

RESEARCH ARTICLE

Ideal cardiovascular health predicts lower risk of abnormal liver enzymes levels in the Chilean National Health Survey (2009–2010)

Antonio García-Hermoso¹*, Anthony C. Hackney², Robinson Ramírez-Vélez³*✉

1 Laboratorio de Ciencias de la Actividad Física, el Deporte y la Salud, Facultad de Ciencias Médicas, Universidad de Santiago de Chile, USACH, Santiago, Chile, **2** Endocrine Section-Applied Physiology Laboratory, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, United States of America, **3** Centro de Estudios para la Medición de la Actividad Física «CEMA». Escuela de Medicina y Ciencias de la Salud, Universidad del Rosario, Bogotá D.C, Colombia

✉ These authors contributed equally to this work.

* robin640@hotmail.com

OPEN ACCESS

Citation: García-Hermoso A, Hackney AC, Ramírez-Vélez R (2017) Ideal cardiovascular health predicts lower risk of abnormal liver enzymes levels in the Chilean National Health Survey (2009–2010). PLoS ONE 12(10): e0185908. <https://doi.org/10.1371/journal.pone.0185908>

Editor: Cristina Vassalle, Fondazione Toscana Gabriele Monasterio, ITALY

Received: April 6, 2017

Accepted: September 21, 2017

Published: October 19, 2017

Copyright: © 2017 García-Hermoso et al. 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 author and source are credited.

Data Availability Statement: Our data include protected health information that is restricted by current Chilean laws governing clinical research on human subjects. Since participants did not give their consent to post their data online, the authors cannot do so. However, data are available from the Ministry of Health in Chile for researchers who meet the criteria for access to confidential data (<http://epi.minsal.cl/estudios-y-encuestas-poblacionales/encuestas-poblacionales/>). Researchers will be required to sign a data confidentiality and protection agreement.

Abstract

High levels of gamma glutamyltransferase (gamma-GT) and alanine aminotransferase (ALT), as well as fatty liver index (FLI) has been associated with higher cardiovascular disease risk factors in adults. The aim of this study was to examine the relationship between gamma-GT, ALT, and fatty liver index FLI levels across a gradient number of ideal cardiovascular health metrics in a representative sample of adults from the Chilean National Health Survey 2009–2010. Data from 1,023 men and 1,449 women (≥ 15 years) from the Chilean Health Survey 2009–2010 were analyzed. Ideal cardiovascular health was defined as meeting ideal levels of the following components: four behaviours (smoking, body mass index, physical activity and diet adherence) and three factors (total cholesterol, blood pressure and fasting glucose). Adults were grouped into three categories according to their number of ideal cardiovascular health metrics: ideal (5–7 metrics), intermediate (3–4 metrics), and poor (0–2 metrics). Blood levels of gamma-GT and ALT were measured and the FLI was calculated. A higher number of ideal cardiovascular health index metric was associated with lower gamma-GT, ALT and FLI (p from trend analysis <0.001). Also, adults meeting at least 3–4 metrics were predicted less likely to have prevalence of abnormal levels of gamma-GT and FLI ($p<0.001$) compared to adults who met only 0–2 metrics. These findings reinforce the usefulness of the ideal cardiovascular health metrics proposed by the American Heart Association as a tool to identify target subjects and promote cardiovascular health in South-American adults.

Introduction

Nonalcoholic fatty liver disease (NAFLD) is a common liver disease seen in clinical practice, which has reached epidemic proportions and, currently, is the most common of chronic liver disease in Western Countries [1]. NAFLD is characterized by the increased accumulation of

Funding: AGH was funded by Proyectos Basales (Proyectos Basal USA 1555—Vridei 021787GH_MOV) y Vicerrectoría de Investigación, Desarrollo e Innovación (Universidad de Santiago de Chile, USACH).

Competing interests: The authors have declared that no competing interests exist.

lipid in the liver, which can stem from multiple factors. The most important pathological mechanisms in hepatic steatosis involve increased visceral adipose tissue secretion of proinflammatory cytokines and adipokines and release of free fatty acids into the portal system and systemic circulation, causing dyslipidemia and systemic insulin resistance [2]. The role of NAFLD as a potential independent non-communicable risk factor has recently gained considerable attention [3].

High levels of gamma glutamyltransferase (gamma-GT) and alanine aminotransferase (ALT), as well as the fatty liver index (FLI) have been associated with high CVD risk factors and their clustering in adults [4]. In a previous epidemiological prospective cohort surveys [5], elevated ALT activity was associated with all-cause/cause specific (including CVD and liver disease) mortality in long-term follow-up duration research. Furthermore, ALT may also be a good indicator of overall health [6], particularly in the context of obesity, the metabolic syndrome, and presence of cardiovascular disease [7, 8], as many patients affected by these conditions also are at risk of having and NAFLD [9, 10].

In response to the increasing burden of non-communicable diseases, the American Heart Association's (AHA's) 2020 Strategic Impact Goals were established for the purpose of defining the concept of "ideal cardiovascular health (CVH)" and the metrics needed for monitoring it across populations [11]. Seven metrics for CVH for adults (age ≥ 20 years) were identified; comprised of 4 health behaviors (current smoking, body mass index, physical activity, and healthy diet score), and 3 health physiologic factors (total cholesterol, blood pressure [BP], and fasting plasma glucose).

Nevertheless, it is not clear whether the relationship between the early liver biomarkers and CVD process is a consequence of shared established risk factors (e.g., obesity, dyslipidemia, physical inactivity, and dysglycemia) or whether it is determined by specific circulating hepatic factors (e.g., liver enzymes) or increase fatty liver estimated by a validated surrogate marker (i.e., the FLI) that originate either from liver tissue and is known to participate in the development and progression of NAFLD [12, 13]. However, these associations have been inconsistent and controversial as some epidemiology studies have failed to observe a significant association between liver biomarkers and ideal CVH behaviors/factors.

Poor diet, obesity and physical inactivity are leading CVD risk factors among Chilean adults, raising concerns about whether an increased risk of these conditions also is manifested in cardiometabolic health [14, 15]. Additionally, the prevalence of hepatic steatosis as defined by elevated FLI has not been examined in Chilean population. To address these issues we analyzed data from Chilean National Health Survey 2009–2010 examining the relationship between gamma-GT, ALT and FLI levels with and the number of ideal CVH behaviors/factors in a representative sample of adults in Chile.

Methods

Participants and study design

The Chilean National Health Survey of 2009–10 is a representative household survey with a stratified multistage probability sample of 5,416 participants over 15 years old from the 15 Chilean regions, both urban and rural. The sample size was calculated with 20% relative sampling error for an estimation of national representation over 4%. Only one participant was randomly selected per household, pregnant women were excluded. The response rate was 85% with no replacements. Detailed information about the survey has been described elsewhere [16]. For this study we only considered a random subsample of 2,472 adults that had completed all interest variables (i.e., ideal CVH metrics). The study was approved by the institutional review board for the use of human subject research in addition to the

Pontificia Universidad Católica de Chile Board (Code N° 09–113). The protocol was in accordance with the latest revision of the Declaration of Helsinki (as revised in Hong Kong in 1989 and in Edinburgh, Scotland, in 2000) and current Chilean laws governing clinical research on human subjects (Law 20.120, at 22.09.2006, of the Ministry of Health). All subjects provided informed consent after the experimental procedures were explained. Further details can be obtained from the website (<http://web.minsal.cl/estudios-y-encuestas-de-salud/>).

Measurements

Standardized protocols were used and all investigators (nurses and research technicians) underwent joint training sessions prior to the survey.

Anthropometrics assessment. Height was measured to the nearest 0.1 cm using a portable stadiometer and weight was measured to the nearest 0.1 kg using a digital scale (Tanita HD-313®) with participants removing their shoes and wearing light clothing at the subjects home. Waist circumference (WC) was measured in the mid-axillary line at the midpoint between the costal margin and the iliac crest. BMI was calculated as [weight/height²] and classified using the World Health Organization (WHO) criteria [17].

Resting blood pressure. Systolic blood pressure and diastolic blood pressure were measured three times within a 5-min interval using a validated HEM-742® sphygmomanometer (Bannockburn, Illinois, USA) at the subject’s home.

Biochemical determinations. Blood samples were obtained from each subject early in the morning, following a 10-hour overnight fast by venipuncture from the antecubital vein. Samples were centrifuged at 3000 g for 5 min at 4°C. Separated the serum was aspirated and aliquoted into cryovials. Finally, all samples were stored at –80°C for analysis of serum lipids and liver enzymes at a later time. Glucose, Hexokinase method (Siemens Advia 1600/1800 Erlangen; Total cholesterol (TC) CHOD-POD enzymatic method (Siemens Advia 1600/1800); Triglycerides, enzyme glycerol phosphate oxidase method (GPO) (Siemens Advia 1600/1800 Erlangen, Germany); gamma-GT, and ALT enzymatic method (Roche/Hitachi Modular P800 Tokyo, Japan). Abnormal gamma-GT (> 42 U/L for men and > 24 U/L for women <19 years old and > 50 U/L for adults in both sexes) and ALT (> 30 U/L for men and > 20 U/L for women <19 years old and > 55 U/L and <30 U/L for adults men and women, respectively) values were pre-defined by the clinical laboratory performing the analysis, Pontificia Universidad Católica de Chile [16].

FLI is a continuous score based on four variables that are simple and inexpensive to collect: BMI, WC, serum triglycerides and gamma-GT [12] using the following Eq 1:

$$FLI = \frac{e^{(0.953 \times \ln(TG) + 0.139 \times BMI + 0.718 \times \ln(GGT) + 0.053 \times WC - 15.745)}}{(1 + e^{(0.953 \times \ln(TG) + 0.139 \times BMI + 0.718 \times \ln(GGT) + 0.053 \times WC - 15.745)}) \times 100} \quad (1)$$

The FLI was originally developed in a population residing in Northern Italy to predict the presence of NAFLD [12]. Overall, the performance of FLI for the diagnosis of NAFLD has been viewed as satisfactory in cohorts of Caucasian ethnicity [18, 19]. The FLI score ranges from 0 to 100. A FLI <30 ruled “out” and a FLI ≥60 ruled “in” for indicating poor fatty liver status with a good diagnostic accuracy [12, 20].

Physical activity. The Global Physical Activity Questionnaire (GPAQ) (version 2) was used to measure physical activity. The physically active category was defined as ≥150 min of moderate activity per week or >20 min of intense physical activity at least three times a week [21].

Healthy diet score. Consumption frequency of fish, shellfish, or other seafood (≥ 1 servings per week), whole grains (daily), fruits (≥ 2 servings per day), vegetables (≥ 3 servings per day) and sodium (<15 g/d) were analyzed using a healthy diet score (4–5 scores) by a questionnaire designed ad-hoc [16]. Adults with a healthy diet score of 4 were assigned to ideal diet [11].

Ideal Cardiovascular health. The American Health Association (AHA) guidelines were used to construct an ideal CVH index of the seven metrics using the cut-off points for adults, with the participants given one point for the presence of each ideal metric. The behaviors defined by AHA were as follows: BMI <25 kg/m², ≥ 600 MET min per week, not smoking (either never having smoked or quit smoking >12 months ago), and consumption of a dietary pattern that promotes ideal CVH [11]. The factors were classified as: untreated systolic BP <120 mm Hg and diastolic BP <80 mm Hg, untreated total cholesterol ≤ 200 mg/dL, and untreated fasting glucose <100 mg/dL.

Finally, each participant was categorized into 1 of 3 health levels based on the number of ideal CVH metrics in the ideal range; the healthiest level (favorable ideal CVH score) was defined as having between 5 to 7 metrics, the intermediate level as 3 to 4 metrics in the ideal range and the unfavorable level as having 0 to 2 ideal metrics. These cut-off points were used in prior international studies [22, 23].

Socio-demographics. Socio-demographic data were collected for all participants, including age, gender, education level (primary, secondary or beyond secondary), years of schooling, and monthly household income (was stratified into four categories: \leq US \$247.00 [lowest], US \$248.00–452.00 [medium lowest], US \$453.00–1180.00 [medium highest] and $>$ US \$1180.00 [highest]) [14], alcohol intake was assessed by Alcohol Use Disorders Identification Test (AUDIT) [24], and smoking status (non-smoker, past-smoker or smoker). Past smokers were those who reported that they had smoked > 100 cigarettes during their lifetime but did not currently smoke cigarettes. The AUDIT test identifies dangerous drinking behaviors through a summary score constructed from questions on drinking behavior such as drinking frequency, quantity, or not being able to stop drinking.

Statistical analysis

Statistical normality was tested using both statistical (Kolmogorov–Smirnov test) and graphical procedures (normal probability plots). Due to their skewed distribution, gamma-GT and ALT were log-transformed. To aid interpretation, data were back-transformed from the log scale for presentation in the results. Since no significant interaction was observed between sexes (e.g., sex and ideal CVH metrics), to increase statistical power, all the statistical analysis was performed with both sexes combined together. Means of liver enzymes were calculated for each ideal CVH metrics and compared using the Jonckheere–Terpstra test for trends. Finally, logistic regression models were employed to compare the prevalence of abnormal hepatic parameters values across individual and number of ideal CVH. All models were adjusted for age, sex, income, education level, medication use, and alcohol intake. All analyses were conducted with the use of the complex survey design routines of the SPSS Statistical software package (Software, v.22.0 SPSS Inc., Chicago, IL, USA), and a value of $P < 0.05$ was considered to be statistically significant.

Results

Descriptive characteristics, stratified by gender are presented in Table 1. The cohort comprised 2,472 adults (mean age 46.0 years old) and 58.6% were women. The prevalence of ideal healthy diet score and total cholesterol level were similar for both men and women.

Table 1. Baseline demographic and clinical characteristics of subjects.

	Total (n = 2,472)	Men (n = 1,023)	Women (n = 1,449)	P for sex
Age (years)	46.0 (18.3)	45.5 (18.3)	46.4 (18.2)	0.250
Weight, kg	71.7 (14.9)	77.5 (14.4)	67.7 (13.9)	<0.001
Height, cm	160.6 (9.6)	168.2 (7.4)	155.3 (7.0)	<0.001
Body mass index, kg/m ²	27.8 (5.3)	27.4 (4.8)	28.1 (5.7)	0.001
Waist circumference, cm	93.1 (41.0)	95.5 (39.5)	91.4 (41.9)	<0.001
Moderate physical activity, min per day	190.7 (212.1)	235.1 (232.5)	159.3 (190.5)	<0.001
Fruits and vegetables (≥ 5 servings per day). n (%)	1574 (63.7)	582 (56.9)	992 (68.5)	<0.001
Fish (≥ 1 servings per week). n (%)	292 (11.8)	116 (11.3)	176 (12.1)	0.292
Whole grains (every day). n (%)	295 (11.9)	81 (7.9)	214 (14.8)	<0.001
Sodium intake, g/day	9.6 (2.3)	9.8 (2.3)	9.4 (2.3)	<0.001
Office systolic blood pressure, mmHg	127.7 (22.2)	132.8 (21.6)	124.2 (22.0)	<0.001
Office diastolic blood pressure, mmHg	76.3 (11.2)	78.9 (11.7)	74.3 (10.6)	<0.001
Antihypertensive drug. n (%)	325 (13.1)	111 (10.9)	214 (14.8)	<0.001
Total cholesterol, mg/dL	194.7 (43.4)	195.2 (44.4)	194.2 (42.5)	0.824
Triglycerides, mg/dL	149.9 (120.7)	168.3 (151.3)	136.9 (91.1)	<0.001
Fasting glucose, mg/dL	95.6 (29.3)	98.4 (30.8)	93.7 (28.1)	<0.001
Antidiabetic drug. n (%)	154 (6.2)	63 (6.2)	91 (6.3)	0.914
Alcohol use risk. n (%)	647 (26.2)	433 (42.3)	214 (14.8)	<0.001
Education				
Up to primary (<8 years). n (%)	781 (31.6)	321 (31.4)	460 (31.7)	0.009
Up to secondary (<12 years). n (%)	914 (37.0)	350 (34.2)	564 (38.9)	
Beyond secondary (>12 years). n (%)	704 (28.5)	326 (31.9)	378 (26.1)	
Income				
Lowest. n (%)	474 (19.2)	164 (16.0)	310 (31.4)	<0.001
Medium lowest. n (%)	824 (33.3)	324 (31.7)	500 (34.5)	
Medium highest. n (%)	794 (32.1)	357 (34.9)	437 (30.2)	
Highest. n (%)	294 (11.9)	147 (14.4)	147 (10.1)	
Gamma-Glutamyltransferase, U/L	32.9 (41.7)	38.9 (42.7)	28.8 (40.5)	<0.001
High, n (%)	353 (14.3)	208 (20.3)	145 (10.0)	<0.001
Alanine Aminotransferase, U/L	26.4 (21.2)	31.0 (24.0)	23.1 (18.4)	<0.001
High, n (%)	344 (13.9)	102 (10.0)	242 (16.7)	<0.001
Fatty liver index	46.9 (31.1)	51.8 (29.8)	43.5 (31.5)	<0.001
Fatty liver, n (%)*	962 (38.9)	458 (44.8)	504 (34.8)	<0.001
Goal/Metric				
Not currently smoking, n (%)	955 (38.6)	431 (42.1)	524 (36.2)	0.003
Body mass index <25 kg/m ² , n (%)	1748 (70.7)	783 (76.5)	965 (66.6)	<0.001
Physically active, n (%)	1685 (68.2)	752 (73.5)	933 (64.4)	0.013
Healthy Diet Score, n (%)	44 (1.8)	10 (1.0)	34 (2.3)	0.072
Total cholesterol <200 mg/dL, n (%)	1402 (56.7)	562 (54.9)	840 (58.0)	0.072
Fasting glucose <100 mg/dL, n (%)	2244 (90.8)	920 (89.9)	1324 (91.4)	0.125
Optimal blood pressure, n (%)	1693 (68.5)	671 (65.6)	1022 (70.5)	<0.001

Values are mean (SD) and number and proportions (n (%)) for categorical data.

* FLI ≥60 at risk.

<https://doi.org/10.1371/journal.pone.0185908.t001>

Table 2. Mean differences of liver enzymes levels according to ideal cardiovascular health metrics.

	Gamma-Glutamyltransferase			Alanine Aminotransferase			Fatty liver index (0–100)		
	Ideal	Non-Ideal	P	Ideal	Non-Ideal	P	Ideal	Non-Ideal	P
Health behaviors									
Smoking	33.0 (1.4)	32.9 (1.1)	0.990	25.9 (0.8)	26.7 (0.6)	<0.001	48.5 (1.0)	45.7 (0.8)	0.509
BMI	29.4 (0.9)	40.6 (1.5)	<0.001	23.1 (0.5)	33.9 (0.8)	<0.001	33.4 (0.5)	79.1 (0.8)	<0.001
Physical activity	32.7 (1.0)	33.5 (1.5)	0.649	26.3 (0.5)	26.3 (0.8)	0.989	46.0 (0.7)	49.0 (1.0)	0.024
Diet	38.1 (6.3)	32.9 (0.8)	0.406	28.3 (3.4)	26.3 (0.4)	0.557	41.4 (4.4)	47.1 (0.6)	0.208
Health factors									
Total cholesterol	28.9 (1.1)	38.3 (1.3)	<0.001	23.1 (0.6)	30.5 (0.7)	<0.001	40.9 (0.8)	44.1 (0.9)	<0.001
Glucose	32.1 (0.9)	41.9 (2.8)	0.001	25.5 (33.1)	33.1 (1.4)	<0.001	45.6 (0.6)	62.2 (2.0)	<0.001
Blood pressure	31.7 (1.1)	35.5 (1.7)	<0.001	25.9 (0.6)	27.4 (0.9)	0.203	43.5 (0.7)	54.1 (1.2)	<0.001

Data are means ± SE. Adjusted by age, sex, income, education level, medication use, and alcohol use

<https://doi.org/10.1371/journal.pone.0185908.t002>

Table 2 describes liver enzyme levels in Chilean adults with ideal and non-ideal CVH behaviors and factors individually. Gamma-GT levels were higher in subjects with non-ideal BMI ($P < 0.001$) and non-ideal total cholesterol ($P < 0.001$), glucose ($P = 0.001$) and blood pressure ($P < 0.001$) factors, compared with those participants meeting the ideal CVH criteria. ALT levels were higher in adults with non-ideal smoking and BMI health behaviors ($P < 0.001$) and non-ideal total cholesterol ($P < 0.001$) and glucose ($P < 0.001$) health factors than in those participants meeting these ideal CVH behaviors and factors criteria. Finally, FLI was higher in adults with non-ideal BMI, physical activity, total cholesterol, glucose and blood pressure (all $P < 0.001$) compared with those adults meeting these ideal CVH criteria.

Fig 1 describes the characteristics of the study population in all ideal CVH metrics for each liver enzymes (gamma-GT, ALT) and FLI. The figure shows a significant trend across metrics for all variables ($p < 0.001$).

Table 3 shows odds ratio (OR) for prevalence of abnormal liver enzymes levels according to individual and number of ideal CVH metrics. Adjusted analysis suggests that ideal fasting glucose was less likely to have prevalence of abnormal levels of gamma-GT (OR = 0.65 95% CI, 0.45 to 0.94), ALT (OR = 0.59 95% CI, 0.46 to 0.76), and FLI (OR = 0.44 95% CI, 0.29 to 0.65) than adults with non-ideal glucose levels. Also, adults with ideal BMI were less likely to have a prevalence of abnormal levels of gamma-GT (OR = 0.49 95% CI, 0.38 to 0.63) and ALT (OR = 0.31 95% CI, 0.25 to 0.41), ideal total cholesterol for ALT (OR = 0.59 95% CI, 0.46 to 0.76) and FLI (OR = 0.35 95% CI, 0.28 to 0.45) and physically active adults for FLI (OR = 0.83 95% CI, 0.65 to 0.92). Finally, accordingly the number of ideal CVH metrics, intermediate (3–4 metrics) profile predicts less likely to have prevalence of abnormal levels of gamma-GT (OR = 0.57 95% CI, 0.42 to 0.77) and FLI (OR = 0.23 95% CI, 0.18 to 0.31) and ideal profile (5–7 metrics) predicts less likely to have prevalence of abnormal levels of gamma-GT (OR = 0.27 95% CI, 0.18 to 0.40), ALT (OR = 0.28 95% CI, 0.19 to 0.43), and FLI (OR = 0.05 95% CI, 0.03 to 0.07).

Fig 1. Association between gamma-GT, ALT, and FLI with the number of components of the ideal CVH in Chilean adults.

<https://doi.org/10.1371/journal.pone.0185908.g001>

Discussion

The findings of the current study show a negative relationship between liver enzymes levels and the number of ideal CVH in a representative sample of adults from Chile. Previous observational studies have examined the associations of liver enzyme levels, as surrogate indicators of liver fibrosis and NAFLD, and with cardiometabolic risk factors in adult population [25, 26]. However, as far as we are aware, this is the first study examining the influence of the ideal CVH metrics on liver enzymes, specifically in a South American population.

Biologically, elevated fasting glucose will result from hepatic insulin resistance, whereas increased free fatty acids concentrations are the expression of peripheral insulin resistance [27]. Additionally, a fatty liver has been proposed as the hepatic manifestation of the metabolic syndrome which includes high blood pressure, hyperglycemia, central adiposity and dyslipidemia [27]. More recently, several studies reported the high gamma-GT, ALT and FLI values have been associated with elevated levels of total and LDL cholesterol, triglycerides [28], insulin levels [29], early carotid plaques [4] and endothelial dysfunction [30].

One of the most interesting findings of the current study is the significant association of the ideal CVH metrics (behaviors/risk factors) with liver enzymes in a Chilean adult population. In adults, the influence of the ideal CVH behaviors index on liver biomarker levels has not been previously examined, which hampers comparisons with other studies. In youth population however, Labayen et al. [31] showed a positive association between a higher number of ideal CVH metrics behaviors/factors with lower gamma-GT and ALT in 637 European adolescents. Similarly, Labayen et al. [32] observed a lower aspartate aminotransferase/ALT ratio was also associated with higher cardiometabolic risk factors and their clustering in 1,084 male and female European adolescents. Regarding the FLI (*an algorithm for predicting fatty liver*), few previous studies have reported on the relationship between FLI and cardiometabolic risk factors and their clustering in adults. Kozakova et al. [4] found in subjects with $FLI \geq 60$ had a higher carotid plaques and a lower plasma adiponectin level, as compared to those with $FLI < 60$; they also showed an inverse relationship between plasma adiponectin and FLI. Similarly, Jäger et al. [33] found a strong positive association between the FLI, as a surrogate measure for fatty liver, and the incident of Type 2 Diabetes independent of potential confounding such as socioeconomic and lifestyle risk factors in 1,922 from The European Prospective Investigation into Cancer and Nutrition (EPIC)-Potsdam study.

Nevertheless, several studies reported significant relationships of some of the behavior factors considered in the ideal CVH behavior index with liver surrogate markers. Thus, our results confirm previous findings, which are mainly based on studies in youth and non-Latin adults populations and on cross-sectional data. That is, for example, a study of 15,586 Japanese workers showed a positive correlation between higher levels of gamma-GT in smoker than those in non-smoker adults between 40 and 54 years of age [34]. This is further supported by Nakanishi et al. [35] and Kim et al. [36], who showed raised gamma-GT and ALT levels in smoker compared to non-smoker peers. However, cigarette smoking impacts all phases of carotid artery intimal hyperplasia from endothelial dysfunction [4, 37], and one of the mechanisms that may participate in NAFLD in smokers is the effect of nicotine on liver injury (confirmed in animal models) [38]. Additionally, circulating cigarette smoke constituents seem to play an important role in the underlying molecular mechanisms for some aspects of muscle damage, such as reduced oxygen delivery and impair mitochondrial function [39].

Table 3. Odds ratio for risk of abnormal liver enzymes levels according to individual and number of ideal cardiovascular health metrics.

Health metrics	Gamma-Glutamyltransferase			Alanine Aminotransferase			Fatty liver index ≥ 60		
	OR	(95% CI)	P	OR	(95% CI)	P	OR	(95% CI)	P
Smoking†	1.14	1.01 to 1.80	0.326	0.80	0.62 to 1.04	0.099	1.11	0.87 to 1.41	0.379
Body mass index†	0.49	0.38 to 0.63	<0.001	0.31	0.25 to 0.41	<0.001		#	
Physically active†	0.89	0.69 to 1.16	0.419	1.21	0.92 to 1.58	0.155	0.83	0.65 to 0.92	0.037
Healthy Diet Score†	1.26	0.51 to 3.10	0.610	1.29	0.56 to 2.97	0.535	0.87	0.34 to 2.05	0.748
Total cholesterol†	0.46	0.36 to 0.58	0.456	0.59	0.46 to 0.76	<0.001	0.35	0.28 to 0.45	<0.001
Fasting glucose†	0.65	0.45 to 0.94	0.021	0.51	0.35 to 0.76	0.001	0.44	0.29 to 0.65	<0.001
Blood pressure†	0.78	0.59 to 1.04	0.097	0.88	0.65 to 1.21	0.455	0.71	0.54 to 0.94	0.017
No. Ideal Cardiovascular Health metrics									
Poor (0–2)*		ref			ref			ref	
Intermediate (3–4)*	0.57	0.42 to 0.77	<0.001	0.72	0.52 to 1.01	0.057	0.23	0.18 to 0.31	<0.001
Ideal (5–7)*	0.27	0.18 to 0.40	<0.001	0.28	0.19 to 0.43	<0.001	0.05	0.03 to 0.07	<0.001

Was not included due to possible collinearity.

* Adjusted by age, sex, income, education level, medication use, and alcohol use

† Adjusted by previous variables and the whole of individual metrics.

<https://doi.org/10.1371/journal.pone.0185908.t003>

On the other hand, it is known that vigorous to regular physical activity is associated with a healthier metabolic profile [40], insulin sensitivity [41] as well as lower total and central adiposity [42] in adults. Increases in ideal CVH are directly associated with muscular fitness [43] and healthier levels of cardiorespiratory fitness in adolescents [44]. In fact, several epidemiological cross-sectional [45] and retrospective studies [36] already revealed a significant association between higher levels of physical activity and a lower prevalence of NAFLD. Recent evidence also suggests that physical activity may play a key role on hepatic fat content by directly altering hepatic β -oxidation and/or lipogenesis [46]. The activation of AMP-kinase increases ATP production through fatty acid oxidation and glucose transport, and AMP-activated protein kinase is activated by depletion of ATP such as in the case of exercise training. Our results shown that FLI levels is related positively with physical activity levels. Along this line, it is biologically plausible then that higher physical activity levels are associated with fatty liver enzyme levels at this age [47].

The AHA includes BMI as one of four health behaviors to track for the 2020 Strategic Impact Goals. Consistent with our findings, previous studies observed higher ALT and gamma-GT levels in weight excess than in healthy weight adults [48]. Indeed, the strong association between BMI and liver enzyme levels is consistent across several different studies [7, 29]. There is a solid body of evidence for the association of nutritional profile with CVD, especially the influence of healthy dietary patterns on liver surrogate markers has been previously reported in adults [49]. In our study, we did not detect a significant effect of healthy dietary behaviors on liver enzymes. Thus, adults meeting with the ideal CVH diet behavior, as defined by the AHA, did not show lower ALT and gamma-GT levels, and there was not a trend to higher FLI. Previously, it has been shown in adults, higher adherence to a Mediterranean diet style was associated with lower levels of ALT and gamma-GT [50]. However, evidence suggests that the strong involvement of dietary composition in the pathogenesis of NAFLD may be responsible for the controversial findings on the role of diet composition, in terms of macro- or micronutrients, in the pathogenesis of this disease [51].

Our logistic regression analyses showed that BMI and fasting glucose predicts abnormal liver enzymes levels (gamma-GT, ALT levels, and FLI). These associations may be the consequence of a link between excess adipose tissue and hepatic insulin resistance mediated by increased free fatty acids to the liver (fat overflow) from adipocytes, leading to higher hepatic lipogenesis and trygliceride-rich lipoprotein secretion [31]. Moreover, hypertriglyceridemia is more commonly associated with raised hepato-biliary enzymes, and particularly gamma-GT [25], an association which appears to be independently mediated by insulin resistance and fatty liver status.

Collectively, these results further extend the evidence of the importance of meeting at least four ideal cardiovascular health components of the seven metrics proposed by the AHA for cardiovascular health in adults [11]. In this context, surveillance of ideal CVH is particularly important in Latin America, where most of the burden is due to unhealthy behaviors and related to non-communicable chronic diseases [52].

Limitations

This study has some limitations. First, the cross-sectional design does not allow us to make cause-effect inferences between liver enzymes and ideal CVH components. Second, is that we are not able to exclude that liver enzyme concentrations could have been affected by viral hepatitis or drug -ingestion. However, participants were examined by medical doctors and all of them had a negative history of liver disease. Another limitation was that diet and physical activity levels were measured by a self-administered questionnaire, so some of the questions may have been misinterpreted deliberately or unintentionally by some participants. However, the assessment of a relatively large sample of subjects not selected for NAFLD or obesity should be considered as a counter-balancing strength of this study. Another limitation is the lack of a caloric measure of total energy fat and sugars intake, which was unable to be obtained from the questionnaire used. Finally, although we can not confirm that the enzymes analyzed were completely of hepatic origin, we can state that most transaminase is produced by the liver, so this slight limitation does not affect the results. Despite these limitations, the study also has various strong points. In particular, the results present for the first time, the relationship between ALT, gamma-GT and FLI levels with a higher number of ideal CVH behaviors/factors on a large representative sample of Chilean adults.

Conclusions

In summary, we show that three liver enzymes are associated with ideal CVH behaviors/factors in a representative sample of adults from Chile. These findings reinforce the usefulness of the CVH proposed by the AHA as a tool to identify target subjects and promote CVH in adults and extend these observations to the liver manifestation of premature onset of metabolic syndrome, cardiovascular disease, Type 2 Diabetes, and NAFLD. Longitudinal studies are required to establish whether ideal CVH behaviors/factors represents independent predictors of NAFLD, and whether may help to identify patients at risk of progressive disease.

Acknowledgments

We thank all participants for their co-operation and the Chilean Health Ministry and Department of Public Health, The Pontificia Universidad Católica de Chile for designing and conducting the second National Health Survey 2009–2010. AGH was funded by Proyectos Basales (Proyectos Basal USA 1555—Vridei 021787GH_MOV) y Vicerrectoría de Investigación, Desarrollo e Innovación (Universidad de Santiago de Chile, USACH).

Author Contributions

Conceptualization: Antonio García-Hermoso, Robinson Ramírez-Vélez.

Data curation: Antonio García-Hermoso.

Formal analysis: Antonio García-Hermoso.

Methodology: Antonio García-Hermoso, Robinson Ramírez-Vélez.

Supervision: Anthony C. Hackney.

Writing – original draft: Antonio García-Hermoso, Anthony C. Hackney, Robinson Ramírez-Vélez.

Writing – review & editing: Antonio García-Hermoso, Anthony C. Hackney, Robinson Ramírez-Vélez.

References

1. Eshraghian A. High prevalence of nonalcoholic fatty liver disease in the middle east: Lifestyle and dietary habits. *Hepatology*. 2017; 65(3): 1077. <https://doi.org/10.1002/hep.28937> PMID: 27859430
2. Koo S-H. Nonalcoholic fatty liver disease: molecular mechanisms for the hepatic steatosis. *Clin Mol Hepatol*. 2013; 19(3):210–215. <https://doi.org/10.3350/cmh.2013.19.3.210> PMID: 24133660
3. Wruck W, Graffmann N, Kawala MA, Adjaye J. Concise Review: Current status and future directions on research related to nonalcoholic fatty liver disease. *Stem Cells*. 2017; 35: 89–96. <https://doi.org/10.1002/stem.2454> PMID: 27374784
4. Kozakova M, Palombo C, Eng MP, Dekker J, Flyvbjerg A, Mitrakou A, et al. Fatty liver index, gamma-glutamyltransferase, and early carotid plaques. *Hepatology*. 2012; 55: 1406–1415. <https://doi.org/10.1002/hep.25555> PMID: 22334565
5. Hyeon CK, Chung MN, Sun HJ, Kwang HH, Oh DK, Suh I. Normal serum aminotransferase concentration and risk of mortality from liver diseases: prospective cohort study. *BMJ* 2004; 328(7446):983. <https://doi.org/10.1136/bmj.38050.593634.63> PMID: 15028636
6. Kim W, Flamm SL, Di Bisceglie AM, Bodenheimer HC. Serum activity of alanine aminotransferase (ALT) as an indicator of health and disease. *Hepatology*. 2008; 47(4):1363–1370. <https://doi.org/10.1002/hep.22109> PMID: 18366115
7. Fraser A, Ebrahim S, Smith GD, Lawlor DA. A comparison of associations of alanine aminotransferase and gamma-glutamyltransferase with fasting glucose, fasting insulin, and glycated hemoglobin in women with and without diabetes. *Hepatology*. 2007; 46: 158–165. <https://doi.org/10.1002/hep.21667> PMID: 17596883
8. Fraser A, Harris R, Sattar N, Ebrahim S, Davey Smith G, Lawlor DA. Alanine aminotransferase, γ -glutamyltransferase, and incident diabetes The British Women's Heart and Health Study and meta-analysis. *Diabetes Care*. 2009; 32: 741–750. <https://doi.org/10.2337/dc08-1870> PMID: 19131466
9. Oliveira AC, Oliveira AM, Almeida MS, Silva AM, Adan L, Ladeia AM. Alanine aminotransferase and high sensitivity C-reactive protein: correlates of cardiovascular risk factors in youth. *J Pediatr*. 2008; 152: 337–342. <https://doi.org/10.1016/j.jpeds.2007.07.013> PMID: 18280837
10. Perry IJ, Wannamethee SG, Shaper AG. Prospective study of serum γ -glutamyltransferase and risk of NIDDM. *Diabetes Care*. 1998; 21: 732–737. PMID: 9589232
11. Lloyd-Jones DM, Hong Y, Labarthe D, Mozaffarian D, Appel LJ, Van Horn L, et al. Defining and setting national goals for cardiovascular health promotion and disease reduction the American Heart Association's Strategic Impact Goal through 2020 and beyond. *Circulation*. 2010; 121: 586–613. <https://doi.org/10.1161/CIRCULATIONAHA.109.192703> PMID: 20089546
12. Bedogni G, Bellentani S, Miglioli L, Masutti F, Passalacqua M, Castiglione A, et al. The Fatty Liver Index: a simple and accurate predictor of hepatic steatosis in the general population. *BMC Gastroenterology*. 2006; 6: 1.
13. Gastaldelli A, Kozakova M, Højlund K, Flyvbjerg A, Favuzzi A, Mitrakou A, et al. Fatty liver is associated with insulin resistance, risk of coronary heart disease, and early atherosclerosis in a large European population. *Hepatology*. 2009; 49: 1537–1544. <https://doi.org/10.1002/hep.22845> PMID: 19291789
14. Celis-Morales C, Salas C, Alduhishy A, Sanzana R, Martínez MA, Leiva A, et al. Socio-demographic patterns of physical activity and sedentary behaviour in Chile: results from the National Health Survey 2009–2010. *J Public Health*. 2016; 38: e98–e105.

15. Lanas F, Serón P, Muñoz S, Margozzini P, Puig T. Central obesity measurements better identified risk factors for coronary heart disease risk in the Chilean National Health Survey (2009–2010). *J Clin Epidemiol*. 2016. doi: [10.1016/j.jclinepi.2016.04.018](https://doi.org/10.1016/j.jclinepi.2016.04.018). [Epub ahead of print].
16. Encuesta Nacional de Salud (E.N.S) 2009–2010. <http://www.minsal.gob.cl/portal/url/item/bcb03d7bc28b64dfe040010165012d23pdf> 2010 2010.
17. World Health Organization. Obesity: preventing and managing the global epidemic: World Health Organization (2000).
18. Carvalhana S, Leitão J, Alves AC, Bourbon M, Cortez-Pinto H. How good is controlled attenuation parameter and fatty liver index for assessing liver steatosis in general population: correlation with ultrasound. *Liver Int*. 2014; 34: 111–117.
19. Meffert PJ, Baumeister SE, Lerch MM, Mayerle J, Kratzer W, Völzke H. Development, external validation, and comparative assessment of a new diagnostic score for hepatic steatosis. *Am J Gastroenterol*. 2014, 109(9): 1404–1414. <https://doi.org/10.1038/ajg.2014.155> PMID: 24957156
20. Ruhl C, Everhart J. Fatty liver indices in the multiethnic United States National Health and Nutrition Examination Survey. *Aliment Pharmacol Ther*. 2015; 41: 65–76. <https://doi.org/10.1111/apt.13012> PMID: 25376360
21. Armstrong T, Bull F. Development of the world health organization global physical activity questionnaire (GPAQ). *J Public Health*. 2006; 14: 66–70.
22. Wu S, Huang Z, Yang X, Zhou Y, Wang A, Chen L, et al. Prevalence of ideal cardiovascular health and its relationship with the 4-year cardiovascular events in a northern Chinese industrial city. *Circ Cardiovasc Qual Outcomes*. 2012; 5: 487–493. <https://doi.org/10.1161/CIRCOUTCOMES.111.963694> PMID: 22787064
23. Xanthakis V, Enserro DM, Murabito JM, Polak JF, Wollert KC, Januzzi JL, et al. Ideal Cardiovascular Health: Associations with Biomarkers and Subclinical Disease, and Impact on Incidence of Cardiovascular Disease in the Framingham Offspring Study. *Circulation*. 2014; 130: 1676–1783. <https://doi.org/10.1161/CIRCULATIONAHA.114.009273> PMID: 25274000
24. Alvarado ME, Garmendia ML, Acuña G, Santis R, Arteaga O. [Assessment of the alcohol use disorders identification test (AUDIT) to detect problem drinkers]. *Rev Med Chile*. 2009; 137: 1463–1468. PMID: 20098805
25. Lonardo A, Ballestri S, Marchesini G, Angulo P, Loria P. Nonalcoholic fatty liver disease: a precursor of the metabolic syndrome. *Dig Liver Dis*. 2015; 47: 181–190. <https://doi.org/10.1016/j.dld.2014.09.020> PMID: 25739820
26. Targher G, Day CP, Bonora E. Risk of cardiovascular disease in patients with nonalcoholic fatty liver disease. *N Engl J Med*. 2010; 363: 1341–1350. <https://doi.org/10.1056/NEJMra0912063> PMID: 20879883
27. Armstrong MJ, Adams LA, Canbay A, Syn WK. Extrahepatic complications of nonalcoholic fatty liver disease. *Hepatology*. 2014; 59: 1174–1197. <https://doi.org/10.1002/hep.26717> PMID: 24002776
28. Sun Y, Li W, Hou X, Wang C, Li C, Zhang X, et al. Triglycerides and ratio of triglycerides to high-density lipoprotein cholesterol are better than liver enzymes to identify insulin resistance in urban middle-aged and older non-obese Chinese without diabetes. *Chin Med J*. 2013; 127: 1858–1862.
29. Schindhelm RK, Diamant M, Bakker SJ, van Dijk RA, Scheffer PG, Teerlink T, et al. Liver alanine aminotransferase, insulin resistance and endothelial dysfunction in normotriglyceridaemic subjects with type 2 diabetes mellitus. *Eur J Clin Invest*. 2005; 35: 369–374. <https://doi.org/10.1111/j.1365-2362.2005.01502.x> PMID: 15948897
30. Colak Y, Senates E, Yesil A, Yilmaz Y, Ozturk O, Doganay L, et al. Assessment of endothelial function in patients with nonalcoholic fatty liver disease. *Endocrine*. 2013; 43: 100–107. <https://doi.org/10.1007/s12020-012-9712-1> PMID: 22661277
31. Labayen I, Ruiz JR, Huybrechts I, Ortega FB, Castillo M, Sjöstrom M, et al. Ideal cardiovascular health and liver enzyme levels in European adolescents; the HELENA study. *J Physiol Biochem*. 2017; 34: 1–10.
32. Labayen I, Ruiz JR, Ortega FB, Davis CL, Rodríguez G, González-Gross M, et al. Liver enzymes and clustering cardiometabolic risk factors in European adolescents: the HELENA study. *Pediatr Obes*. 2015; 10: 361–370. <https://doi.org/10.1111/ijpo.273> PMID: 25515703
33. Jäger S, Jacobs S, Kröger J, Stefan N, Fritsche A, Weikert C, et al. Association between the Fatty Liver Index and risk of type 2 diabetes in the EPIC-Potsdam Study. *PLoS One*. 2015; 10: e0124749. <https://doi.org/10.1371/journal.pone.0124749> PMID: 25902304
34. Higashikawa A, Suwazono Y, Okubo Y, Uetani M, Kobayashi E, Kido T, et al. Association of working conditions and lifestyle with increased serum gamma-glutamyltransferase: a follow-up study. *Arch Med Res*. 2005; 36: 567–573. <https://doi.org/10.1016/j.arcmed.2005.03.027> PMID: 16099340

35. Nakanishi N, Nakamura K, Suzuki K, Tataru K. Lifestyle and serum gamma-glutamyltransferase: a study of middle-aged Japanese men. *Occup Med*. 2000; 50: 115–120.
36. Kim HK, Park JY, Lee KU, Lee GE, Jeon SH, Kim JH, et al. Effect of body weight and lifestyle changes on long-term course of nonalcoholic fatty liver disease in Koreans. *Am J Med Sci*. 2009; 337: 98–102. <https://doi.org/10.1097/MAJ.0b013e3181812879> PMID: 19214024
37. Redgrave JN, Lovett JK, Rothwell PM. Histological Features of Symptomatic Carotid Plaques in Relation to Age and Smoking The Oxford Plaque Study. *Stroke*. 2010; 41: 2288–2294. <https://doi.org/10.1161/STROKEAHA.110.587006> PMID: 20814007
38. El Golli N, Jrad-Lamine A, Neffati H, Rahali D, Dallagi Y, Dkhili H, et al. Impact of e-cigarette refill liquid with or without nicotine on liver function in adult rats. *Toxicol Mech Methods*. 2016; 1–8
39. Rom O, Kaisari S, Aizenbud D, Reznick AZ. Identification of possible cigarette smoke constituents responsible for muscle catabolism. *J Muscle Res Cell Motil*. 2012; 33: 199–208. <https://doi.org/10.1007/s10974-012-9299-4> PMID: 22614737
40. Pattyn N, Cornelissen VA, Eshghi SRT, Vanhees L. The effect of exercise on the cardiovascular risk factors constituting the metabolic syndrome. *Sports Med*. 2013; 43: 121–133. <https://doi.org/10.1007/s40279-012-0003-z> PMID: 23329606
41. Nelson RK, Horowitz JF, Holleman RG, Swartz AM, Strath SJ, Kriska AM, et al. Daily physical activity predicts degree of insulin resistance: a cross-sectional observational study using the 2003–2004 National Health and Nutrition Examination Survey. *Int J Behav Nutr Phys Act*. 2013; 10: 1.
42. Loprinzi PD, Edwards MK. CVD-related Fit-Fat Index on inflammatory-based CVD biomarkers. *Int J Cardiol*. 2016; 15: 223:284.
43. Ramírez-Vélez R, Tordecilla-Sanders A, Correa-Bautista JE, Peterson MD, Garcia-Hermoso A. Hand-grip Strength and Ideal Cardiovascular Health among Colombian Children and Adolescents. *J Pediatric*. 2016; 179: 82–89.
44. Ruiz JR, Huybrechts I, Cuenca-García M, Artero EG, Labayen I, Meirhaeghe A, et al. Cardiorespiratory fitness and ideal cardiovascular health in European adolescents. *Heart*. 2015; 101: 766–773. <https://doi.org/10.1136/heartjnl-2014-306750> PMID: 25489050
45. Kistler KD, Brunt EM, Clark JM, Diehl AM, Sallis JF, Schwimmer JB. Physical activity recommendations, exercise intensity, and histological severity of nonalcoholic fatty liver disease. *Am J Gastroenterol*. 2011; 106: 460–468. <https://doi.org/10.1038/ajg.2010.488> PMID: 21206486
46. Houghton D, Thoma C, Hallsworth K, Cassidy S, Hardy T, Burt AD, et al. Exercise Reduces Liver Lipids and Visceral Adiposity in Patients With Nonalcoholic Steatohepatitis in a Randomized Controlled Trial. *Clin Gastroenterol Hepatol*. 2017; 15: 96–102. <https://doi.org/10.1016/j.cgh.2016.07.031> PMID: 27521509
47. Tsunoda K, Kai Y, Uchida K, Kuchiki T, Nagamatsu T. Physical activity and risk of fatty liver in people with different levels of alcohol consumption: a prospective cohort study. *BMJ Open*. 2014; 4: e005824. <https://doi.org/10.1136/bmjopen-2014-005824> PMID: 25095878
48. Choi JW. Association between elevated serum hepatic enzyme activity and total body fat in obese humans. *Ann Clin Lab Sci*. 2003; 33: 257–264. PMID: 12956439
49. Alkerwi AA, Vernier C, Crichton GE, Sauvageot N, Shivappa N, Hébert JR. Cross-comparison of diet quality indices for predicting chronic disease risk: findings from the Observation of Cardiovascular Risk Factors in Luxembourg (ORISCAV-LUX) study. *Br J Nutr*. 2015; 113: 259–269. <https://doi.org/10.1017/S0007114514003456> PMID: 25475010
50. Kontogianni MD, Tileli N, Margariti A, Georgoulis M, Deutsch M, Tiniakos D, et al. Adherence to the Mediterranean diet is associated with the severity of non-alcoholic fatty liver disease. *Clin Nutr*. 2014; 33: 678–683. <https://doi.org/10.1016/j.clnu.2013.08.014> PMID: 24064253
51. Mouzaki M, Allard JP. The role of nutrients in the development, progression, and treatment of nonalcoholic fatty liver disease. *J Clin Gastroenterol*. 2012; 46: 457–467. <https://doi.org/10.1097/MCG.0b013e31824cf51e> PMID: 22469640
52. Terry PE, Bevan S, Koek D, Baxter S, Masvawure TB. The Art of Health Promotion ideas for improving health outcomes. *Am J Health Promot*. 2016; 30: 394–403. <https://doi.org/10.1177/0890117116647702> PMID: 27404649