriminated using each subscale of the K-CBCL 1.5-5.

Table 3. Mean differences of the subscale (n=545)

Scale	ASD (n=104), mean (SD)	Non-ASD (n=441), mean (SD)	t
Emotionally reactive	58.43 (8.50)	55.52 (6.76)	3.75 [‡]
Anxious/depressed	56.42 (7.28)	55.32 (6.55)	1.51
Somatic complaints	55.68 (7.30)	53.96 (5.85)	2.56*
Withdrawn	70.99 (8.62)	61.69 (8.53)	9.98 [‡]
Attention problems	62.29 (8.27)	59.60 (8.73)	2.86 [†]
Aggressive behaviors	60.38 (9.72)	56.63 (8.11)	4.08 [‡]
Sleep problems	56.45 (8.28)	54.51 (7.05)	2.44*
Internalizing	61.92 (9.99)	55.44 (9.79)	6.05 [‡]
Externalizing	61.69 (12.11)	56.05 (11.36)	4.50 [‡]
Total problems	63.67 (11.29)	56.89 (11.17)	5.56 [‡]
DSM Affective problems	58.59 (9.02)	55.44 (7.03)	3.87 [‡]
DSM Anxiety problems	57.51 (8.06)	55.05 (6.62)	3.26 [†]
DSM pervasive developmental problems	73.81 (7.42)	63.47 (8.82)	11.06 [‡]
DSM attention-deficit/hyper activity problems	60.07 (8.32)	56.99 (7.98)	3.51 [†]
DSM oppositional defiant problems	60.66 (9.90)	56.92 (8.09)	4.06 [‡]

*p<0.05, [†]p<0.01, [‡]p<0.001. ASD: autism spectrum disorder, DSM: Diagnostic and Statistical Manual of Mental Disorders, SD: standard deviation

Table 4. Discriminant analysis (n=545)

Scale	Wilks'λ	Chi-square	F
Emotionally reactive	0.97	13.85	14.04 [‡]
Anxious/depressed	1.00	2.27	2.28
Somatic complaints	0.99	6.53	6.58*
Withdrawn	0.84	91.39	99.63 [‡]
Attention problems	0.99	8.09	8.15 [†]
Aggressive behaviors	0.97	16.35	16.61 [‡]
Sleep problems	0.99	5.89	5.93*
Internalizing	0.94	35.39	36.61 [‡]
Externalizing	0.96	19.87	20.25 [‡]
Total problems	0.95	30.00	30.88 [‡]
DSM affective problems	0.97	14.77	14.99 [‡]
DSM anxiety problems	0.98	10.53	10.64 [†]
DSM pervasive developmental problems	0.82	110.22	122.33 [‡]
DSM attention-deficit/hyper activity problems	0.98	12.14	12.29 [‡]
DSM oppositional defiant problems	0.97	16.22	16.48 [‡]

*p<0.05, [†]p<0.01, [‡]p<0.001. DSM: Diagnostic and Statistical Manual of Mental Disorders

This investigation revealed that all subscales, except the Anxious/Depressed one, were able to significantly discriminate between the two groups (Table 4).

Then, using all the subscales determined to have discriminatory power as predictive variables to categorize between the ASD and non-ASD groups, accurate categorization was possible in 73.9% of all cases (Table 5).

Moreover, stepwise discriminant analysis was performed to analyze which of the subscales can best discriminate between the ASD and non-ASD groups. Discrimination accuracy was shown to be the highest for the DSM pervasive developmental problems, Externalizing problems, Internalizing problems, and Withdrawn subscales, in this order (Table 6).

Discriminatory power of subscales via ROC analysis

ROC analysis was performed to identify a valid score standard that can be applied to the K-CBCL 1.5-5 subscales to discriminate between the ASD and non-ASD groups, and the area under the curve (AUC) value was calculated. The ROC curves of the subscales determined to have discriminatory power are shown in Fig. 1.

Following the standards suggested by Miska and Jan [18] to evaluate the level of discrimination, DSM pervasive developmental problems was superior among the K-CBCL 1.5-5 subscales with an AUC value of 0.81. Withdrawn had adequate power at an AUC of 0.77, followed by Internalizing problems at 0.68, Total problems at 0.67, Externalizing problems at 0.64, Aggressive behaviors, DSM ADHD, DSM oppositional defiant problems at 0.62, Emotionally reactive and Attention problems at 0.60 which could all be shown to have significant discriminatory power. Other subscales were not shown to be significant in their discriminatory power between ASD and non-ASD (Table 7).

Table 5. Prediction results (n=545)

Diagnosis	Predicted group	
	Positive	False negative
ASD (n=104, %)	79 (76.0)	25 (24.0)
Non-ASD (n=441, %)	324 (73.5)	117 (26.5)

The correct classification of the group was 73.9%. ASD: autism spectrum disorder

Table 6. Stepwise discrimination analysis (n=545)

	Wilks'λ	F
DSM pervasive developmental problems	0.82	122.33*
Internalizing	0.80	66.97*
Withdrawn	0.80	46.58*

*p<0.001. DSM: Diagnostic and Statistical Manual of Mental Disorders

Odds ratio analysis

We identified the discriminatory power of the K-CBCL 1.5-5 subscales in discriminating between ASD and non-ASD using discriminant analysis and ROC analysis. Odds ratio analysis was performed in order to identify clinically meaningful score standards for the measures with confirmed discriminatory power.

According to the normalization standards [13], the suggested cut off for syndrome scales and DSM oriented scales is 65T, while the one for clinical diagnosis is 70T. For Internalizing problems, Externalizing problems, and Total problems the standard borderline cut off standard is 60T, and the one for clinical diagnosis is 64T. The ROC analysis showed that Emotionally reactive, Somatic complaints, Attention problems, Aggressive behaviors, Sleep problems, DSM affective problems, DSM anxiety problems, DSM ADHD, and DSM oppositional defiant problems can discriminate between ASD and non-ASD group, but did not reach the clinical diagnosis standard cut off, and therefore were excluded from further analysis. Therefore, for the subscales of Withdrawn, Internalizing problems, Externalizing problems, Total problems, and DSM pervasive developmental problems, whose discriminatory power is supported by the ROC analysis, and that are within the clinical diagnosis standard cut off range, odds ratio analysis was performed based on the standard scores (Table 8).

For Withdrawn, the odds ratio at the borderline level of 65T was 0.19, and the ASD group classification rate was 30.9%, while at the clinical diagnosis level of 70T the odds ratio was 0.17 and the ASD group classification rate was 42.6%.

Fig. 1. Receiver operating characteristic curve. DSM: Diagnostic and Statistical Manual of Mental Disorders.

Table 7. Receiver operating characteristic curve analysis (n=545)

Scale	AUC	SE	95% confidence interval	
			Lower bound	Upper bound
Emotionally reactive	0.60 [†]	0.03	0.54	0.66
Somatic complaints	0.57*	0.03	0.51	0.63
Withdrawn	0.77 [‡]	0.02	0.73	0.82
Attention problems	0.60 [†]	0.03	0.54	0.66
Aggressive behaviors	0.62 [‡]	0.03	0.56	0.68
Sleep problems	0.57*	0.03	0.51	0.63
Internalizing	0.68 [‡]	0.03	0.62	0.73
Externalizing	0.64 [‡]	0.03	0.58	0.69
Total problems	0.67 [‡]	0.03	0.62	0.72
DSM affective problems	0.60 [†]	0.03	0.53	0.66
DSM anxiety problems	0.59 [†]	0.03	0.52	0.65
DSM pervasive developmental problems	0.81 [‡]	0.02	0.77	0.86
DSM attention-deficit/hyper activity problems	0.62 [‡]	0.03	0.56	0.67
DSM oppositional defiant problems	0.62 [‡]	0.03	0.56	0.68

*p<0.05, [†]p<0.01, [‡]p<0.001. AUC: area under the curve, DSM: Diagnostic and Statistical Manual of Mental Disorders, SE: standard error

Table 8. Odds ratio analysis of the clinical cut off score criteria (n=545)

	Pearson chi-square	Odds ratio	Correct sort rate (%)		95% confidence interval	
			ASD	Non-ASD	Lower	Upper
Withdrawn 65T cut off	49.25 [†]	0.19	30.9	7.9	0.12	0.32
Withdrawn 70T cut off	60.81 [†]	0.17	42.6	10.9	0.10	0.26
Internalizing 60T cut off	24.42 [†]	0.34	30.0	12.6	0.22	0.52
Internalizing 64T cut off	14.28 [†]	0.40	0.0	0.0	0.25	0.63
Externalizing 60T cut off	14.71 [†]	0.43	27.4	13.9	0.28	0.66
Externalizing 64T cut off	10.93*	0.47	0.0	0.0	0.30	0.73
Total problems 60T cut off	17.54 [†]	0.40	27.7	13.2	0.26	0.62
Total problems 64T cut off	9.66*	0.48	0.0	0.0	0.31	0.76
DSM pervasive developmental problems 65T cut off	70.81 [†]	0.11	31.5	4.7	0.06	0.20
DSM pervasive developmental problems 70T cut off	84.39 [†]	0.12	39.2	7.0	0.07	0.19

*p<0.01, [†]p<0.001. ASD: autism spectrum disorder, DSM: Diagnostic and Statistical Manual of Mental Disorders

For Internalizing problems, the odds ratio at the borderline level of 60T was 0.34, and the ASD group classification rate was 30%, while the odds ratio at the clinical diagnosis level of 64T was 0.40. For Externalizing problems, the odds ratio at the borderline level of 60T was 0.43, and the ASD group classification rate was 27.4%, while the odds ratio at the clinical diagnosis level of 64T was 0.47. For Total problems, the odds ratio at the borderline level of 60T was 0.40, and the ASD group classification rate was 27.7%, while the odds ratio at the clinical diagnosis level of 64T was 0.48.

For DSM pervasive developmental problems, the odds ratio at the borderline level of 65T was 0.11, and the ASD group classification rate was 31.5%, while odds ratio at the clinical diagnosis level of 70T was 0.12, and the ASD group classification rate was 39.2%.

DISCUSSION

The results on the use of K-CBCL 1.5-5 in discriminating ASD from non-ASD can be summarized as follows; First, all K-CBCL 1.5-5 T-scores were higher in the ASD than in the non-ASD group. All disruptive behavioral disorder measures, other than Anxious/Depressed, and all DSM diagnosis measures were shown to effectively discriminate between ASD and non-ASD. In one study that compared ASD to a normal group [15], the two groups were effectively discriminated by the Withdrawn, Attention problems, Internalizing problems, Externalizing problems, Total problems and DSM diagnosis subscales. In contrast, the ASD vs. non-ASD comparison conducted in our study showed significant differences in more subscales, with all subscales other than Anxious/Depressed effectively discriminating between the two groups.

Second, the study of the discriminatory power of the K-CBCL 1.5-5 using discriminant analysis showed that effective discrimination occurred using subscales with high T scores in the ASD group compared to the non-ASD group, as shown by t-tests. When discriminant analysis was performed using syndrome scales, excluding Anxious/Depressed, and DSM diagnosis subscales simultaneously, the classification accuracy in discriminating the ASD group was found to be 73.9%.

Moreover, the subscales that best discriminate the ASD group were found to be the DSM pervasive developmental problems, Internalizing problems, and Withdrawn. These results are in conflict with results from an ASD group compared to a normal group [15], which showed the highest discriminatory power for DSM pervasive developmental problems, Internalizing problems, and Attention problems. Our results also differ from those of a study which identified the power of subscales to discriminate between the diagnosed clinical group and the normal group [19] and found that classification accuracy of the DSM pervasive developmental problems, Attention problems, DSM ADHD, and Internalizing problems subscales were the highest. Moreover, our results are different from those of a study which analyzed the power of the subscales to discriminate between the clinical group diagnosed with delayed development and the normal group [16], and found that the discriminatory powers of Withdrawn, Attention problems, Internalizing problems, Total problems, and DSM pervasive developmental problems were the highest. Although there are differences in the subscales with high discriminatory power depending on the clinical diagnosis, all these studies found the measures of DSM pervasive developmental problems and Internalizing problems to have high power to discriminate between infant clinical groups.

Third, our analysis of the power of subscales to discriminate between ASD and non-ASD group using ROC analysis shows that the discriminatory power of DSM pervasive developmental problems is excellent, the one of Withdrawn is adequate, and that of Aggressive behaviors, Internalizing problems, Externalizing problems, DSM ADHD, and DSM oppositional defiant problems is at the level of support. A study that analyzed the discriminatory power of subscales between the clinically diagnosed and the normal group [19] showed that all subscales except Somatic complaints and Sleep problems had discriminatory power. Moreover, another study which analyzed the discriminatory power of subscales between the ASD and the normal group [15] found that the Withdrawn, Attention problems, Internalizing problems, Externalizing problems, Total problems, DSM pervasive developmental problems, DSM ADHD, and DSM oppositional defiant problems scales had discriminatory power. Therefore, the adequacy of the DSM pervasive developmental

problems and Withdrawn scales in discriminating the ASD group was confirmed.

Fourth, the subscales identified to best discriminate between ASD and non-ASD group were analyzed in terms of the cut off suggested in the normalization standards, and all were shown to be usable based on the standards. The sensitivity and accuracy were the highest when the borderline level of 65T was used for the Withdrawn scale, and 70T for the DSM pervasive developmental problems. Internalizing problems, Externalizing problems, and Total problems had the highest sensitivity and accuracy when using a cutoff of 60T.

However, although our study found high discriminatory power of the DSM pervasive developmental problems and Withdrawn scales in discriminating diagnoses of ASD vs. non-ASD, the classification rate that can misclassify non-ASD as ASD was lower than that found in previous studies [20]. This can result in higher rates of misdiagnosing non-ASD as ASD, and therefore a follow-up study comparing the normal, ASD, and non-ASD groups is needed.

Another reason to include the comparison to the normal group is that differences between the ASD and non-ASD groups and discriminatory power, were found for the DSM pervasive developmental problems and Withdrawn scales, but other scales whose average score was lower than 60T did not reach the standard score and were thus excluded. These results show a difference between the ASD and non-ASD groups, albeit at a level below the standard score, which can be seen as a level comparable to the normal group which does not show behavioral problems. Therefore, also these considerations suggest a comparison among three groups-normal, ASD, and non-ASD-to be needed as a follow-up study.

A limitation of our study is that some subjects categorized into ASD and non-ASD are not diagnosed with a single disorder, but instead are given either no diagnosis or multiple diagnoses. In our study, we used main diagnosis as the standard of categorization. Therefore, we suggest a future study controlling for the non-diagnosis and multiple-diagnoses cases. Moreover, while our study showed that the Withdrawn and DSM pervasive developmental problems scales of K-CBCL 1.5-5 can well discriminate ASD from non-ASD, the reality is that using K-CBCL 1.5-5 as the only measure to diagnose ASD is difficult, and needs confirmatory future research. However, features of the Withdrawn scale such as "Avoids looking into another person's eyes" and "Does not answer when talked to by people" and those of the DSM pervasive developmental problems such as "Does not play well with other children" and "Repetitively shakes head or body" are constructed in the same vein as the items "Persistent deficits in social communication and social interaction across multiple contexts" and "Tendency for restricted, repetitive pat-

terns of behavior, interests, or activities” included in the ASD diagnosis criteria in DSM-5. Therefore, we anticipate that when ASD is suspected, further examinations are recommended to facilitate early diagnosis.

CONCLUSION

This study analyzed the ability of the subscales in K-CBCL 1.5-5 to discriminate between infant groups diagnosed with ASD and non-ASD. All subscales except the Anxious/Depressed one, for which discriminatory power was not detected, showed a higher T score for the ASD group than for the non-ASD group. The accuracy in discriminating the ASD group when using all identified subscales simultaneously was found to be 73.8%. Moreover, the study of the discriminatory power of the subscales based on the normalization standard cut off showed that Withdrawn, DSM pervasive developmental problems, and Internalizing problems scales discriminated the ASD group when following the clinical diagnosis criteria. When using K-CBCL 1.5-5 to diagnose ASD, a borderline level of 65T was valid for the Withdraw scale, while the clinical level of 70T was valid for the DSM pervasive developmental problems scale, as was the borderline level of 60T of the Internalizing problems scale.

Conflicts of Interest

The authors have no financial conflicts of interest.

REFERENCES

- 1) **American Psychiatric Association.** Diagnostic and statistical manual of mental disorders (DSM-5). 5th ed. Washington, DC: American Psychiatric Association;2013.
- 2) **American Psychiatric Association.** Diagnostic and statistical manual of mental disorders, 4th edition, text revision (DSM-IV-TR). Washington, DC: American Psychiatric Association;2000.
- 3) **Lee SY.** The role and implications of early detection and early intervention of autism spectrum disorders. *Korean Journal of Early Childhood Special Education* 2009;9:103-133.
- 4) **Lee SY, Lee SJ, Yoon SA.** A study of support system for facilitating early diagnosis and intervention for young children with autism spectrum disorders: based on the experiences and the perceptions of parents. *J Korean Assoc Pers Autism* 2013;13:167-199.
- 5) **Dawson G, Rogers S, Munson J, Smith M, Winter J, Greenson J, et al.** Randomized, controlled trial of an intervention for toddlers with autism: the Early Start Denver Model. *Pediatrics* 2010;125:e17-e23.
- 6) **Wetherby AM, Allen L, Cleary J, Kublin K, Goldstein H.** Validity and reliability of the communication and symbolic behavior scales developmental profile with very young children. *J Speech Lang Hear Res* 2002;45:1202-1218.
- 7) **Kerig P, Wenar C.** Developmental psychopathology: from infancy through adolescence. 5th ed. New York: McGraw-Hill Education; 2005.
- 8) **Yuen T, Carter MT, Szatmari P, Ungar WJ.** Cost-effectiveness of universal or high-risk screening compared to surveillance monitoring in autism spectrum disorder. *J Autism Dev Disord* 2018;48:2968-2979.
- 9) **Schopler E, Reichler RJ, Renner BR.** The childhood autism rating scale (CARS). Los Angeles: Western Psychological Service;1988.
- 10) **Lord C, Rutter M, DiLavore PC, Risi S, Gotham K, Bishop SL.** Autism diagnostic observation schedule: ADOS. Los Angeles: Western Psychological Services;2003.
- 11) **Gilliam JE.** Gilliam autism rating scale: examiner's manual. Austin: Pro-ed;1995.
- 12) **Achenbach TM, Rescorla LA.** Manual for the ASEBA preschool forms & profiles. Burlington: University of Vermont, Research Center for Children, Youth, & Families;2000.
- 13) **Oh KJ, Kim YA.** Korean version of the child behavior checklist for ages 1.5-5. Seoul: Huno Consulting;2009.
- 14) **Sikora DM, Hall TA, Hartley SL, Gerrard-Morris AE, Cagle S.** Does parent report of behavior differ across ADOS-G classifications: analysis of scores from the CBCL and GARS. *J Autism Dev Disord* 2008;38:440-448.
- 15) **Lee SH, Ha EH, Song DH.** Discriminant validity of the child behavior checklist for ages 1.5-5 in diagnosis of autism spectrum disorder. *J Korean Acad Child Adolesc Psychiatry* 2015;26:30-37.
- 16) **Ha EH, Kim SY, Song DH, Kwak EH, Eom SY.** Discriminant validity of the CBCL 1.5-5 in diagnosis of developmental delayed infants. *J Korean Acad Child Adolesc Psychiatry* 2011;22:120-127.
- 17) **Muratori F, Narzisi A, Tancredi R, Cosenza A, Calugi S, Saviozzi I, et al.** The CBCL 1.5-5 and the identification of preschoolers with autism in Italy. *Epidemiol Psychiatr Sci* 2011;20:329-338.
- 18) **Miska L, Jan H.** Evaluation of current statistical approaches for predictive geomorphological mapping. *Geomorphology* 2005;67:299-315.
- 19) **Lee J, Kim YA, Oh KJ.** Discriminant validity and clinical utility of the Korean version of the Child Behavior Checklist for Ages 1.5-5. *Korean J Clin Psychol* 2009;28:171-186.
- 20) **Kwon YJ, Ha EH.** Efficiency of the CBCL 1.5-5 DSM pervasive developmental problem scale on discriminant diagnosis of autism spectrum disorder and developmental delay. *Korean J Play Therapy* 2015;18:133-147.