

Published in final edited form as:

Compr Physiol. 2012 April ; 2(2): 1143–1211. doi:10.1002/cphy.c110025.

Lack of exercise is a major cause of chronic diseases

Frank W. Booth, Ph.D.¹, Christian K. Roberts, Ph.D.², and Matthew J. Laye, Ph.D.³

¹Departments of Biomedical Sciences, of Medical Pharmacology and Physiology, and of Nutrition and Exercise Physiology; Dalton Cardiovascular Institute; University of Missouri, Columbia, MO 65203

²School of Nursing and Center for Metabolic Disease Prevention, University of California, Los Angeles, Los Angeles, CA 90095

³Centre of Inflammation and Metabolism, Rigshospitalet M7641, Blegdamsvej 9, DK-2100 Copenhagen

Abstract

Chronic diseases are major killers in the modern era. Physical inactivity is a primary cause of most chronic diseases. The initial third of the article considers: activity and prevention definitions; historical evidence showing physical inactivity is detrimental to health and normal organ functional capacities; cause vs. treatment; physical activity and inactivity mechanisms differ; gene-environment interaction [including aerobic training adaptations, personalized medicine, and co-twin physical activity]; and specificity of adaptations to type of training. Next, physical activity/exercise is examined as primary prevention against 35 chronic conditions [Accelerated biological aging/premature death, low cardiorespiratory fitness (VO₂max), sarcopenia, metabolic syndrome, obesity, insulin resistance, prediabetes, type 2 diabetes, non-alcoholic fatty liver disease, coronary heart disease, peripheral artery disease, hypertension, stroke, congestive heart failure, endothelial dysfunction, arterial dyslipidemia, hemostasis, deep vein thrombosis, cognitive dysfunction, depression and anxiety, osteoporosis, osteoarthritis, balance, bone fracture/falls, rheumatoid arthritis, colon cancer, breast cancer, endometrial cancer, gestational diabetes, preeclampsia, polycystic ovary syndrome, erectile dysfunction, pain, diverticulitis, constipation, and gallbladder diseases]. The article ends with consideration of deterioration of risk factors in longer-term sedentary groups; clinical consequences of inactive childhood/adolescence; and public policy. In summary, the body rapidly maladapt to insufficient physical activity, and if continued, results in substantial decreases in both total and quality years of life. Taken together, conclusive evidence exists that physical inactivity is one important cause of most chronic diseases. In addition, physical activity primarily prevents, or delays, chronic diseases, implying that chronic disease need not be an inevitable outcome during life.

1. Organization of article

1.1 Entire article

An underappreciated primary cause of most chronic conditions is the lack of sufficient daily physical activity (“physical inactivity”). Overwhelming evidence proves the notion that

reductions in daily physical activity are primary causes of chronic diseases/conditions and that physical activity/exercise is rehabilitative treatment (therapy) from the inactivity-caused dysfunctions. The general strategy of presentation divides the article into three major sections: 1) Conceptual information forming the foundation to understand the remaining article; 2) Primary literature supporting physical inactivity as a primary cause to a myriad of chronic conditions/diseases, and 3) additional considerations. The aim of the entire article is to bring better understanding and insight into the observation that a lack of physical activity at ancestral levels initiates 35 pathological and clinical conditions.

1.2 First third of article

Conceptual information is presented in five parts in the first third of the article. 1) Definitions of forms of physical activity, functional capacity, types of fitness, chronic diseases, types of prevention so that the reader understands how the article employs these words; 2) A brief chronology of the three-millennia history that recognizes that physical inactivity reduces functional capacity and health; 3) Cause vs. treatment are discussed to emphasize that physical inactivity is a primary cause of chronic conditions/diseases; 4) Growing evidence that mechanisms by which inactivity causes disease differ from mechanisms by which physical activity is a therapy/treatment to act as a primary preventer of disease; and 5) Gene-environment interactions have varying degrees of gene involvement in the magnitude of change to physical activity.

1.3 Center portion of article

Physical inactivity is a primary cause initiating 35 separate pathological and clinical conditions. Many of the 35 conditions are subdivided under major categories, such as loss of functional capacities with chronological aging; metabolic syndrome, obesity, insulin resistance, prediabetes/type 2 diabetes, non-alcoholic liver disease, cardiovascular diseases, cognitive functions and diseases, bone and connective tissue disorders, cancer, reproductive diseases, and diseases of digestive tract, pulmonary, and kidney.

1.4 Final portion of article

The article ends with considerations of clinical significance, increasing risk factors during long-term sedentarism, the developmental and clinical consequences of inactive childhood/adolescence, and policy.

2. Definitions

2.1 CDC definitions of forms of physical activity

Verbatim definitions for exercise and health are from the US Centers for Disease Control and Prevention (CDC) are used where possible due to the authority they carry (90). US governmental definitions were selected for the article to provide the framework for this article's discussions of how 1) exercise/physical activity prevents chronic diseases and 2) lack of physical activity is a primary event that causes chronic diseases.

Exercise—“A subcategory of physical activity that is planned, structured, repetitive, and purposive in the sense that the improvement or maintenance of one or more components of physical fitness is the objective”, as defined by CDC (90).

Exercise training—“Physical activity performed during leisure time with the primary purpose of improving or maintaining physical fitness, physical performance, or health”, as defined by CDC (90).

Physical activity—“Any bodily movement produced by the contraction of skeletal muscle that increases energy expenditure above a basal level. Physical activity generally refers to the subset of physical activity that enhances health”, as defined by CDC (90).

Health—“A human condition with physical, social and psychological dimensions, each characterized on a continuum with positive and negative poles”, as defined by CDC (90).

Health-enhancing physical activity—“Activity that, when added to baseline activity, produces health benefits. Brisk walking, jumping rope, dancing, playing tennis or soccer, lifting weights, climbing on playground equipment at recess, and doing yoga are all examples of health-enhancing physical activity”, as defined by CDC (90).

As previously stated, this article will concentrate on the use of physical activity to prevent physical inactivity, and, thus, prevent many chronic diseases.

2.2 Definition of physical inactivity

CDC definitions for exercise do not include a definition of “physical inactivity”. We define physical inactivity as “physical activity levels less than those required for optimal health and prevention of premature death”. Further consideration of the definition is given in section entitled, “Prevention of death by primary prevention of physical inactivity”.

2.3 Definition of functional capacity

We define “functional capacity” as the ability of a cell, organ, system, or body to maintain homeostasis within their narrow limits of survival in response to a specified stress. If an external stress disrupts homeostasis beyond an organism's functional capacity, life may not be sustained. Diminished ability to adapt to stressors increases the likelihood of death. Functional capacity is pliable; declining rapidly with extreme physical inactivity or more slowly with aging, while preventing inactivity can increase functional capacity (considered in specific detail in the aging section). Importantly, a direct relationship between functional capacity and survival is a cornerstone of general medicine theory. A major predictor of functional capacity is maximal aerobic capacity ($VO_2\text{max}$), which while directly testing cardiovascular fitness and integrity also represents a combination of other physiologic components. For instance, $VO_2\text{max}$ also depends on pulmonary and muscle function, health status of other organ systems, nutritional status, medications, orthopedic limitations, and others (352). An aerobic functional capacity in patients under 4-metabolic equivalents (METs), a typical demand during normal daily activities, increases postoperative (time from admission to discharge from surgery) cardiac and long-term risks (155). In another study,

patients were grouped by MET capacity in relationship to complication prevalence after they underwent angiographically verified coronary artery disease and subsequent open abdominal nonvascular surgery. (265). Those from the group < 4 METs had cardiologic complications in 64% of cases, the 4–7 METs group had 29%, and the 7–10 METs group had 8%. These remarkable findings can be extrapolated to other stresses where the probability of complications, and even survival, is dependent upon the functional capacity needed to maintain homeostasis.

2.4 Physical fitness vs. physical activity

Some people incorrectly use physical fitness and physical activity interchangeably. The CDC defines physical fitness as “The ability to carry out daily tasks with vigor and alertness, without undue fatigue, and with ample energy to enjoy leisure-time pursuits and respond to emergencies. Physical fitness includes a number of components consisting of cardiorespiratory endurance (aerobic power), skeletal muscle endurance, skeletal muscle strength, skeletal muscle power, flexibility, balance, speed of movement, reaction time, and body composition”. The CDC defines physical activity as “Any bodily movement produced by the contraction of skeletal muscle that increases energy expenditure above a basal level” (90)..

Inherited genes and their interaction with physical activity levels determine physical fitness. However, chronic physical activity levels themselves modulate fitness. Further, the levels of physical activity, themselves, modulate whether fitness improves. For example, Sisson et al. (478) concluded that the most important finding of their study was that greater volumes of exercise were associated with a lower probability of being a nonresponder. The percentage of non-responders at a given level of training progressively decreased as the exercise volume increased.

2.5 Cardiorespiratory fitness (CRF)

We define CRF as the capacity of the cardiovascular (heart and blood vessels) and respiratory (lungs) systems to supply oxygen-rich blood to the working skeletal muscles and the capacity of the muscles to use oxygen to produce energy for movement. The gold standard to determine CRF is the aforementioned $VO_2\text{max}$, or maximum aerobic fitness. However in large clinical human studies, an acceptable surrogate for $VO_2\text{max}$ is the length of time running or cycling in standardized test, assuming appropriate physiological/biochemical/psychological proof of exhaustion is obtained (65, 263).

The majority of data about fitness and physical activity is focused on aerobic fitness. Data indicates that rapid, severe physical inactivity can rapidly decrease CRF. For instance, in the Dallas Bed Rest study, healthy, young males' $VO_2\text{max}$ decreased 27% after 20 days of continuous bed rest (454) and another study in Denmark 2 weeks of reducing daily step number from 10,501 to 1344 $VO_2\text{max}$ decreased 7% (389).

2.6 Strength fitness

We define strength fitness as the capacity of the skeletal muscle to move an external load. Strength is highly dependent upon skeletal muscle mass, which contains a major genetic

component (Discussed later in Twin studies-Modulation of twin health by physical activity), and is sensitive to decreased mechanical loading resulting in skeletal muscle atrophy regardless of endowed muscle mass (49, 508).

2.7 Balance and flexibility fitness

We define balance fitness as the ability to control the body's position throughout movement, and flexibility fitness as the ability to achieve an extended range of motion. Both have components of genetic inheritability and are also trainable (Discussed later in Twin studies-Modulation of twin health by physical activity).

2.8 Definition of chronic diseases and their prevalence

We define chronic disease as a disease slow in its progress (decades) and long in its continuance, as opposed to acute disease, which is characterized by a swift onset and short course.

Medicine, public health, pharmaceutical industry, and educational systems have reduced infectious diseases and early life mortality resulting in record average life spans for much of the human population. In place of infectious diseases most people in the US now die of chronic diseases.

The CDC Website states, “Chronic diseases—such as heart disease, cancer, and diabetes—are the leading causes of death and disability in the United States. Chronic diseases account for 70% of all deaths in the U.S., which is 1.7 million each year (85). These diseases also cause major limitations in daily living for almost 1 out of 10 Americans or about 25 million people (85). The CDC further wrote, “Chronic diseases – such as heart disease, stroke, cancer, diabetes, and arthritis – are among the most common, costly, and *preventable* of all health problems in the U.S.” (86). In addition to the CDC, former US Secretary of Health and Human Services, the Honorable Michael O. Leavitt in the 2008 Physical Activity Guidelines for Americans, wrote,

Along with President Bush, I believe that physical activity should be an essential component of any comprehensive disease prevention and health promotion strategy for Americans. We know that sedentary behavior contributes to a host of chronic diseases, and regular physical activity is an important component of an overall healthy lifestyle. There is strong evidence that physically active people have better health-related physical fitness and are at lower risk of developing many disabling medical conditions than inactive people (532).

2.9 Definitions of types of prevention

For the purposes of this article, *physical activity* is presented as *primary prevention of physical inactivity*. The CDC defines physical inactivity as an actual cause of chronic conditions (213, 345). Physical activity, itself, rarely causes chronic conditions, e.g., participation in specific sports improves general health, but can increase the risk of osteoarthritis in specific populations (71); discussed later in section “Osteoarthritis”. The next definitions are taken from a commissioned paper by the U.S. Institute of Medicine (267).

Prevent—Prevent implies taking advanced measures against something possible or probable. Prevention in medicine has been divided into three progressive stages – primary, secondary, and tertiary (267).

Primary prevention—“Primary prevention refers to health promotion, which fosters wellness in general and thus reduces the likelihood of disease, disability, and premature death in a nonspecific manner, as well as specific protection against the inception of disease” (267).

Secondary prevention—“Secondary prevention refers to the detection and management of pre-symptomatic disease, and the prevention of its progression to symptomatic disease. Screening is the dominant practice...The margins between primary and secondary prevention can at times blur (268).”...For example, “If hypertension is defined as a disease, its treatment is secondary prevention; if defined as a risk factor for coronary disease that does not yet exist, it is primary prevention” (267).

Tertiary prevention—“Tertiary prevention refers to the treatment of symptomatic disease in an effort to slow its further progression to disability, or premature death...there is a legitimate focus on prevention even after disease develops, such as the prevention of early cancer from metastasizing, or the prevention of coronary disease from inducing a myocardial infarction or heart failure. This domain also encompasses rehabilitation, the purpose of which is to preserve or restore functional ability, and thus prevent its degeneration” (267).

2.11 Application of exercise to prevention categories

Examples for our view that exercise is a primary, secondary, and tertiary preventer of disease are as follows: 1) Primary prevention (direct treatment of cause to prevent disease occurrence) is voluntary avoidance of physical inactivity or treatment of physical inactivity with physical activity; 2) Secondary treatment [eliminating one cause (physical inactivity) of existing hypertension by eliminating physical inactivity] is treatment of existing hypertension with physical activity; and 3) Tertiary prevention with physical activity is cardiac rehabilitation where exercise benefits do not reverse the anatomical pathology from myocardial infarction. We propose that the greatest health benefit of physical activity is primary prevention of 35 chronic diseases/conditions to become clinically overt. This article is largely restricted to consideration of primary prevention of inactivity as an actual cause of chronic conditions.

3. Overview for next three sections

While, concerns that physical inactivity is detrimental to health have been documented for over three millennia, much remains unknown, e.g., a) how to change the sedentary behavior of the 92% of U.S. adolescents and > 95% of adults who do not met the U.S. Department of Health and Human Services guidelines for physical activity (527), b) how to have health care professionals provide effective individualized exercise prescriptions, and c) what are the molecular links between inactivity and chronic disease that will provide a policy tool in

the same way as the molecular link between the carcinogen in tobacco and lung cancer did (129).

4. Summary of daily step reductions from antiquity

Historical evidence shows that physical inactivity is prevalent in today's society relative to historical levels (385). **Estimated daily step numbers have declined ~50% to ~70% since the introduction of powered machinery.** (Table 1).

5. History of inactivity's compromising effects on function and health

Three millennia of evidence exist to indicate historical recognition that physical inactivity is detrimental to health by reducing the functional capacity of most organ systems in humans, mammals, and rodents.

5.1 Ancient India (~1500–600 BC)

A historical review by Tipton (519) described the tridosha doctrine in India, which contended that the three humors regulated all functions of the body. When humors were in equilibrium, good health was present. However, sedentary living and lack of exercise could displace one or more of the humors, impairing health and potentially leading to illness and death. Susruta (600 BC) was convinced a sedentary lifestyle elevate the kapha humor to a level that could disrupt humoral equilibrium resulting in a disease state and potential death. He included exercise in his recommendations to prevent the occurrence of diseases.

5.2 Hippocrates (~450 BC)

Quotations attributed to Hippocrates promote the primary prevention of disease by physical activity.

“If we could give every individual the right amount of nourishment and exercise, not too little and not too much, we would have found the safest way to health” (240).

“If there is any deficiency in food and exercise the body will fall sick” (477).

“Walking is man's best medicine” (240).

“All parts of the body, if used in moderation and exercised in labors to which each is accustomed, become thereby healthy and well developed and age slowly; but if they are unused and left idle, they become liable to disease, defective in growth and age quickly” (278).

5.3 Bed rest (1945–1955)

Three days of physical inactivity produces glucose intolerance (47). Paul Dudley White, one of Dwight Eisenhower's cardiologists after the President's heart attack on September 24, 1955, prescribed physical activity to President Eisenhower long before the end of the standard treatment of **6-months bed rest for a heart attack**. The medical community followed White's practice of substituting physical activity for bed rest in management of acute coronary syndromes, with bed durations **progressively decreasing to 2 weeks in 1980** in

2005 (340). A 2011 meta-analysis concludes that exercise training has greatest beneficial effects on left ventricular remodeling in clinically stable post-MI patients when training starts one week following the MI (227).

5.4 Initial epidemiology (1949–1953)

Jeremiah Morris is recognized as the person who first used physical activity in epidemiology (his history is available (43). In 1953, Morris and co-workers compared bus drivers, who are sedentary in their occupation, with the physically active bus conductors, who were constantly moving up and down double-decker buses to collect fares in London. Physically active conductors had a 30% lower incidence rate of coronary heart disease (CHD) than the physically inactive bus drivers (353). Furthermore, even the physically active conductors who did develop CHD with age were better off, presenting with less severe disease and lower fatality rates than the inactive bus drivers (353). However, while $VO_2\max$ was not determined in Morris' report, others have since shown that workers in physically active occupations have higher aerobic capacity than their inactive peers (220). Morris' 1953 report (353) is a milestone as the initial publication documenting daily physical inactivity is associated with increased morbidity and mortality (43).

In his 10th decade of Morris' life, he wrote, “We in the West are the first generation in human history in which the mass of the population has to deliberately exercise to be healthy. How can society's collective adaptations match?” (43, 354).

5.5 Primary prevention: Human space flight (1957–1961)

The Space Race for national security began in earnest in 1954 leading to the successful launch and orbit of Sputnik from the USSR on October 4, 1957. Four years later on April 12, 1961 Yuri Gagarin became the first human in outer space and the first to orbit the Earth. The Space Race hastened physiological exploration that the microgravity experienced in space reduced human functional capacities. As an outcome, NASA researched countermeasures to the microgravity-induced functional loss during spaceflight that relied on experimental bed rest on Earth, an extreme form of inactivity. However, interest in the primary mechanisms of inactivity was a lower priority.

Today over 6500 publications arise from a PubMed search for the terms spaceflight and physiology. Inspection of this body of literature led Vernikos and Schneider (540) to contend that spaceflight results in losses of functional capacities in multiple organ systems, similar to an accelerated model mimicking aging. For example, they conclude that bone atrophy occurs 10-times faster in spaceflight than with aging. Similarly, reductions in immune function, sensitivity of arterial baroreflex, maximal stroke volume, maximal cardiac output, and $VO_2\max$ also occur more rapidly in spaceflight than in aging (540, 561). (Cross-reference: Importance of exercise in microgravity)

5.6 Bed rest book (1965)

The preface of Browse's book “The Physiology and Pathology of Bed Rest”, published in 1965 states that the principle purpose of the book,

...is to lay bare our ignorance of the whole subject, to stimulate research...The dangers of bed rest are so many, and in some cases so final, that we should always be striving to discard it from our therapeutic armamentarium...and to emphasize the absurdity of using a non-specific treatment for specific diseases without reason or proven value (68).

The book carefully documents the widespread systemic deterioration of the body when continuous bed rest occurs. Some of the pathologies documented are: postural hypotension, tachycardia, kidney stones (renal calculi), loss of skeletal muscle mass, weakness in antigravity muscles, pressure ulcers, osteoporosis, constipation, deep vein thrombosis, pulmonary embolism, pneumonia, and difficulty with micturition.

5.7 Dallas Bed Rest Study (1960's)

Saltin, et al. (454) studied five healthy college-age males during 20 days of continuous bed rest. During acute exercise following bed rest reductions of 28%, 11%, 26%, and 29% in VO_2max , ventricular volume (ml), maximal cardiac output, and maximal stroke volume occurred, without a change in maximal A- VO_2 difference. Further detrimental changes with bed rest were increased heart rate at a submaximal workload of 600 kpm/min from 129 to 154 beats/min and total peripheral resistance (TPR) increasing from 449 to 520 TPR units. From the 10th–20th day of bed rest day resting heart rate increased from 47 to 51 beats/min.. (Cross-reference: Cardiac Function; Cardiac output during exercise: contribution of the cardiac, circulatory and respiratory systems)

5.8 Sitting studies (2000's)

A perspective was proposed as to whether **too** much sitting is distinct from too little exercise (218, 317, 392, 393). Owen et al.'s 2010 review states,

Further evidence from prospective studies, intervention trials, and population-based behavioral studies is required...many scientific questions remain to be answered before it can be concluded with a high degree of certainty that these adverse health consequences are uniquely caused by too much sitting, or if what has been observed so far can be accounted for by too little light, moderate, and/or vigorous activity (392).

A 2010 review co-authored from multiple research sites concluded from an examination of 43 papers, "Limited evidence was found to support a positive relationship between occupational sitting and health risks. The heterogeneity of study designs, measures, and findings makes it difficult to draw definitive conclusions at this time" (537). The concept of intermittency of lack of weight bearing by sitting is supported by older basic science research. In rats cycling 4 times/day through periods of weight bearing and non-weight bearing (hindlimb suspension), soleus muscle atrophy was prevented by 4 × 15-min periods of ground support during 12 hrs of the day (118).

5.9 Animal wheel lock studies (2000's)

In order to optimize primary prevention by physical activity, mechanisms by which physical inactivity initiates risk factors for chronic diseases must be elucidated for the optimal

science-based physical activity prescription. One animal model used young male rats that underwent 3 weeks of voluntary running and then had their wheels locked (WL) for 5 hrs (WL5), 29 hrs (WL29), or 53 hrs (WL53). Within 53 hrs two major changes in functional capacities were observed, decreased submaximal insulin sensitivity and enhanced storage of TG in visceral adipose tissue. (For the purposes of this article, visceral and intra-abdominal adipose tissues are considered similar and the term visceral is used). Specifically, submaximal insulin-stimulated 2-deoxyglucose uptake, insulin binding, insulin receptor β -subunit (IR β) protein level, submaximal insulin-stimulated IR β tyrosine phosphorylation, glucose transporter-4 protein level, and Akt/protein kinase B Ser473 phosphorylation (an index of proximal insulin signaling) in the epitrochlearis muscle, returned to sedentary levels at WL53 (293). Further, the epididymal adipose tissue mass at WL53 weighed 25% more than at WL5 in the same rats as studied for insulin sensitivity above.

5.10 Translation studies - Reduced stepping studies in humans (2000's)

While continuous bed rest is a model examining the absence of physical activity, a novel human reduced-activity model was designed to test the effects of reduced, rather than lack of, physical activity on metabolic health. Step numbers were reduced by taking elevators instead of stairs and riding in cars instead of walking or bicycling within a free-living environment by young, healthy male adults who were not undertaking >2 hrs/wk exercise at the start of the study. After reducing daily step number from 6203 to 1394 for 3 weeks, areas under the curve (AUC) for plasma insulin during an oral glucose tolerance test (OGTT) progressively increased 53%, 61%, and 79% after 1, 2, and 3 weeks, respectively (389).

In a second study, subjects reduced daily steps from 10,501 to 1,344 (where there are ~2000 steps in a mile). After 2 weeks, VO₂max decreased 7%, peripheral insulin sensitivity decreased by 17% with concurrent decreases in insulin-stimulated ratio of pAkt-Thr³⁰⁸/total Akt in skeletal muscle. Body composition was also significantly altered by 2 weeks of reduced stepping with visceral adipose tissue mass increased 7%, total fat-free mass decreased by 1.2 kg, 0.5 kg of it in the legs, while total-body fat mass and BMI were unchanged (286, 389). Thus, an inverse relationship existed between gain of visceral adipose tissue and loss of lean mass, indicative of body composition repartitioning. Similar observations have been made in a rat WL model. In a different WL experiment visceral adipose tissue mass, but not lean mass increased independent of food intake after 173 hours of WL followed 6 weeks of voluntary running (310). Thus, both human and rat models of reduced daily steps increased visceral adipose tissue while diminishing lean mass, independent of caloric increases.

5.11 Clinical significance

Short-term reductions in daily step number (producing less daily physical activity) cause decreased CRF, loss of insulin sensitivity, reduced lean mass and increased visceral adipose tissue. These functional decrements help explain the link between reduced physical activity and the risks that have been associated with the progression of chronic disorders and premature mortality (389). Using physical activity prescriptions to prevent physical inactivity would help maintain functional capacities.

5.12 Summary: Inactivity causes loss of functional capacities

Taken together, the historical work provides overwhelming evidence that physical inactivity cause decreases in capacities of functional systems, leading to premature deterioration of health in humans. The Copenhagen study of reduced stepping, while low in subject number, is particularly relevant to everyday living because the reduced physical activity level is similar to the step numbers performed in a free-living environment by billions of humans worldwide in both developed and developing countries.

6. Cause vs. treatment

A sedentary lifestyle over several years is associated with increased risk for type 2 diabetes, cardiovascular disease, and premature mortality. What is much less appreciated is the high cost of physical inactivity even in the short term. Booth *et al.* have been drawing attention for years to the societal and individual burden of inactivity-related chronic diseases. They remind us that while exercise is a treatment to prevent many chronic diseases, it is the lack of regular exercise or physical inactivity that is one of the actual causes of many of these diseases” (481).

Convincing proof that physical inactivity causes primary deterioration of function is provided from extensive historical and scientific evidence. Thus, physical activity can prevent physical inactivity-induced chronic diseases (left panel of Fig 1). In contrast (right panel of Fig 1), physical activity can treat against lung cancer-induced dyspnea, a common side effect 1 to 6 years after lung cancer resection (179) (Right panel Fig. 1). Thus, in the left panel physical activity addresses the cause of the disease, while in the right panel physical activity only acts as a treatment against a disease in which it cannot prevent. We will focus on the disease processes of the left panel in this article.

7. Mechanisms of physical inactivity and activity differ

Mechanisms of physical inactivity are considered anti-parallel, rather than in series (continuum) to physical activity (210, 570). Physical activity and inactivity reside in different mechanistic planes, and are not merely mirror images of each other as is commonly considered (discussed below). Optimal therapies and preventive strategies require knowledge of causal mechanisms. Thus, it is important to understand that some of the mechanisms by which inactivity causes chronic diseases differ from mechanisms by which exercise acts as primary prevention of same diseases.

One example is that inactivity and exercise differ with regards to time courses of structural changes in conduit arteries and changes in endothelial function. This difference is summarized nicely in a review where Thijssen *et al.* state: “However, the nature and impact of inactivity and exercise on vascular structure and function suggest that inactivity and exercise are not simply the opposite ends of a linear spectrum of physiological adaptation” (506). In our figure 2, distinct mechanisms by which inactivity and/or exercise alter conduit size and endothelial function are outlined. For instance inactivity results in immediate negative remodeling of the vessel, while activity requires 4–6 weeks to positively remodel the vessel.

A second example that inactivity and exercise are not mirror images of one another is found from global analysis of skeletal muscle gene expression, before bed rest, immediately after bed rest, and after 4 weeks of post-bed rest training. Compared to pre-bed rest levels, 9 days of bed rest altered 4500 mRNAs. If physical activity were merely the reverse of inactivity then all 4500 would be hypothesized to return to pre-bed rest levels following 4 weeks of training. However, a normalization of expression failed to occur in 20% of the 4500 genes that changed with bed rest. This observation led Vaag and co-workers (8) to speculate that rather severe and long lasting adverse alterations in mRNA levels may develop in important biological pathways relevant to their general health after 9 days of bed rest.

A third example is by Stein and Bolster (491) who compared muscle atrophy (311) to skeletal muscle regrowth from atrophy (184), and reiterated by Greenhaff and Hargreaves (210). Again, if physical activity were the opposite of physical inactivity, then the expected result would be many of the same genes changes would be similar for atrophy and regrowth. However, comparison of these two gene lists showed virtually no common gene names on both lists. These examples illustrate a fundamental principle of biochemistry, which Stein and Bolster concisely state, “This is a common finding in biochemistry. Anabolic and catabolic pathways are usually separate” (491), or put another way, opposite processes work through entirely different mechanisms rather than altering the level of one pathway. Further biochemical examples include; irreversible steps in glycolysis and glycogen synthesis, protein synthesis and degradation, lipolysis and lipogenesis, and mitochondrial biogenesis and mitophagy, all of which support the idea that exercise and inactivity are not merely opposites of each other. Thus, a single molecular paradigm to explain adaptations to exercise and inactivity does not exist.

8. Gene-Exercise/physical inactivity interactions

Physical fitness and physical activity/inactivity interact with genes. While many fitness examples of gene-environment could be chosen, VO_2max will be used because it is well studied and integrates the function of multiple organs at multiple levels (i.e. tissue, cell, protein, and gene). (Cross-reference: Genetics: environment and their interaction)

8.1 Genetic Component Alone

Phenotype responsiveness variability to aerobic training

Using untrained pairs of monozygotic twins, dizygotic twins, and brothers approximately 40–50% of VO_2max was estimated to be due to genetics (57). Similarly, pairs of identical twins had significantly more similar increases in VO_2max than unrelated twin pairs after aerobic training in three papers in the mid-1980s (217, 421, 474). The papers led to the milestone paper reporting that some individuals experiencing little or no gain in VO_2max , whereas others gained >1.0 L/min in 481 sedentary subjects (55). A 2.5-times greater variance existed between families than within families in the VO_2max response variance.

8.2 Higher VO_2max associates with better health

The 1996 US Surgeon General's Report (531) concluded that high CRF decreases the risk of cardiovascular disease (CVD) mortality. High VO_2max is associated with “positive health”;

low VO₂max is associated with “negative health.” Remarkably, low CRF was a stronger predictor of death than clinical variables or established risk factors, such as hypertension, smoking, and diabetes, as well as other exercise-test variables, including ST-segment depression, the peak heart rate, or the development of arrhythmias during exercise in both healthy subjects and those with CVD (363). Specifically, subjects aged 60 and older with low CRF had notably higher mortality risk from all causes than those with high CRF (499). Maintaining the highest possible VO₂max is a primary preventer of morbidity and mortality from low VO₂max (discussed later). Further information on the role of genes, physical activity, VO₂max (CRF), and health is presented next.

8.3 Using VO₂max to identify “health” genes

Theoretic selection of specific genes to optimize functional capacities—In 1979, Bennett and Ruben elegantly described a basis for natural selection of genes by physical activity to maximize inherited potential VO₂max,

“We believe that this increased stamina and sustainable activity were important selective factors from the outset... The selective advantages of increased activity capacity are not subtle but rather are central to survival and reproduction. An animal with greater stamina has an advantage that is readily comprehensible in selective terms. It can sustain greater levels of pursuit or flight in gathering food or avoiding becoming food. It will be superior in territorial defense or invasion. It will be more successful in courtship and mating” (34).

The quotation hints that some genes were selected during evolution to support high levels of physical activity and the ability to adapt to physical activity. However, recent observations that a small portion of the population is low responders for VO₂max suggest a greater biological complexity than known in 1979.

Genes associated with plasticity of VO₂max—In 1998, Bouchard and co-investigators published, “Maximal heritability estimates were at least 50%, a value inflated to an undetermined degree by inclusion of nongenetic shared factors” (56). Timmons employed a novel approach to improve the examination of complex physiological variables in human models. To identify genes responsible for variance of VO₂max plasticity, Timmons et al. (517) used a novel approach by first conducting mRNA expression microarray profiling, which were then used to produce molecular predictors to locate or rank a discrete number of genes that correlate with the change in VO₂max following endurance training. Follow up studies allowed for subsequent targeted genotyping and, hence, discovery of key genetic variants responsible for the variance of VO₂max plasticity. A signature of 29 mRNAs and of 11 single nucleotide polymorphisms (SNPs) were identified that predicted ~50% and ~23%, respectively, of the estimated variance for VO₂max plasticity following aerobic training in humans (517). Timmons et al. (517) noted two remarkable characteristics in their identified 29 predictor mRNAs: 1) pretraining levels were greater in high than low responders for VO₂max; and 2) >90% of the 29 mRNAs did not change with aerobic training. They suggested that individuals with a low responder predictor gene profile would require alternative exercise intervention paradigms or more intensive pharmacological and dietary protocols to help compensate for their genomic profile.

Timmons and co-authors further examined the same subjects after 6 weeks of endurance training at 70% of maximal VO_2max (517). They observed that low-responders did not switch on their proangiogenic network genes effectively (269). (Cross-references: Molecular mechanisms and muscle plasticity with acute and chronic exercise; Muscle plasticity: energy demand and supply processes; Regulation of gene expression in skeletal muscle by contractile activity).

Timmons et al.'s (517) development and validation of mRNA predictors to hunt for genetic markers have many advantages over existing approaches of SNP. Each SNP seems to contribute only weakly for chronic complex human diseases. For example, after genome-wide association analysis in type 2 diabetes (T2D) patients, 18 robust SNPs explain <7% of the total disease variance (484). As to generalization of a low responder to all of tens of health benefits from exercise training from VO_2max alone, Timmons cautions, “No systematic analysis allows us to be certain that a ‘nonresponder’ for one trait does not cluster with a poor response for another” (516). Thus, additional research is needed to determine whether low responders for gain in VO_2max with endurance training respond to other “positive health” benefits of physical activity, such as improved cognitive function, bone density, skeletal muscle strength, visceral adipose tissue quantity and quality, and the tens of other “positive health” benefits detailed later in this article (52). Blair, Church, and co-workers (478) reported that non-responders to for increase in VO_2max comprised a total of 44.9%, 23.8%, and 19.3% of the 4-, the 8-, and the 12-kcal/kg/wk treatment groups, respectively. They concluded that greater volumes of exercise were associated with a lower probability of being a nonresponder. In summary then, additional research is needed to determine if low responders to aerobic exercise are low or high responders to high-intensity interval training, to resistance training, balance, or flexibility training.

Proof due to experimental selection of physical aerobic-fitness genes in animals—Britton and Koch's experimental selection, based upon a single volitional/behavioral forced running test to exhaustion, provided experimental evidence that natural selection for high aerobic capacity during evolution is a feasible concept (569). Selection of rats on the basis of the longest or shortest running distances during a single exercise test resulted in selection of a 58% higher aerobic capacity in the high-distance line than the short-distance line over 11 generations. Rats with high VO_2max had healthier cardiovascular systems (12% lower mean 24-hr blood pressures and 48% better acetylcholine-induced vasorelaxation), and healthier metabolic risk factors (16% less fasting plasma glucose, 39% less visceral adipose tissue, 63% lower plasma triglyceride levels, and greater mitochondrial protein concentrations). These data provides evidence of a genetic role in inter-animal variation in VO_2max that is correlated with better health outcomes.

8.4 Phenotype responsiveness variability to resistance training (RT)

In addition to VO_2max variance among subjects in response to aerobic training, RT also has a tremendous amount of variability in adaptive responsiveness. In 585 subjects undergoing 12 weeks of RT, changes from 2 to +59%, 0 to +250%, and -32 to +149% occurred in cross sectional area, one repetition max, and maximal isometric contraction, respectively (250). The variability in muscle mass may, in part, be related (but not limited) to inter-individual

differences in genome code (as with IGF2 in the aforementioned porcine model) (377), the individual's ability to activate intramuscular mTORC1 signaling within skeletal muscle in response to exercise (333), and/or different responses of microRNA (miRNA) to RT(120). Successful RT-induced hypertrophy in human skeletal muscle was associated with specific differences in miRNA expression to RT in high- and low- responders, respectively, which Davidsen et al. (120) suggest means that miRNAs may play a role in regulating the translation of key gene networks responsible for human skeletal muscle growth. One possible pathway is the PI3K/Akt/mTOR pathway, which is up-regulated during skeletal muscle hypertrophy in humans, and related to the ability for satellite cells to proliferate and/or differentiate (411).

8.5 Pharmacogenetics interactions with exercise

The efficacy of drugs is affected by physical fitness/activity status (104, 328) in addition to genetic disposition. For instance, in patients with abnormal left ventricular (LV) relaxation and preserved LV ejection fraction, exercise and weight loss plus drug reduced the LV relaxation dysfunction that was not reduced by the drug alone (104). Martin et al. (328) speculate that drugs with good efficacy in sedentary overfed (overweight) animal models may be less effective in active normal weight animals.

8.6 The future of personalized human medicine

The findings of the previous sections have led Timmons et al. (517) to predict that they could apply gene data for changes in VO₂max in personalized medicine to tailor exercise prescription. Medicine will continue to become more personalized with the looming question of how to optimize how it is applied to ensure the greatest patient benefit. Carl Sagan wrote, "It is the tension between creativity and skepticism that has produced the stunning and unexpected findings of science" (452). It is the spirit of Sagan's quotation that we now raise issues about which we are skeptical. We are skeptical that exercise experts will be used to inform health care professionals on how to make personalized exercise prescriptions based on science. The fear is that a patient will be informed that they have low-responder genes for VO₂max, which may lead to failure of the patient to exercise or lack of compliance to alternative exercise prescriptions. We hope that solutions, such as encouraging low responders to aerobic exercise or to engage in resistance exercise, can lead to striking improvements in personalized health.

8.7 Clinical significance

In a statement in *Science*, NIH Director Francis Collins wrote,

However, the best opportunity to reduce risk in genetically susceptible people for the foreseeable future will not be to re-engineer their genes, but to modify their environment. We need to understand how genetic factors and environmental exposures interact in individuals to alter normal biological function and to affect the risk of disease development (464).

The clinical significance of low- and high-responders for a given dosage and type of exercise, implies that individualized medicine, if exclusively restricted to viewing genetic background in vacuum, will result in less than optimal prescriptive therapy. Rather,

individualized medicine for primary prevention of disease and premature death must also be based on individualized variation of inherited genes for: a) disease susceptibility, b) responsiveness to exercise training and type of exercise, and c) drug-exercise interactions, if appropriate. Thus, fully capturing personalized gene-environment interactions.

Kujala et al. (289) wrote, “When tailoring clinical physical activity interventions, we must remember that not all individuals are suited to the same guidelines for exercise intensity, because the ability to exercise seems to vary not only by training background but also by genetic predisposition.”

9. Twin studies - Modulation of twin phenotype by physical activity

Claude Bouchard has extensively used the experimental approach of MZ twins to minimize genetic variability for estimating the percentage contribution of environmental (physical activity) interventions since the mid-1980s. In addition to studies where twins were subjected to exquisitely controlled exercise protocols, a number of studies used overfeeding protocols to look at the effect of excess calories (not included in the following tables). The twin approaches have been critical to our ability to separate genetic from environmental effects related to health and chronic disease in humans. Future, twin-activity studies will contribute to prescription of exercise types and of dose-response thresholds for primary prevention of chronic diseases.

9.1 Comprehensive presentation of twin-activity (gene-environment) studies

In this section, we take the approach of searching the literature for all articles (that we could find) that have examined a variety of health outcomes in monozygotic twins (MZ) to attempt to control for genetic variation.

9.2 MZ twin-activity comparisons show high mortality component

To summarize the most important health outcome, mortality, Table 2 is presented to show the mortality outcome in MZ twins discordant for physical activity in a large cohort of Swedish twins (77). The higher physically active MZ had a 36%–66% lower mortality than their inactive MZ pair.

9.3 MZ twin activity comparisons show variable chronic disease component

These studies have taken the approach of either *a priori* separating pairs of MZ that are discordant for physical activity (Table 3), looking at exercise responses in MZ twins relative to dizygotic twins (Table 4), correlating health parameters with physical activity or fitness levels in MZ twins (Table 5), and looking at the genetic component of physical fitness and activity parameters (Table 6). By evaluating this approach, we can obtain an idea about which factors are controlled mainly by genetics and which are most modifiable for physical activity levels. However, it should be noted that many of these studies have methodological limitations including a wide range of physical activity levels and outcomes that differ from classical exercise physiology adaptations.

As expected many of the tested health parameters had both genetic and environmental components. In many studies, questionnaires were used to evaluate physical activity levels, a

less than optimal method to collect such data. Thus, while the design of the studies analyzed was not optimized for elucidating the effects of physical activity independent of genotype, some cautious conclusions may be made from Tables 2–6, presented next.

9.4 Important physical activity component to activity adaptation

The data indicate that inactivity increases both visceral and total fat masses independent of genetic disposition. Additionally, Alzheimer's and dementia both have a large physical inactivity component. However, changes in muscle morphology (length, shortening velocity, of ventricular diameter) do not exhibit compelling genetic components. Genotype is apparently not a major determinant of the changes in insulin levels and sensitivity brought about by negative energy balance with exercise (390) (see insulin resistance later in article).

9.5 Important gene component to activity adaptation

In these studies, while physical activity levels themselves exhibit a large genetic component; it varies tremendously between countries and cultures. In addition to activity levels, a major genetic component is found for both measures of strength fitness (muscle strength and power) and in endurance fitness as well as responses (lactate levels, blood pressure) to exercise. More surprisingly is the minor effect of physical activity on overall “well-being”, which is in contrast to a number of cross-sectional studies suggesting that physical activity is strongly negatively correlated with depression and anxiety. Another surprisingly result is that twins discordant for physical activity do not differ in generalized bone mass or spinal cord bone mass (542), despite the well-known effects of bed rest and inactivity on increasing bone loss. These contradictory results may simply be due to the lack of specific measures of bone mass in the active limbs, or to the variation in types of load-bearing physical activity, and thus bone health, in the physically active group.

9.6 Clinical significance

Taken together, data in Tables 2–6 provide conclusive evidence that physical inactivity alone is sufficient to increase chronic diseases and death. “Together, the 80 monozygotic publications unequivocally show that co-twins with lower physical activity levels exhibit increased risks for chronic diseases regardless of genotype. Such data, therefore, empowers physicians and other health care providers to prescribe physical activity as primary preventative medicine”

10. Variety of training types to primarily prevent disease

Specificity of training (i.e., adaptation to training is specific to the class of exercise (aerobic vs. resistance) is dogma. For example in 1976, one of us wrote that the nature of the exercise stimulus determines the type of adaptation (243). One type of adaptation involves hypertrophy of the muscle cells with an increase in strength; it is exemplified in its most extreme form by the muscles of weight lifters and body builders. The second type of adaptation involves an increase in the capacity of muscle for aerobic metabolism with an increase in endurance and is found in its most highly developed form in the muscles of competitive middle- and long-distance runners, long-distance cross-country skiers, bicyclists, and swimmers. Further, hypertrophied muscles of weight lifters did not have the

increased mitochondria of aerobic training and that prolonged daily run training increases mitochondria, but does not hypertrophy the muscles. Application of the information to elderly individuals is that they must perform both types of exercise to prevent physical (endurance and strength) frailty.

Recent information expands and emphasizes the specificity dogma. High-intensity interval training (HIT) (near peak performance for short bursts alternating with longer periods of low-intensity aerobic activity) has been said to “prove more benefit than traditional continuous exercise programs in several metabolic, muscular, and cardiovascular parameters” (278). For example, HIT-walking resulted in greater increases in VO_{2peak} and thigh muscle strength and a greater reduction in SBP than moderate-intensity continuous walking in older men and women (375). In contrast, one HIT report indicates that HIT by untrained men produced greater (VO_{2max}), the same (improvements in oral glucose tolerance), and less (resting bradycardia, total-body fat percentage, and reducing ratio between total and HDL plasma cholesterol.) adaptations than in a second group performing continuous training (384).

11. Disease of physical inactivity (35 diseases/conditions)

The term “disease of physical inactivity” was presented by Pedersen (403) to describe a clustering of diseases. Our article enlarges Pedersen's cluster to include over 35 diseases/conditions and death, which constitute most of the remaining article (Fig. 3). (Cross-reference: Muscle as an endocrine organ) Joyner and Pedersen (260) contend that it is a failure of regulation at multiple levels that causes many common diseases. They further argue that a lack of fluency to use key physiological concepts (like homeostasis, regulated systems and redundancy) as major intellectual tools to understand at multiple levels how whole animals adapt to exercise and maladapt to physical inactivity.

12. Inactivity accelerates loss of functional capacities with years of life

12.1 Definitions

Primary aging—Inevitable deterioration of cellular structure and function, independent of disease (241)

Maximal lifespan—Maximum amount of time one member of a species has been observed to survive between birth and death

Secondary aging—Aging processes which result from disease, bodily abuse, and/or disuse and which are often preventable

Life expectancy—Average lifespan of a population

Functional capacity—Absolute maximal value of a function

Relative functional capacity Relative age of functional capacity of an organ system, an organ, or cell to its lifetime highest value at a given calendar age

12.2 Etiology

Primary prevention—The next quotation is impactful because of its source, a report from top exercise scientists that was accepted by the top official of the U.S. Department of Health and Human Services.

The data very strongly support an inverse association between physical activity and all-cause mortality. Active individuals — both men and women — have approximately a 30% lower risk of dying during follow-up, compared with inactive individuals. This inverse association has been observed among persons residing in the United States, as well as in other countries, older persons (aged 65 years and older), and persons of different race/ethnic groups. In one study of persons with impaired mobility (unable to walk 2 km and climb 1 flight with no difficulty), physical activity also appeared to be associated with lower all-cause mortality rates. (412)

Less physical activity shortens years of life relative to average lifespan—

Healthy behavioral choices in Californian Adventists extend life expectancy by several years, even as much as a decade, (190). Various reports estimate that higher physical activity levels may extend life expectancy relative to average lifespan by 2.1 (405), 2.5 (395), 5.1 (men)(181), and 5.7 (women)(181) yrs for the physically active population.

Another example of lifetime physical activity shortening years lived is the increased risk of chronic diseases such as type 2 diabetes (See type 2 diabetes later in article). Diagnosis of type 2 diabetes at the age of 20 yrs is associated with 17.2 and 17.9 yrs of life lost in males and females, respectively (366).

Less physical activity increases percentage of population that is disabled—At the same age for death, the high physical activity group spent less time disabled than the overall population of men (2.5 vs. 3.0 years), while the low physical activity group actually spends more time disabled than all men (2.6 vs. 1.4 years)(181). Thus, less lifetime physical activity shortens years of life. (Cross-reference: Implications of aging and athletics)

12.3 **Dose-response relationship between sitting time and prediction of premature death**

Longitudinal studies—Katzmarzyk et al. (268) reported a dose-response association existed between sitting time and mortality from all causes and CVD, but not for cancer, independent of leisure time physical activity in 17,000 Canadians, such that hazard ratio was 1.54 for the greatest sitting time. Dunstan et al. (151) found that each 1-hour increase in TV viewing time was associated with 11% and 18% increased risks of all-cause and CVD mortality, respectively, in 20,000 Australian men and women. Further, all-cause and CVD mortalities increased 46% and 80%, respectively for TV viewing time >4hr/day as compared to <2 hrs/day, which were independent of smoking, blood pressure, cholesterol, diet, waist circumference, and leisure-time exercise.

Mechanisms—While light physical activity is associated with rather low-intensity muscle contractions, it still has favorable improvements on plasma glucose in glucose tolerance tests (228), and differs substantially from the absence of muscle activity while sitting The

detrimental effects of sitting have been hypothesized by Stamatakis et al. (489) to occur in the following sequence of events: excessive sitting lowers skeletal muscle blood flow, lowering shear stress on vascular endothelial cells, and decreasing endothelial nitric oxide synthase (NOS) expression. They also noted that the low-grade inflammatory marker, CRP was approximately 2 times greater in subjects with >4 hr/day in screen time, compared to those <2 hr/day. However, two weeks of reduced daily stepping (286) and 5 days of bed rest (216) do not increase inflammatory markers so CRP is unlikely to be the first initiating mechanism. Rapid biochemical changes in a rodent models of sitting, hindlimb unloading, have demonstrated decreases in rat skeletal muscle protein synthesis rates within the first 6 hrs (54, 357, 507, 529, 550) and loss of insulin-stimulated glucose uptake into the mouse soleus muscle after 1 day (466).

12.4 Biomarkers of premature death

Low values of functional capacities for maximal aerobic capacity (VO_2max) and for maximal skeletal muscle mass/strength, each alone, are biomarkers for death as they are associated with shorter life expectancies.

Sedentary lifestyle speeds secondary aging of VO_2max by 30 yrs (illustrated by shifting of age- VO_2max relationship leftward in shown example)—As previously discussed, VO_2max is a measure of CRF. CRF is a health-related component of physical fitness defined as the ability of the circulatory, respiratory, and muscular systems to supply oxygen during sustained physical activity. While physically active and inactive individuals lose a VO_2max at a similar rate (slope of the curve) due to primary aging, the inactive individuals have a leftward shift of the curve. For instance, 80-yr-old, physically active women had VO_2max 's that were equivalent to 50-yr-old physically inactive women. (Fig. 4) (503).

Low VO_2max increases prevalence of death—Convincing evidence exists that lower CRF is associated with increased mortality in both men and women, independently of other risk factors (79, 96, 277, 312, 313).

An inverse relationship between CRF and death was present with a cross-sectional comparison between lesser fit men and women with greater fit men and women showed. When CRF in the second lowest CRF quintile is compared to the lowest quintile, the risk of all-cause death in the lowest CRF quintile is increased by 39% and 67% in a prospective study of 40,451 men and 12,831 women, respectively (312) (Fig. 5). Likewise comparing the highest CRF quintile to the second lowest increased all-cause death risk by 26% and 28% in men and women, respectively. Thus, comparing the top quintile to the lowest quintile increased all-cause death risk by 75% and 113% in men and women, respectively.

Changes in CRF level result in a similar change in mortality risk. Men ($n = 9777$; aged 20–82 at baseline) had two CRF assessments with an average period of 4.9 years between first and second examinations (44, 312). The men were then followed an average of 5.1 years for mortality after the second CRF test. Men who were unfit at both visits had the highest death risk while men who were fit at both visits had the lowest death risk. Remarkably, men who changed fitness status between the two CRF assessments had intermediate risk of death

between the fit-that-stayed-fit group and unfit-who-stayed-unfit group. Fit-who-became-unfit between assessments had an increased risk of death. Unfit-men who-became-fit between CRF assessments decreased their risk of death. Erikssen et al. (165) found similar trend and concluded that even small improvements in physical fitness are associated with a significantly lowered risk of death.

Sedentary lifestyle speeds secondary aging of skeletal muscle power by 24 yrs (illustrated by shifting of age-power relationship leftward in shown example)

—Low muscle strength has been inversely associated with all-cause-mortality in thirteen studies using subjects > 65 yrs of age (see (451) for refs). While, aging causes a similar rate of loss in power between 40 and 90 yrs of age, untrained, healthy men generate 35% less average power than male competitors at a World Masters Weight-Lifting Championships (402) (Fig. 6). Recreational resistance training results in strength gains ranging from 10%–257% after 9–52 weeks of 2–3 days/week resistance training in subjects mainly aged between 60–80 years of age (252), however a cross-sectional study spanning 20–80 yrs of age in recreational weight-lifters is not available to our knowledge. (Cross-references: Influence of exercise on protein and amino acid metabolism; Physical activity and skeletal muscle size)

12.5 Mechanisms

Cardiovascular system—According to Blair and co-authors (313), several possible biological mechanisms exist for the risk reduction of all-cause mortality in individuals with higher CRF. Higher CRF is associated healthier values for risk factors including insulin sensitivity, blood lipid and lipoprotein profile, body composition, systemic inflammation, blood pressure and the autonomic nervous system functioning.

Evolutionary origin—Maximal functional capacity defines the upper limit of a cell, tissue, system, or whole body to maintain homeostasis to stress. Hayflick (226) and others argue that greater functional capacity in vital organs ensures survival, reproductive success, and thus is favored by natural selection. Hayflick lists some stresses that higher capacities in organ systems would be more likely to favor natural selection as

...more efficient healing process, faster sensory responses, or greater strength or speed to avoid predation or natural disasters, finding food, and surviving disease, accidents, and environmental extremes. The favored animals will have developed redundant capacity, or greater physiological reserve, thus increasing chances for survival to reproductive success. (226)

In an extreme stress, such as needing maximal caloric expenditure (reflected in $VO_2\max$) or skeletal muscle strength, animals whose vital systems have the largest redundant functional-capacity would be better able to survive the stress. Thus, the ability to adapt to and develop greater physiological capacity in response to repeated stressors (i.e. physical activity) was likely a consequence of natural selection.

12.6 Clinical significance

Low CRF (VO_2max) and handgrip strength predict the risk of impending death. To minimize the all-cause death risk, lifelong efforts, starting in youth, are needed to develop high CRF and skeletal muscle strength within the limitations of one's inherited genes. Slowing of secondary aging of CRF and strength functional capacities can delay the age for inevitable threshold of frailty due to primary aging. A more detailed coverage of inactivity and aging is given in our review (50).

13. Prevention of death by primary prevention of physical inactivity

13.1 Etiology

Blair et al. (45) first showed in 1989 that an asymptote exists between metabolic equivalents (METs) and age-adjusted mortality rates. Mortality was independent of MET values $> \sim 9$ METs in women and $> \sim 10$ METs in men, but increased when lower than these values.

Kokkinos and Myers found an identical trend in 15,000 older veterans (Fig. 7) (278). An age-related threshold for mortality risk reduction at 4 to 6 METs and an asymptote occurred at ~ 9 METs for women and ~ 10 METs for men (MET values are multiples of resting metabolic rate).

Figure 7, shows 20% increase in mortality exists for an individual when maximal exercise MET values grouped between 4.1–6.0 METs fall into 2.1–4.0 MET group, with no further increase between groupings of MET values < 2.0 METs and 2.1–4.0 METs (278). This suggests that a threshold at around 4.0 METs below which, no further increase in mortality exists. Further, an asymptote around 9.0–10.0 METs indicates that no differences in mortality risk were reported in comparisons among the higher MET ranges of 10.1–12.0, 12.1–14.0, and > 14.0 .

Cautionary statements are necessary though. Maximal MET values decrease $\sim 10\%$ /decade with aging, in part due to decreased physical activity levels. Thus, physical activity levels need to be maintained or increased to remain in or near to the asymptotic region (> 9 METs) as long as possible with aging..

13.2 Clinical significance

Primary prevention of death (shortening of life expectancy) is possible by increasing CRF.

14. Metabolic syndrome (MS)

All risk factors for MS are exasperated by sedentary lifestyle (Fig. 8). In other words, physical inactivity is a primary cause of MS risk factors by virtue of its being upstream to the common MS risk factors. Alternatively, risk factors for MS are secondary to sedentary lifestyle. Consequently, increased physical activity is primary prevention of MS. (Cross-reference: Metabolic syndrome: Impact of lifestyle)

14.1 Disease definition

MS is currently defined as a cluster of three of five risk factors for CVD and type 2 diabetes, which tend to cluster together in the same individual (Fig. 8) (6). Four of the five factors have drug treatments in attempts to normalize them, and include elevated triglycerides, reduced HDL-cholesterol, elevated blood pressure, and elevated fasting glucose. The fifth factor, elevated waist circumference (as a marker of elevated visceral obesity) does not have as an effective drug treatment. Three abnormal findings out of the five risk factors indicate that an individual has MS. In addition, MS is associated with increased risk of certain forms of cancer, polycystic ovarian disease, nonalcoholic fatty liver disease, and neurodegeneration (39).

14.2 Etiology

The total number of U.S. adults who have MS ranges from 77–86 million (34.3%–38.5% of total age-group) (187). A Joint Scientific Statement indicates that patients with MS have twice the risk of developing CVD and type 2 diabetes, respectively, over the next 5 to 10 years, as compared to individuals without MS (6). Physical inactivity has been shown to be an important risk factor of MS (38, 186, 296, 560). The proportion of sedentary time, determined by accelerometry was strongly related to metabolic risk, independent of physical activity (22).

14.3 Mechanisms

A 2009 Joint Scientific Statement from the American Heart Association states, “Most persons with the metabolic syndrome have abdominal obesity and insulin resistance. Both of the latter conditions appear to contribute to the development of metabolic risk factors, although the mechanisms underlying these contributions are not fully understood (6).” However, it is understood that physical inactivity is a primary causal mechanism of every MS risk factor – dyslipidemia, hypertension, hyperglycemia, visceral obesity, prothrombosis, and pro-inflammatory events (Fig 8).

Several risk factors for MS are associated with physical inactivity, including low-grade inflammation and impaired metabolism (403, 404). Conversely, prevention of physical inactivity through physical activity improves inflammatory markers by reducing resting CRP, interleukin-6 (IL-6), and tumour necrosis factor- α concentration (403). On potential mechanism is highlighted by Pedersen (404) who has put forth the hypothesis that the muscle secretome (termed myokines) is involved in mediating some of the health effects of regular exercise, in particular chronic diseases associated with low-grade inflammation and impaired metabolism, as well as the brain. For example, contracting skeletal muscle during exercise produces interleukin-6, which has anti-inflammatory properties (490). Cross-reference: Muscle as an endocrine organ)

14.4 Clinical significance of primary prevention of MS

Physical activity is primary prevention for every major MS risk factor. In addition, Bankoski et al. (22) have results that led them to suggest that individuals >60 yrs of age may benefit from reducing total sedentary time and avoiding prolonged periods of sedentary time by increasing the number of light physical activity bouts during sedentary time.

15. Presentation strategy for diseases composing MS

Each risk factor for MS and chronic diseases resulting from MS will be individually considered next.

16. Obesity

16.1 Disease definition

The CDC defines overweight for adults as BMIs of 25.0–29.9; obese class I as 30.0–34.9 BMI; obese class II of 35.0–39.9 BMI; and obese class III >40.0 BMI. A future auxiliary definition will likely include waist circumference as a proxy for intra-abdominal adipose tissue since all fat is not equally unhealthy.

Etiology 45% of the U.S. adult population was estimated to be overweight or obese in 1960–1962. Overweight and obesity began a continual rise in U.S. adults, aged 20–74 yrs, in the 1980's. The percentage of overweight and obese were 45%, 47%, 56%, 65% and 66% in survey years 1960–62, 1976–80, 1988–94, 1999–2000, and 2003–04, respectively, with men ~10% higher than women (87, 387); (Fig. 9). A recent publication establishes that 68% of U.S. adults in 2007–2008 are overweight and obese (182).

16.2 Misconception that obesity is independent of physical inactivity

The next sections document historical declines in physical activity, putatively reflecting increases physical inactivity.

16.3 Caloric expenditure from physical activity has decreased historically

Caloric expenditure of modern day hunter-gatherers and U.S. Amish vs. sedentary—The modern hunter-gatherers' daily estimated energy expenditures for physical activity are at least 600 kcal more than the average U.S. sedentary adult of today, as documented in column labeled “EE PA” (Table 7) (385). The authors of the data in Table 7 commented, “The systematic displacement from a very physically active lifestyle in our natural outdoor environment to a sedentary, indoor lifestyle is at the root of many of the ubiquitous chronic diseases that are endemic in our culture” (60). Astrand and Rodahl have made a similar comment,

Close to 100 percent of the biologic existence of our species has been dominated by outdoor activity. Hunting and foraging for food and other necessities in the wilds have been a condition of human life for millions of years...there is obviously no way to revert to our natural way of life...but with insight into our biological heritage we may yet be able to modify our current life, Knowledge of the function of the body at rest, as well as during exercise under various conditions is important as a basis for an optimization of our existence” (17).

Table 7 shows that agrarian Amish men and women undertake 900 and 700 calories worth of daily physical activity, (439). They eat a typical American dieting terms of macronutrients consisting of meat, potatoes, gravy, cakes, pies, and eggs (439). Nonetheless, only 25% and 27% of these Amish men and women, respectively, are overweight; and 0% and 9%, respectively, are obese (439). Several simple observations give rise to conclusions

that the lower physical activity levels of modern inactive humans contributes to the obesity epidemic more so than an increase in caloric intake. Agrarian Amish physical activity expenditures exceed modern sedentary by at least 600 kcal/day (Table 7). If modern caloric intake remained unchanged then on average each individual would have a positive energy resulting in 73 pounds of fat/year. Clearly this is untrue and therefore caloric intake must have dropped. However, if the modern population had a decrease in caloric intake of more than 600 kcal/day then obesity rates between Amish and the general population would be similar, which is also untrue. Thus, while caloric intake has dropped between 0 and 600 kcal/day in the general population it is the lack of 600 kcal/day of physical activity has led to a large discrepancy in the obesity rates between the modern general population and Amish societies.

Modern human caloric expenditure is less than free-ranging mammals—

Compared to other free-ranging mammals, Hayes et al. (225) calculate that sedentary humans have a significantly lower level of relative physical activity-induced energy expenditure. However, highly active humans have relative physical activity-induced energy expenditure that nears that of other free-ranging mammals (Fig. 10).

Decreases by physical activity type in past few decades: U.S.—A misconception is that leisure time physical activity reflects directional trends of all types of daily physical activity. Brownson et al. (67) reported the following trends in U.S. (up to 50 years when possible) according to physical activity type: relatively stable or slightly increasing levels of leisure-time physical activity. However, declines occurred in work-related activity, transportation activity, and home-related activity as well as an increase in sedentary activity. Therefore, overall trends for all physical activity types were for declining caloric expenditure by physical activity in recent decade(s).

Decreases by physical activity type in past few decades: China—James (256) shows that transfer from working in the field in China to city work would drop caloric expenditure by ~315 kcal/day (men) and ~375 kcal/day (women). James comments,

...these calculations are set out to illustrate how foolish it is to focus on only one of the two parts of the energy balance equation. The calculations also illustrate the magnitude of the required drop in intake, given the transformation in our working conditions” (256).

Further, instead of walking to fields, motorized transportation is taken, reducing caloric expenditure by an additional ~200 kcal/day. James concludes,

“Thus, intakes may need to fall by 400–800 kcal/day for each Chinese adult as their working and living conditions change, and the physical revolution transforms working conditions and transport, with city living and home entertainment with television and cinema viewing taking over from the major sustained demands of an agricultural life” (256).

The misconception of “overnutrition” is due to a widening positive caloric balance due to food intake not falling calorie with calorie to the decline in caloric expenditure (PubMed cites >100,000 papers with the term “overnutrition”).

Caloric cost of engineering physical activity out of lifestyle—Energy expenditure was significantly greater when daily domestic tasks were performed without the aid of machines or equipment. An estimated 110 kcal/d was estimated to be expended by the combined impact of domestic mechanization (304) (Table 8). The annualization of 110 kcal/day is the caloric equivalent of 11.5 pounds of fat/yr. Levine and co-authors concluded, “the magnitude of the energetic impact of the mechanized tasks we studied was sufficiently great to contribute to the positive energy balance associated with weight gain” (304).

We followed Levine's model and calculated an annualized loss of 64,349 calories (caloric equivalent of 18.4 pounds of fat in one year) would not be expended when walking/standing is selected out of lifestyle in our hypothetical model (Table 9).

Alternative interpretation that physical activity has not declined—Westerterp concluded,

“Physical activity energy expenditure, as measured with doubly labeled water (DLW), has not declined since the start of the obesity epidemic in the 1980s (554) ... it is unlikely that decreased expenditure has fuelled the obesity epidemic.”

Our view of the above quotation follows. Indeed, DLW estimates of energy expenditure determined between 1988 (555) and 2006 (554) did not significantly differ. However, from ~1980 to 1988 the increased prevalence of obesity was already occurring and the slope of the increase remained unchanged through 2006 (Fig. 9). The unchanged slope suggests that whatever was responsible for the increasing prevalence of obesity was maintained, not increased or decreased through 2006. Thus, physical activity levels may have been altered downward prior to 1988 and maintained from 1988–2006 at their low levels, which could be one possible explanation for the inconsistency between the DLW results and lack of change in physical activity levels

16.4 Primary prevention of total-body fat gain by physical activity

It is preferable to avoid, in the first place, the excess weight gain that leads to overweight and then obesity...A major emphasis on obesity prevention is needed in the population at large to prevent the development of obesity in those adults who are still in the normal weight range and in successive generations of children and adolescents during development. Treatment will continue to be of critical importance, but treatment alone cannot curb the epidemic...prevention has not been the primary focus (292).

Miminal research exists on preventing weight gain.

Primary prevention is demonstrated by one human study. A threshold of ~60 minutes a day of moderate-intensity activity throughout a 13-yr study was needed to gain <2.3 kg in 34,079 healthy US women consuming a usual diet. In a 3-yr sub-study, the only group having significantly less weight gain than other groups was women whom fit all 3 of the next criteria: BMI < 25, moderate-intensity exercise >60 min/day, and < 64 yrs of age (314).

Primary prevention of further weight gain in already overweight to obese individuals was accomplished with 8 months of low volume-moderate intensity activity (caloric equivalent of walking 12 miles/wk at 40–55% of VO_2max), while high-volume (caloric equivalent of jogging 20 miles/wk at 65–80% of VO_2max) decreased total fat mass by 4.8 kg (480)

Primary prevention of weight regain was calculated retrospectively, after 12 months in previously obese female, to be 80 min/day of moderate activity, 35 min/day of vigorous activity, or 0.011 kcal physical expenditure/kg body weight/day (461). Maintenance of a 10% reduced body weight in humans with BMIs >30 is associated with a significant decrease in total energy expenditure of ~300–500 kcal/day greater than that predicted by changes in body mass and composition, which is due predominantly to increased work efficiency of skeletal muscle at low work intensities (203).

Joyner and Pedersen (260) present another example. Low prevalence of obesity has been related to poor economic conditions. Collapse of the Soviet empire in at the end of the 1980s led to decreased food availability, increased physical activity and ~50% decrease in adult obesity prevalence in Cuba (441). Upon economic recovery, obesity rose 50% from 1993 to 1996.

16.5 Preferential decrease in visceral adipose tissue (VAT) by exercise

Primary prevention of VAT obesity by physical activity has been demonstrated in numerous human studies. Physical training of T2D patients produced a greater loss in VAT (48%) than subcutaneous adipose tissue (SAT) (18%), did not significantly affect body weight (360). Ross *et al.* (447) reported that exercise without weight change in obese men reduced VAT more than SAT. Likewise, a greater percentage loss in VAT percentage than in body weight occurred after 12 months in a moderate-intensity exercise intervention study of sedentary, overweight, postmenopausal women. VAT loss was exercise dose-dependent (253).

A 6-month study examined the dose-response relationship for exercise volume-VAT mass in men and women whose BMI's ranged from 25–35 (479). Low volume-moderate intensity (caloric equivalent of walking 12 miles/wk at 40–55% of VO_2max) was sufficient to prevent any further gains in VAT mass, while high-volume, high-intensity activity decreased VAT by 6.9% (Fig. 11).

Remarkably, the non-treatment group (no exercise) had an 8.6% increase in VAT. Extrapolated to 10 years, this would have been a 172% increase in VAT. Kraus *et al.* (482) later wrote about the non-exercise group, “current levels of physical activity may be so low that significant metabolic deterioration occurs in numerous health-related parameters in as little as 6 months of continued inactivity.” The study provides the evidence that a primary cause of VAT obesity is lack of exercise and that primary prevention for the expansion of VAT is physical activity (Fig. 1).

16.6 Primary prevention of inactivity prevents obesity with predisposed obesity gene

Sedentary lifestyle reveals an obesity phenotype that is primarily prevented by enhanced physical activity.

Humans—The 16% of sedentary adults who are homozygous for the risk allele of AA in rs9939609 in the *fat mass and obesity-associated (FTO)* gene weighed ~3 kg more and had 1.67-fold increased odds of obesity when compared with those not inheriting a risk allele (191). Physically inactive homozygous risk A-allele in rs9939609 carriers had a 2 kg/m² greater BMI compared with homozygous T-allele carriers in a cross-sectional study of 17,000 Danes (14). A second study replicated the primary preventative effect of physical activity. Adolescents meeting the daily physical activity recommendations overcame the effect of the *FTO* rs9939609 AA polymorphism on obesity-related BMI, body fat, and waist circumference traits seen in sedentary subjects (450). High physical activity levels in additional studies were associated with attenuated BMI and waist-circumference obesity traits for two additional *FTO* polymorphisms [rs1861868 (422) and rs1121980 (543)]. Women with the *FTO* allele rs8050136 only have obesity risk if they are less active (5). In summary then, physical inactivity is required to elicit the phenotype of obesity with polymorphisms predisposing to obesity for the human *FTO* gene.

Animals—Obesity is primarily prevented in at least two genetically modified, obese rodent models by allowing natural, instinctive voluntary running. Voluntary running prevented obesity and its comorbidities [T2D and non-alcoholic fatty liver disease] with no significant reductions of food intake in cholecystokinin-1 receptor (OLETF) rats having a mutant cholecystokinin gene (37, 355, 429, 470). Mice lacking expression of the melanocortin-4 receptor (MC4-R) exhibit maturity-onset obesity with hyperphagia, hyperinsulinemia, and hyperglycemia, that is prevented by providing access to wheels for voluntary running (224). Lack of voluntary wheel running reveals the obesity phenotypes.

16.7 Mechanisms

Physical inactivity, as one of the two components in the caloric balance equation, is an actual cause of positive caloric balance, i.e., obesity. The most effective control of obesity is primary prevention of physical inactivity by moderate levels of physical activity, rather than secondary or tertiary prevention of obesity associated co-morbidities.

16.8 Clinical significance

Physical inactivity is a primary cause to VAT and whole-body obesities. Primary prevention of obesity is possible today for almost all able-bodied individuals able to exercise. According to the CDC primary prevention of overweight/obesity would reduce risks for coronary heart disease, T2D, hypertension, dyslipidemia, stroke, non-alcoholic fatty liver disease, gallbladder diseases, sleep apnea and respiratory problems, osteoarthritis, gynecological problems (abnormal menses, infertility), endometrial, postmenopausal, breast, prostate, and other cancers, and premature death (89).

17. Inactivity fosters obese co-morbidities

17.1 Obesity co-morbidities

Risks for the following conditions increase with physical inactivity: Coronary heart disease, T2D, cancers (endometrial, breast, and colon), hypertension, dyslipidemia (for example, high total cholesterol or high levels of triglycerides), stroke, liver and gallbladder disease,

sleep apnea and respiratory problems, osteoarthritis, and gynecological problems (abnormal menses, infertility).

Death—A recent systemic review by Fogelholm (185) of 36 papers made the next conclusions for the lowering of disease risk with physical activity in obese individuals (conclusions may not apply to BMI >35). **Poor fitness or low PA in physically unfit individuals is a greater all-cause and cardiovascular mortality risk than obesity in physically fit individual (185).**” A study published since the above review essentially concurs with the review by its conclusion made from veterans population that overweight and obese men with moderate CRF fitness had mortality rates similar to those of the highly fit normal-weight reference group (334).

17.2 Clinical significance

Physical inactivity is a cause of some obesity co-morbidities. Thus, even if primary prevention for the loss in body fat fails, primary prevention of some, but not all, of obesity's co-morbidities is possible with physical activity.

18. Insulin sensitivity/resistance

18.1 Etiology

A summary of the medical literature describing U.S. population-based data on the incidence of 54 endocrine and metabolic disorders in the United States found that the prevalence of impaired fasting glucose and impaired glucose tolerance was 26% and 17%, respectively (202). Both of these conditions increase risk for the development of type 2 diabetes.

18.2 Insulin sensitivity

How successful blood glucose is lowered by blood insulin

18.3 Insulin resistance

Diminished ability of skeletal muscle and liver cells to respond to the action of a given dose of insulin by transporting glucose from the bloodstream into these tissues, or by reducing glucose production, respectively (B to D in Fig. 12)

A hyperbolic relationship between insulin sensitivity and insulin secretion has been defined as by Bergman (36). Fig. 12 illustrates the progression from normal glucose tolerance (Point A) to overt clinical T2D (Point D), as described in Harrison's textbook,

glucose tolerance remains to near-normal (NGT), despite insulin resistance, because the pancreatic beta cells compensate by increasing insulin output (Points A to B). As insulin resistance and compensatory hyperinsulinemia progress, the pancreatic islets in certain individuals are unable to sustain the hyperinsulinemic state. Impaired glucose tolerance, characterized by elevations in postprandial glucose, then develops (Points B to C). A further decline in insulin secretion and an increase in hepatic glucose production lead to overt diabetes with fasting hyperglycemia (Point D). Ultimately, beta cell failure may ensue (418).

We have further modified Harrison's redrawing of Bergman's original figure to indicate that Point A is representative of a daily physically active human and point B is an occasionally active human. Based on a number of studies we propose that increases and decreases in daily physical activity over a time frame of hours to a few days places subjects between Points A and B. Thus, daily physical activity prevents the progression to Point B, making it impossible to continue from Point B, to Point C and Point D, overt diabetes. Therefore, only if continual physical inactivity is present can the progression to Point C, impaired glucose tolerance, and eventually into Point D, overt diabetes, occur. As Zimmet astutely and succinctly wrote, "A large proportion of cases of type 2 diabetes is preventable" (579).

18.4 Impaired glucose tolerance (IGT) may increase cardiovascular disease (CVD) risk

After adjusting for age and sex, an increased risk of CVD mortality was observed in those with postchallenge hyperglycemia (PCH) and fasting glucose ≥ 7.0 mmol/l, with 2-h glucose ≥ 7.8 and <11.1 mmol/l and fasting glucose <7.0 mmol/l, or with PCH and fasting glucose <7.0 mmol/l (459).

18.5 T2D was preventable 35–70 years ago

Diabetes prevalence has risen from 1.4% in 1950 to 7.8% in the U.S. (367) and from 1% in 1975 to 9.7% in 2007–2008 in China (576). Zimmet commented, "In conjunction with genetic susceptibility, particularly in certain ethnic groups, type 2 diabetes is brought on by environmental and behavioral factors such as a sedentary lifestyle, overly rich nutrition and obesity" (579). We will propose the notion that proper volumes of physical activity would essentially primarily prevent most of T2D, as illustrated by maintaining at point A in Fig. 12.

18.6 Inactivity/exercise rapidly change insulin sensitivity

Reduced activity—LaMonte, Blair, and Church (300) hypothesized that the most proximal behavioral cause of insulin resistance is physical inactivity. Highly endurance trained men's high insulin sensitivity returns to sedentary levels after cessation of training for 38 hrs (391) or 60 hrs (72) as measured by euglycemic-hyperinsulinemic clamp. Measured 12, 60, and 168 hrs after the last exercise bout, peripheral tissue glucose disposal dropped from 15.6 to 10.1 to 8.5 ml/kg/min, respectively, compared to 7.8 ml/kg/min in sedentary subjects (72). Similarly, 14, 38, 86, and 144 hr after the last exercise bout by endurance trained athletes glucose disposal declined from 9.40 to 7.78 to 6.82 to 7.11 mg/kg/min compared to 6.80 in sedentary subjects (391). Therefore, only days after ceasing exercise training, endurance athletes the same insulin sensitivity as long-term sedentary subjects. Like humans, rats who cease 3 weeks of voluntary wheel running drop their submaximal insulin-stimulated glucose uptake to sedentary values on the 2nd day of no running in skeletal muscle normally recruited during wheel running (293). Less extreme reductions in physical activity, such as humans decreasing daily step numbers from 6203 to 1394 for 1 week lead to a 53% increase in the area under the curve for plasma insulin following an oral glucose tolerance test, a response that occurs due to reduced peripheral insulin sensitivity (389). Conversely, more extreme physical inactivity such as strict bed rest for 24-hr/day

lasting 5 days (216), 7 days (46, 342, 495), and 9 days (7) is also associated with substantial increases in insulin resistance. Two days of bed rest did not affect insulin resistance (152).

Increasing activity improves insulin sensitivity in muscle—A single bout of muscle contraction increases insulin sensitivity in perfused hindquarters of healthy animals (242, 255, 434) and in the whole body of healthy humans (230, 343). Seven days of aerobic training increases whole body insulin sensitivity in 22- and 58-yr-old men and women (244), 66-yr-old men and women (BMI = 33) (486); 60- to 80-yr old men and women (112), and T2D patients (274, 444). Resistance training also enhances insulin sensitivity and improves glucose tolerance in a wide range of human subjects (526). A systemic review of 20 studies found that supervised resistance training improved glycemic control and insulin sensitivity in adults with T2D (206).

18.7 Biochemical mechanisms

Exercise-induced glucose uptake into skeletal muscle—A 2009 review wrote, “Within the past 25 years, characterizing the beneficial interaction between acute exercise and subsequent insulin action has been an area of much focus; although progress has been made recently, the underlying mechanisms are still poorly understood” (193).

Animals—Independent of insulin action, exercise acts to prevent hyperglycemia by improving glucose uptake in animal skeletal muscle primarily by independently activating the translocation of glucose transporter, GLUT4, from intracellular locations to the plasma membrane of rats (145, 205), and also by increasing transcription in mice (528) and translation in rats (294) of GLUT4 leading to greater GLUT4 protein content.

Humans—In human subjects, a positive correlation exists between GLUT4 protein content in the vastus lateralis muscle with insulin sensitivity in both sexes (247). The relationship remained in men after adjustment for overall adiposity, regional adiposity, and CRF (247). Endurance-trained healthy individuals have higher GLUT4 mRNA and protein content than do sedentary (245, 467). Physical training also increases muscle GLUT4 protein and mRNA in patients with T2D (128). GLUT4 transcription is controlled in part by calcium signaling and the energy sensor 5'-AMP-activated protein kinase (AMPK) during exercise (435, 567, 568).

Skeletal muscle insulin sensitivity with contraction and inactivity—Conversely, much less effort has gone into investigating the mechanisms through which lack of physical activity decreases insulin sensitivity. Although low-grade inflammation can worsen insulin resistance in a variety of models circulating inflammatory markers were unchanged, while insulin resistance increased during 5 days of bed rest, implying that systemic inflammation is not a mechanism for initial insulin resistance (216). Reduced mitochondrial content or dysfunction has also been postulated to cause insulin resistance by leading to an increased accumulation of lipid intermediates in skeletal muscle (457). The lipid intermediates putatively activate serine kinases that reduce insulin signaling ultimately leading to reduced insulin stimulated GLUT4 translocation to the plasma membrane. However, the links between insulin resistance and an accumulation of lipid intermediates are associative at this

time, and an increasing number of reports have found that the relationship does not always hold true (460). Another possibility is oxidative stress. Anderson et al. (13) report that both acute and chronic high-dietary fat intake lead to a dramatic increase in the H₂O₂-emitting potential of rat or human mitochondria in the absence of any change in respiratory function, consequently generating a shift to a more oxidized cellular redox environment that, if persistent, precedes the development of insulin resistance in skeletal muscle.

Insulin sensitivity in rat epitrochlearis muscle declines at a time (2 days after stopping 3 weeks of voluntary wheel running) when the mitochondrial marker, citrate synthase activity, remains unchanged and elevated from the wheel running (293). No differences in skeletal muscle mitochondria and insulin sensitivity existed between non-obese sedentary controls and hyperphagic, voluntary running in OLETF rats. Rector et al. (430) suggest a constant caloric overload and expanding adiposity may be the primary driver to insulin resistance in the OLETF sedentary animal model. Thyfault (511) suggested “It may be that a hypercaloric/lipidomic environment plus low energy flux (physical inactivity) is required to induce skeletal muscle insulin resistance in obesity” (511). Inactive skeletal muscles in physically inactive rats have insufficient electron transport flux to completely oxidize mitochondrial intermediates of β -oxidation, producing lipid toxicity (281, 512). However, acute exercise prior to insulin stimulation can restore insulin stimulated glucose transport in muscle from obese Zucker rats (513), without improving signaling through the insulin-signaling pathway. Thus it appears that contraction induces a robust mitochondrial energy flux increasing in a coordinated fashion with both β -oxidation and the TCA cycle, that can override existing perturbations of the insulin-signaling pathway to enhanced insulin-stimulated glucose uptake in insulin resistant muscle in obese Zucker rats (512). The links between the contraction-induced energy flux and insulin action are at this time unknown, however according to a comprehensive review of the topic, the molecule Akt substrate 160 may play an integral role as it is activated by both insulin and muscle contraction and plays a major role in activation of GLUT4 translocation to the plasma membrane (82).

18.8 mRNA mechanisms

Global mRNA analysis of human vastus lateralis muscle identified 4500 transcripts changing after development of insulin resistance following 9 days of continuous bed rest in 20 healthy young men (8). They found that 54% of 162 transcripts in the oxidative phosphorylation pathway decreased. Vaag and coauthors (8) emphasized that they could not exclude the possibility that down-regulation of oxidation phosphorylation as well as other genes may have occurred as a result of – not as a causal factor for – skeletal muscle insulin resistance during bed rest. Two potential physiological mechanisms may be decreased capillarization (not determined), as suggested by decreases in both VEGF α mRNA and PGC1 α mRNA, or increased fat accumulation due to decreased CPT1B mRNA and thus decreased fatty acid oxidation (8). Furthermore, increased reactive-oxygen species generation and endoplasmic reticulum stress were also identified as potential mechanisms of inactivity induced insulin resistance (8).

18.9 Clinical significance

Physical inactivity is a primary cause of loss of insulin sensitivity in skeletal muscle, and thus whole-body. Primary prevention of almost all of insulin resistance by high levels of daily physical activity is possible for almost all humans up their seventh decade of life (305). Continued long-term reductions in physical activity are a primary cause of insulin resistance.

The clinical consequences of insulin resistance, alone, have been delineated by Reaven (425): Some degree of glucose intolerance/impaired fasting glucose/impaired glucose tolerance, dyslipidemia (\uparrow triglycerides, \downarrow HDL-C, \downarrow LDL particle size, \uparrow postprandial accumulation of triglyceride-rich lipoproteins), endothelial dysfunction (\uparrow nonnuclear cell adhesion, \uparrow plasma cellular adhesion molecules, \uparrow plasma asymmetric dimethylarginine, \downarrow endothelial-dependent vasodilation), Procoagulant factors (\uparrow plasminogen activator inhibitor-1, \uparrow fibrinogen), hemodynamic factors (\uparrow sympathetic nervous system activity, \uparrow renal sodium retention), markers of inflammation (\uparrow C-reactive protein, \uparrow white blood cell count) abnormal uric acid metabolism (\uparrow plasma uric acid concentration, \downarrow uric renal acid concentration), \uparrow testosterone (ovary), and sleep-disordered breathing. By a direct cause of insulin resistance, physical inactivity indirectly, directly, or both in some cases (endothelial dysfunction) causes all of the aforementioned.

19. Prediabetes

Condition's definition A person with prediabetes has a fasting blood glucose level between 100 and 125 mg/dl and/or 2-hour blood glucose between 140 and 199 mg/dl during an oral glucose tolerance test.

19.1 Etiology

It is estimated that 57 million people have prediabetes in the U.S (88). Prediabetes is a condition in which blood glucose levels are higher than normal, but not high enough to be classified as T2D. Prediabetics have an increased risk of developing T2D, and T2D's-associated comorbidities of heart disease, and stroke.

19.2 Clinical significance

We speculate that physical inactivity is an actual cause of much of prediabetes cases in those <60 yrs of age. The speculation is based upon the Finnish DPS and DPP RCTs in prediabetics. However, to our knowledge, no large RCTs have been performed to test whether a physically active lifestyle over time primarily prevents prediabetes in healthy individuals as compared to healthy inactive individuals.

20. Type 2 diabetes (T2D)

20.1 Physical activity can reverse prediabetes

While early prediabetes, late prediabetes, and diabetes are in a continuum, they differ in success of primary prevention by physical activity. For instance, daily physical can reverse insulin resistance in healthy individuals (points B to A in the modified Bergman Fig. 12),

and prediabetes (to point A). However, microvascular (retinopathy, neuropathy, nephropathy) damage in T2D seems to be non-repairable by physical activity (418).” Thus, the risk of chronic complications that are unable to be reversed by daily physical activity increases as a function of the duration of hyperglycemia, many of which maybe present in individuals when finally diagnosed with T2D (418).

20.2 Etiology

Nearly 24 million people in the U.S. are diagnosed with T2D in 2007 (11). Today the number is likely even higher. By 2020 > 50% of Americans could have diabetes or prediabetes, at a cost of \$3.35 trillion based according to new projections by UnitedHealth Group's Center for Health Reform and Modernization (533). **The estimated lifetime risk of developing diabetes for babies born in 2000 is 32.8% for males and 38.5% for females, with Hispanics having the highest estimated lifetime risk (males, 45.4% and females, 52.5%) among ethnic groups (366), Remarkably, some adolescents have been reported to have T2D in the past 5 years, a disease once called adult-onset diabetes because of its time of onset.**

20.3 Primary prevention of T2D - overview

The CDC Website states that progression to diabetes among those with prediabetes is not inevitable (88). The National Physical Activity Guidelines Advisory Committee Report (NPAGCR¹) (412) states that usage of physical activity questionnaires in large prospective cohort and cross-sectional observational studies all show that increased physical activity levels show associations with reduced risk for developing T2D. A systemic review of follow-up, case-control or cross-sectional studies by Fogelholm (185) concludes for individuals with BMI of 25–35 having high BMI even with high physical activity were at a greater risk for the incidence of T2D and the prevalence of cardiovascular and diabetes risk factors, compared with normal BMI with low physical activity. Nonetheless, in men with a BMI of 25 or more, a history of hypertension, a positive parental history of diabetes, or any combination of these factors, the incidence of T2D declined by 41% from the lowest to the highest levels of energy expenditure (234) (Table 10).

20.5 Primary prevention of T2D - Exercise clinical trial

Prescribed exercise was associated with a 46% reduction in risk of developing T2D in 110,000 men and women with impaired glucose tolerance in Da Qing China over a 6-yr intervention period (398).

20.6 Primary prevention of T2D- Lifestyle clinical trial

Prediabetic individuals who incorporate lifestyle modification including increases in their physical activity prevent or delay the onset of T2D by returning their elevated blood glucose levels to normal. During the Finnish Diabetes Prevention Study (Finnish DPS), T2D risk was reduced in prediabetics by 58% (530). In the U.S. Diabetes Prevention Program (DPP), T2D incidence was 11.0, 7.8, and 4.8 cases per 100 person-years in the placebo, metformin, and diet-exercise groups, respectively, with reductions, compared to placebo, of 31% and

¹Major source for disease frequency data in chapter is US government report on physical activity by National Physical Activity Guidelines Advisory Committee, which will be referred to as NPAGCR.

58% in metformin, and diet-exercise groups, respectively (276). The result led Knowler et al. (276) to conclude that the lifestyle intervention was significantly more effective than metformin. However, the 58% reduction in the diet-exercise group and 31% reduction with metformin in the Finnish DPS and DPP were both intent-to-treat values. Intent-to-treat values in both studies are the sum of behavioral and biological mechanisms for 100% of the subjects, providing data for physicians on effectiveness of prescription. However, intent-to-treat does not separate behavioral from biological mechanisms. Thus, the biological effectiveness of diet and exercise, independent of behavior, is underestimated due to lower compliance rates in the lifestyle versus metformin groups.

20.7 Physical activity can prevent T2D without weight loss

Primary prevention of T2D without weight loss has major public health importance due to media and medical emphasis on weight loss.

Randomized clinical trials (RCT)—Subjects were 80% less likely to develop T2D when they did not reach the percentage goal of weight loss, but achieved the goal with respect to exercise volume (more than four hours per week) as compared to the reference group, in the Finnish DPS (530).

Prediabetes independent of changes in body weight—To determine the effect of leisure-time physical activity on the occurrence of T2D in prediabetics of the Finnish DPS, subjects filled out a 1-yr questionnaire for leisure-time activity and then were followed for an additional 4.1 yrs after the original 3.2-yr DPS. Subjects within the upper third of total leisure-time physical activity had ~70% lower risk of T2D than those in the lowest third, in overweight, prediabetic men and women in the Finnish DPS (297, 299), despite similar baseline physical activity, age, baseline BMI and dietary variables and their changes during the study. In the U.S. DPP, a follow-up analysis was made for those subjects who made one goal, but not a second goal. Subjects who met the activity goal (>150 min/wk in the U.S. DPP, but did not meet the weight loss goal (>7%), had a 44% reduction in diabetes incidence, independent of the small weight loss (–2.9 kg) that occurred in the DPP (219).

20.8 Mechanisms

A recent review describes available evidence suggesting that exercise primarily acts to lower hyperglycemia by improving glucose sensitivity and mechanisms that interfere directly with endothelial metabolism (4). Another review indicates that it is likely that one of the mechanisms by which physical fitness and activity reduce health risk associated with high BMI is by decreasing fat-to-lean mass ratio and also by decreasing visceral-to-subcutaneous fat ratio. The review indicates that decreasing VAT is particularly important for BMIs between 25 and 30 (185). Physical activity also improves glucose-induced insulin secretion in pancreatic beta cells, likely through enhanced gastric inhibitory protein (GIP) secretion (483).

20.9 T2D predisposing genes-environmental interactions

A complex disease such as T2D has, at present, 18 multiple candidate loci that account for only a small percentage (< 7%) of the total identifiable genetic load. Snyder et al. wrote,

“Thus, the interpretable genetic contributions that can be identified are quite minor... Presumably, either many low-frequency alleles at different loci contribute to the genetic load or perhaps the many phenotypes are because of other phenomena such as synergistic effects between variants at more than one locus or between different loci and factors in the environment, recurrent spontaneous mutations, or epigenetic defects.” (484).

Contemporary hypotheses are that many individual rare gene variants play a much larger role in the genetic predisposition to T2D (436), but currently there is little data to support this speculation.

20.10 Clinical significance

Physical inactivity is an actual cause of insulin resistance and of prediabetes, and therefore, according to disease progression of T2D, itself. T2D is primarily prevented by primary prevention of insulin resistance (prevents movement from point A to B in the modified Bergman figure (Fig. 12), and of decreased beta-cell insulin secretion and of prediabetes (prevents movement from point B to C in Bergman's Fig. 12).

T2D is estimated to cost men 11.6 life-years and 18.6 quality-adjusted life-years and women 14.3 life-years and 22.0 quality-adjusted life-years when at the age 40 years (366). Complications given at the American Diabetes Website (11) are: heart disease and stroke (death rate is 2–4 times greater than non-diabetics); hypertension (75% of diabetes); blindness (12,000–24,000 new cases/yr); kidney failure (~47,000 new cases/yr); neuropathy (60–70% of diabetics); and lower limb amputation (~71,000 cases/yr).

21. Non-alcoholic fatty liver disease (NAFLD)

21.1 Definition

NAFLD is a liver disease in females and males who drink less than 10 and 20 grams of alcohol/day, respectively. NAFLD is a progressive disease first apparent by benign fatty liver (steatosis), which can evolve to non-alcoholic steatohepatitis (NASH) that adds inflammation to steatosis. Later progression leads to steatosis with inflammation and mild to advanced fibrosis, to steatosis with fibrosis alone, to cirrhosis and finally to end-stage liver disease. Histologic findings of pediatric NAFLD may or may not differ from adult NAFLD (69). Serious outcomes of NAFLD include cirrhosis, hepatocellular carcinoma, coronary heart disease, and diabetes (449).

21.2 Etiology

NAFLD is recognized as the leading cause of chronic liver disease in adults and children (518). Prevalence estimates are ~20% of adult Americans have benign fatty liver without inflammation or damage and 2–5% have NASH (164). Prevalence of NAFLD in a subpopulation of morbidly obese population ranges from 75–92%. The prevalence of NAFLD in American children is estimated at 13% (472) and has emerged as the leading cause of chronic liver disease in children and adolescents in the United States (322).

NAFLD independent of changes in body weight—St. Gorge et al. (488) concluded that “maintaining or increasing physical activity provides health benefits for patients with fatty liver, independent of changes in weight.” Caldwell and Lazo (74) contend that increased physical conditioning appears to be closely linked to improved hepatic metabolism independent of changes in body weight.

21.3

Church found lower CRF directly associated with higher NAFLD prevalence in healthy, nonsmoking, nonalcoholic 33–73-yr-old men (101). A second study reported a low level of habitual physical activity was associated with higher intrahepatic fat content in healthy, nonalcoholic males and females ages 19–62 (407).

21.4 Interventions/animals

OETF rats have a spontaneous mutation that inactivates cholecystokinin receptor 1 protein to signal satiety. Without the satiety signal, hyperphagia leads to concurrent obesity and NAFLD between the ages of 5 and 8 wks old, which progress to T2D (429). Sixteen weeks of voluntary running of 4-wk-old OETF rats totally prevented the development of NAFLD. Morphologically, livers of runners had both fewer and smaller lipid droplets compared non-runners.

21.5 Cross-sectional

Habitual leisure-time physical activity, especially anaerobic, may play a protective role in NAFLD by a reduced rate of abdominal obesity in 24–70-yr old human subjects (578). Further, only the association with resistance physical activity remained significant with further adjustment for BMI. **Lower VO₂peak was associated with increasing NAFLD activity and with disease severity by NASH diagnosis (283).**

21.6 Intervention

Maintaining or increasing physical activity provides health benefits for patients with fatty liver, independent of changes in weight (488). An intensive lifestyle intervention program can successfully produce a 7%–10% weight reduction and significant improvements in liver chemistry and histological activity in patients with NASH (420). Targeting weight loss by energy restriction alone or in combination with exercise training has been shown to reduce NAFLD pathology. In patients with and without NAFLD, nine months of diet and exercise intervention led to three important outcomes: 1) reduction in liver fat was approximately twice reduction of VAT; 2) subjects who resolved NAFLD tended to have higher CRF at prior to the intervention; and 3) VO₂max at baseline was a predictor of change in liver fat, independently of total- and VAT mass (264). The study indicated that CRF fitness and liver fat are related to each other.

21.7 Clinical trials

Long-term RCTs examining the effects of exercise, independent of weight loss, on NAFLD are lacking.

21.8 Mechanisms

Two approaches were tested. The first approach compared OLETF rats with and without 16 weeks of voluntary running. OLETF rats that underwent the voluntary running had 3-fold higher rates of hepatic fatty acid oxidation (complete palmitate oxidization to CO₂); lower TG synthesis [70% and 35% lower protein concentrations of fatty acid synthase and acetyl-coenzyme A carboxylase (ACC), respectively], and higher oxidative capacity (35% and 30% higher ACC phosphorylation and cytochrome c concentrations, respectively), as compared to sedentary OLETF rats (429). The second approach was to suddenly cease 16 wks of daily voluntary running by OLETF rats. The times for hepatic metabolic adaptations to occur with stoppage of running were: 2 days (malonyl-CoA protein increased while phospho-acetyl-CoA carboxylase (ACC) decreased) and 7 days (fatty acid synthase increased and cytochrome oxidase activity and fatty acid oxidation decreased). Thus, reduced physical activity for less than 7 days initiates biochemical sequences that leads to NAFLD in OLETF rats (428).

21.9 Clinical significance

A recent title on PubMed was “Some experts suggest that fatty liver disease will be the next big metabolic disorder associated with obesity and inactivity” (15). Physical inactivity is an actual cause of NAFLD. Most cases of NAFLD can be primarily prevented by sufficient physical activity. Reversal of NAFLD with sufficient physical activity can also occur before hepatofibrosis occurs.

22. Cardiovascular diseases (CVD): All types

22.1 Definition

CVD includes all diseases that affect heart and blood vessels. The American Heart Association (321) lists major CVDs as: of subclinical atherosclerosis, coronary heart disease, acute coronary syndrome (myocardial ischemia), angina pectoris, stroke (cerebrovascular disease), high blood pressure, congenital cardiovascular defects, cardiomyopathy and heart failure, and other less prevalent CVDs. Physical inactivity increases the prevalence of all major CVDs.

22.2 Known and unidentified risk factors

Of the identified CVD risk factors, modest percentage changes occur with habitual physical activity. Mora and Lee (349) indicate that changes in individual risk factors with physical activity are on the order of 5% for blood lipids, 3 to 5 mm Hg for blood pressure, and 1% for hemoglobin A1c, in contrast to the large (30% to 50%) reductions seen in CVD risk with physical activity.

Mora and Lee (349) presented an analysis that showed that almost one-half of risk factors by which physical activity lowers CVDs are not identified. Subjects were 27,000 women compared by >1500 kcal/wk vs. <200 kcal/wk. Differences in “known” risk factors explained 59.0% of CVD and 36% of coronary heart disease (CHD) of the inverse association between higher physical activity levels and fewer CVD events (349). Respective contributions of “known” risk factors for CVD and CHD were inflammatory/hemostatic

(33% and 21%), blood pressure/hypertension (27% and 15%), traditional lipids (19% and 13%), BMI (10% and 7%), HbA1c/diabetes (9% and 5%), and homocysteine (0.7% and 0.3%) (349). Mora and Lee (349) caution that some or all of the aforementioned risk factors have interactions, or are acting in concert, since they add up to more than 59% for CVD and 36% for CHD. The deduction then is 41% and 64% of mechanisms by which physical activity primary prevents CVD and CHD, respectively remained to be identified in 2007.

CVD independent of changes in body weight—Physical activity predicts lower CVD risk independent of obesity (552). BMI's >25 contributed only 10% and 7% of physical activity's protection from CVD and CHD, respectively (349). Public health ramifications are that BMI is a minor contributor as to how physical activity prevents CVD and CHD. Increased physical activity levels in women with elevated BMI considerably reduce the risk of coronary heart disease (553). However, the risk is not completely eliminated, reinforcing the importance of being lean and physically active (553).

22.3 Unknown pathophysiological mechanisms

Joyner and Green (261) proposed a global hypothesis that might include some, or all, the unknown ~40% and ~60% of unidentified risk factors by which physical activity reduces CVD and CHD, respectively. Their suggestions for additional risk factor candidates that are improved by habitual physical activity include:

- Enhanced vagal tone via improved peripheral baroreflex function and central nervous system cardiovascular regulation. In populations, this will be protective and be seen as improved or maintained heart rate variability.
- Enhanced or maintained endothelial function that will both favor vasodilatation and contribute to enhanced peripheral baroreflex function by limiting age- or risk factor-associated increases in vascular stiffness.
- Positive interactions between enhanced endothelial function and sympathetic outflow that limit the effects of high levels of baseline sympathetic outflow on blood pressure (261).

22.4 Coronary vascular disease (CVD) gene-environmental interaction

CVD is a complex disease. Physical inactivity adaptations in gene expression are very complex, varying by tissue type and time. Thus CVD x physical inactivity interaction promises to be highly individualized, depending on the degree of accuracy of the desired prediction.

23. Presentation of individual cardiovascular diseases

The strategy for the presentation of individual cardiovascular diseases follows. The order of cardiovascular diseases presented will be coronary heart disease, peripheral artery disease, hypertension, stroke, and congestive heart failure. (Cross-references: Chronic cardiac disease)

24. Coronary heart disease (CHD)

24.1 Definition

CHD is a disease of the heart and the coronary arteries that is characterized by atherosclerotic arterial deposits that block blood flow to the heart, causing myocardial infarction.

24.2 Etiology

CHD caused ~1 of every 6 deaths (~425,000) in the U.S. in 2006. In 2010, an estimated 785,000 Americans will have a myocardial infarction, and approximately 470,000 will have a recurrent attack. The American Heart Association recognized physical inactivity as a risk factor for CHD and CVD in 1992 (183) and the Surgeon General concluded in 1996 that “regular physical activity or cardiorespiratory fitness (CRF) decreases the risk of CVD ... and CHD” (531).

24.3 Primary prevention of CHD

Each 1-MET decrease in maximal aerobic exercise capacity increases the adjusted hazard ratio for death by 12% (279). Using those individuals with 4 MET maximal aerobic exercise capacity as a reference value of 1.0, the mortality risk was 38% lower for those who achieved 5.1 to 6.0 METs, mortality risk declining progressively to 61% for those who achieved >9 METs, regardless of age. Unfit individuals who improved their fitness status with serial testing had a 35% lower mortality risk compared with those who remained unfit (279). The NPAGCR reports the literature shows a strong inverse relation between the amount of habitual physical activity performed and CHD morbidity and mortality (412). Sedentary behavior is a major independent risk factor for CHD as middle aged or older individuals of both genders who have moderate or higher amounts of physical activity lower their CHD risk 20% and 30%, respectively, compared to sedentary (412).

24.4 Mechanisms

Positive effects of chronic exercise on primary prevention of CHD could be explained by several mechanisms including: increased nitric oxide and antioxidants, decreased pro-inflammatory cytokine levels in blood by decreasing production from multiple tissues, and increased regenerative capacity of endothelium expressed by an increased number of circulating endothelial precursor cells, according to a recent comprehensive review of the topic (433). However, these mechanisms do not totally explain the primary prevention of CHD.

24.5 Clinical significance

Physical inactivity is a cause of at least 1 of 3 deaths from CHD. Sufficient physical activity primarily prevents CHD.

25. Peripheral arterial disease (PAD)

25.1 Definition

Narrowed arteries reduce blood flow to limbs, sometimes causing leg pain, generally referred to as claudication when walking. (Cross-reference: Exercise and peripheral arterial insufficiency: Control of blood flow to cardiac and skeletal muscle during exercise)

25.2 Etiology

PAD affects 8–12 million people in the U.S. (12%–20% > 65 yrs old have PAD). The NPAGCR concludes that a lack of RCT exercise studies exists to evaluate the effect of exercise training on preventing PAD (412). However, the Report does find support that physical inactivity contributes to accelerated disease progression in those who have PAD. A recent review concludes that the magnitude of effect from a supervised exercise program exceeds that achieved with any of the pharmacologic agents available to treat PAD (388).

25.3 Mechanisms

Mechanisms by which physical activity is primary prevention of PAD are potentially similar to those given for coronary artery disease.

25.4 Clinical significance

Physical inactivity may be a factor increasing the risk of PAD. PAD is a strong predictor of myocardial infarction, stroke, and death due to vascular causes. As atherosclerosis is by far the most common etiology of PAD, and as physical activity primarily prevents coronary artery disease, speculation could be made that physical activity could also primarily prevent PAD. However, insufficient large RCT studies have been performed. Some tertiary preventive evidence exists in PAD patients that walking performed 3 times or more weekly have less functional decline during the next year (336) and that greater than light physical activity reduces mortality (194). (Cross-reference: Peripheral Circulation)

26. Hypertension

26.1 Definition

With prehypertension, systolic blood pressure (SBP) is 120–139 mmHg and diastolic blood pressure (DBP) is 80–89 mmHg. Hypertension is defined as SBP \geq 140 mmHg or DBP \geq 90 mmHg, or taking antihypertensive medicine.

26.2 Etiology

In the United States, >62% of adults have blood pressures above optimal levels. The NPAGCR concluded that both aerobic and progressive resistance exercise cause reduced SBP and DBP in adult humans, although aerobic exercise evidence is stronger (412). The influence of exercise intensity on post-exercise hypotension occurred in dose-response fashion such that for each 10% increase in relative $\dot{V}O_{2peak}$, SBP decreased 1.5 mmHg and DBP 0.6 mmHg, thus showing a dose-response relationship for physical activity intensity and lowering of blood pressure post exercise (post-exercise hypotension) (156).

26.3 Mechanisms

Eicher et al. (157) suggest potential mechanistic clues for post-exercise hypotension involve the renin-angiotensin system and sympathetic nervous systems and include modulation by cardiometabolic, inflammatory, and hemostatic factors.

26.4 Clinical significance

With decreased daily physical activity, increases in SBP and DBP were 2.4 mmHg and 1.6 mmHg, respectively, in normotensive; 3.1 mmHg and 1.7 mmHg in prehypertensive; and 6.9 mmHg and 4.9 mmHg in hypertensive subjects, respectively (412). A 3.0 mmHg higher systolic and a 2.3 mmHg higher DBP translates into an estimated 12% increased risk for CHD and 24% increased risk for stroke (416). Physical activity is one of a number of primary preventive measures against hypertension.

27. Stroke

27.1 Definition

Stroke is a sudden diminution or loss of consciousness, sensation, and voluntary motion caused by rupture or obstruction (as by a clot) of a blood vessel of the brain.

27.2 Etiology

Each year ~800,000 individuals experience a new (~610,000) or recurrent (~185,000) stroke with ~185,000 deaths in the U.S. The most physically active men and women have a 25% to 30% lower risk for stroke incidence and mortality. Data on ischemic and hemorrhagic stroke subtypes is quite limited according to the NPAGCR (412). Thirteen of 992 articles satisfied all eligibility criteria to be included in a meta-analysis. Compared with low physical activity, moderate physical activity caused an 11% reduction in risk of stroke outcome and high physical activity a 19% reduction. No significant risk reduction associated with moderate physical activity in women (137). A meta-analysis of 33 prospective cohort studies and 10 case-control studies found that physical activity reduces the relative risk of 0.75 for fatal or non-fatal cerebral infarction, while the corresponding relative risks for cerebral hemorrhage and stroke of unspecified type are 0.67 and 0.71, respectively. The reduction of risk was only statistically significant for men (432).

27.3 Mechanisms

Reimers et al. (432) suggest potential mechanisms of risk reduction by physical activity on stroke. They include: antihypertensive effect, beneficial effect on lipid metabolism, and improved endothelial function (increased endothelial NOS activity and extracellular superoxide dismutase expression). Other mechanisms that may play a role include a lowered blood viscosity, a tendency toward platelet aggregation, increased fibrinolysis, reduced plasma fibrinogen, increased activity of plasma tissue plasminogen activator activity, and higher of HDL-cholesterol.

27.4 Clinical significance

Physical inactivity causes deteriorations in multiple mechanisms that cause stroke, as mentioned above. Physical activity could be primary prevention of 10–30% of stroke, depending on the volume of activity.

28. Congestive heart failure (CHF)

28.1 Definition

The heart fails to pump adequate amounts of blood through arteries to tissues, which causes blood to back up and accumulate in other parts of the body, such as lungs and feet. CHF is often accompanied by distension of the ventricles, peripheral and pulmonary (causing shortness of breath) edema.

28.2 Etiology

After 65 yrs of age, ~10 per 1000 individuals have CHF. Hypertension precedes 75% of CHF cases. RCTs for prevention of congestive heart failure are not available. Observational data supports the notion that habitual endurance training is primary prevention against development of CHF.

28.3 Mechanisms

Levine and co-authors (16) have concluded that prolonged, sustained endurance training preserves ventricular compliance with aging and may be an important approach to reduce the probability of heart failure with aging. Preservation of ventricular compliance with endurance training probably includes preservation of viscoelastic myocardial properties (absence of increased ventricular stiffening) and eccentric ventricular hypertrophy (a balanced enlargement of ventricular mass and dimensions) (16). These adaptations lead to profoundly improved cardiac performance without apparent change in contractility, which thus is largely explained by enhanced diastolic filling due to low stiffness (16). Together these are coupled with endurance training prevention of arterial stiffening with aging result in preserving ventricular-vascular coupling of compliance, lowering afterload on the left ventricle (16).

28.4 Clinical significance

Physical inactivity contributes development of CHF. Physical activity can primarily prevent some CHF.

29. Known mechanisms for CVD risk factors

29.1 Endothelial dysfunction

Definition—Endothelial dysfunction is characterized by vascular endothelium exhibiting reduced vasodilation along with greater proinflammatory and prothrombic markers (161).

Conditions associated with endothelial dysfunction—Félétou and Vanhoutte's review states that endothelial dysfunction has been associated not only with hypertension or atherosclerosis, but also with the following long list of conditions:

Since then the term “endothelial dysfunction” has been referred to in the scientific literature more than 20,000 times (PubMed search, November 2005) and has been associated not only with hypertension or atherosclerosis, but also with physiological and pathophysiological processes, including aging, heart and renal failure, coronary syndrome, microalbuminuria, dialysis, thrombosis, intravascular coagulation, preeclampsia, Type I and Type II diabetes, impaired glucose tolerance, insulin resistance, hyperglycemia, obesity, postprandial lipemia, hypercholesterolemia, hyperhomocysteinemia, elevated asymmetric dimethylarginine plasma levels, inflammation, vasculitis, infections, sepsis, rheumatoid arthritis, periodontitis, trauma, transplantation, low birth weight, postmenopause in women, mental stress, sleep apnea syndrome, smoking, nitrate tolerance, glucocorticoids, and so on” (180).

The list of associations would now have to include physical inactivity since the 2005 list is out-of-date.

Etiology—Sedentary men at ages of 50–76 years of age have impaired endothelium-dependent dilation in response to both acetylcholine and increased shear stress in humans (465). In contrast, 50–76 yr-old, long-term, exercise-trained men do not show age impairment as they have similar endothelium-dependent dilation to acetylcholine-mediated vasodilation as healthy, 22–35-yr old men have (132, 167). Regular aerobic exercise can restore the loss of endothelium-dependent vasodilation in previously sedentary 50–76 yr-old men, implying that physical inactivity is responsible for nearly 100% of endothelial dysfunction in this group of men (132) Seven days of dry immersion, a human model of extreme physical inactivity diminished endothelium-dependent vasodilation by 59% (371).

Clinical outcomes—Davignon and Ganz (121) contend that endothelial dysfunction is an early marker for atherosclerosis and can be detected before structural changes to the vessel wall are evident. If, as claimed by Davignon and Ganz (121), endothelial dysfunction is an early marker for atherosclerosis and can be detected before structural changes to the vessel wall are evident, then a prevention of endothelial dysfunction by a lifetime of physical activity would therefore also prevent most of atherosclerosis reaching a clinical level at the age of 50–76 yrs in men (132, 167) or even initiation of aerobic physical activity within lifestyle (132).

Biochemical adaptations to inactivity—Singularly caged, healthy, young male mice had ~30% less endothelium-dependent vasodilation to acetylcholine and ~50% less eNOS protein than did five mice in large cages, where the multiple housed mice ran, climbed, and fought during their active cycle (501). With other data, they suggest that an impaired nitric oxide/cGMP-pathway signaling is most likely not involved in endothelial dysfunction induced by a sedentary lifestyle in mice. In a second report, mice in cages without wheels for voluntary running had 148% higher vascular lipid peroxidation, 176–188% higher superoxide release, 154% greater NADPH oxidase, and 161% higher rac1 protein than mice voluntarily running in wheels for 6 weeks (307). Expression levels for subunits nox1, p47phox and p67phox were increased, which suggests increased oxidative stress. A tissue that is not involved in limb movement of running or cycling is the penis. Treadmill training

of diabetic rats restored impaired endothelial-dependent and neurogenic nitric oxide relaxation in corpus cavernosum (102). The exercise training increased depressed plasma superoxide dismutase (SOD) levels of sedentary diabetic rats. The paper hypothesized that nitric oxide bioavailability to corporal smooth muscle was increased by plasma's SOD's antioxidant action.

Mechanisms of inactivity—Lack of shear stress from transient bouts of exercise initiates a cascade of unhealthy events that can be inferred if the sedentary group in exercise studies is considered (308). Extreme 7-day physical inactivity in humans causes microvascular impairment with 32% and 59% decreases in basal flow and endothelium-dependent vasodilation, respectively that was associated with a selective increase in circulating endothelial microparticles (371), that have pro-coagulant and pro-inflammatory properties (99).

Clinical significance—Physical inactivity is a cause of endothelial dysfunction by lack of increased blood flow by exercise in sedentary condition. Exercise signals a beneficial endothelial cell phenotype, at least in part through changes in shear stress and wall stretch in the arteries.

29.2 Atherogenic Dyslipidemia

Definition—Atherogenic dyslipidemia is defined as the presence of abnormally low serum concentrations of high-density lipoprotein cholesterol (HDL-C) and elevated concentrations of high triglycerides and small, dense low-density lipoprotein cholesterol (LDL-C).

Etiology—The NPAGCR concludes that habitual physical activity increases serum HDL-C and decreases serum TG. Threshold volumes are from 7 to 15 miles per week of regular aerobic exercise (equating to an approximate 600 to 800 MET-minutes), with no sex differences (412). The NPAGCR also concludes that evidence is inconsistent as to whether and if LDL-C responds favorably to exercise training. A meta-analysis of 29 RCTs of progressive resistance training found statistically significant improvements of -2.7% for total cholesterol, -11.6% for ratio of total cholesterol /HDL-C, -5.6% for non-HDL-C, -4.6% for LDL-C, and -6.4% for TG (-8.1 mg/dl, -14.5 to -1.8) (270). The change for HDL-C was not significant. The clinical importance of reductions in LDL-C by resistance training is that for every 1% reduction in LDL-C levels, a 1% reduction occurs in relative risk for major CHD events.

Clinical significance—Physical inactivity contributes to worsening of atherogenic dyslipidemia. Exercise improves blood lipid values. Lakka and Laaksonen (299) caution not to underestimate the clinical significance of small changes in plasma LDL-C, HDL-C, and TG concentrations with aerobic exercise training because they occur concurrently with benefits on other cardiovascular and metabolic risk factors. Traditional lipids contribute to 19% and 13% of physical activity's contributions of “known” risk factors to reduce CVD and CHD, respectively, according to Mora et al. (349). Another report found that traditional lipid risk factors account for only 20% of total risk of CVD risk events in 27,000 women (349).

29.3 Hemostasis

Definition—Hemostasis is the arrest of bleeding either by physiological properties of vasoconstriction and coagulation or by surgical means.

Etiology—In a 1990 review, physical inactivity had been associated with the following: low plasma volume, high hematocrit, high plasma fibrinogen, elevated blood viscosity, increased platelet aggregation, and diminished fibrinolysis (158). Low physical fitness and self-reported sedentary lifestyle have been associated with a pro-thrombotic blood profile in middle-aged women with CHD (364). Plasma levels of the hemostatic factors such as fibrinogen, FVIIa, FVIIc, vWFag showed an inverse relation to self-reported physical activity. Regular physical exercise has beneficial long-term effects on hemostasis in studies including male subjects (See (364) for refs.).

Clinical significance—Numerous reviews suggest that physical activity has long-term healthy benefits on hemostasis (2, 28, 158, 320).

30. Deep vein thrombosis (DVT)

DVT is the formation of a blood clot (“thrombus”) in a deep vein. its prevalence is ~12,000/yr with 6% dying within 1 month. DVT is caused by physical inactivity. The lack of shear stress along with low blood flow likely may account for deep vein thrombosis (“economy-class syndrome”) at the back of vein valves where white cells adhere to fibrin strands (48). The clinical significance of DVT results when a clot breaks off as an embolus and flows to the lung where it blocks a portion of pulmonary blood flow, causing lack of gas exchange in pulmonary capillaries. Primary prevention is muscle pumping from muscle contraction that “squeezes” venous blood to return blood past venous valves back to the right atrium.

31. Cognitive Function

31.1 Disease definitions

Cognitive function is a broad term defined as the “an intellectual process by which one becomes aware of, perceives, or comprehends ideas. It involves all aspects of perception, thinking, reasoning, and remembering” (358). Cognitive decline is considered an aging disease with two of the most severe forms being Alzheimer's and dementia. Thus, cognitive function can arbitrarily be divided into studies of developing cognition and of primary prevention of the decline in cognition. (Cross-reference: Dementia and Alzheimer's disease; Effects of exercise on brain function and cognitive development)

31.2 Epidemiology of developing better cognition

Research in exercise and prevention of cognitive decline is relatively new and moving rapidly. Recent reviews exist (239, 341).

Lifetime—Aerobic exercise and physical activity improve cognitive health across the lifespan (239). Dutch men, but not women, who were physically active at a young age (15–25 yrs old), had less of a decline in informational processing capabilities versus individuals

physically inactivity early in life (138). Women who reported being physically active at any point in life had a lower likelihood of cognitive impairment in late life (341). Women who began physical activity later in life after inactive teenage years also had lower rates of cognitive impairment in late life. Of the four ages examined, teenage physical activity appeared to be most strongly related to better cognitive function and lower prevalence of cognitive impairment in old age (341).

Children—A 2003 meta-analysis in children (aged 4–18 yrs) demonstrated a significant positive relationship between physical activity levels and perceptual skills, intelligence quotient, achievement, verbal tests, mathematic tests, developmental level/academic readiness, with only an effect on memory not found (172). Chaddock et al. (91) found improvements in relational, but not item memory in children. Children who have low physical activity levels have poorer academic achievement scores and inferior cognitive performance as compared to physically fit children (70, 84, 91, 92, 100, 144, 172, 174, 237, 238, 273, 417, 565). A 2008 review concluded that exercise facilitates children's executive function, (i.e., organize thoughts and activities, prioritize tasks, manage time efficiently, and make decisions) similar to improvements reported for other age groups (520).

Adolescents—A cohort study of Swedish men born in 1950 through 1976 who were enlisted for military service at age 18 (N = 1,221,727) (1) reported that cardiovascular fitness, as measured by ergometer cycling, was positively associated with global intelligence scores with aerobic capacity most strongly associated with logic and verbal intelligence. The longitudinal arm of the Swedish study showed that between the ages of 15 and 18 yrs of age those with the top 10% of improvement in cardiovascular fitness scores had highest enhancement of global intelligence, logical, verbal, visuospatial, and technical scores while those subjects with declines in cardiovascular fitness had less than mean intelligence scores. Further, an association between better cardiovascular fitness at age 18 yrs, a higher socioeconomic status, and educational attainment later in life existed.

Older adults—18 RCTs (published prior to 2001) focused on aerobic physical activity interventions in older adults. Aerobic exercise had an overall effect size of 0.48 was found with the largest effect on executive functioning, followed by attention, visuospatial, and speed dependent processes (108). In a prospective study of 18,000 women aged 71–80 yrs old, higher levels of long-term regular physical activity were strongly associated with higher levels of cognitive function and a 20% lower risk of cognitive impairment (556). Physical inactivity (less than 3 bouts of exercise/week) increased the risk of dementia from 13.0 per 1000 person-years to 19.7 per 1000 person-years (306). Each 10 blocks that were walked/day in women >65 years old resulted in 13% less impairment in cognitive function (574). Moderate and high levels of physical activity were associated with significantly lower risks for Alzheimer disease and for dementia of any type (309). An inverse relationship between physical activity levels and dementia was found in men and women aged 65 years and older (413). Higher VO_2peak was associated positively with preservation of cognitive function over a 6-year period in 349 subjects over the age of 55 (24).

Increased aerobic fitness can be neuroprotective and can enhance cognitive function (108, 110, 282). Kramer et al. reported in 1999 that those who received aerobic training (walking)

showed substantial improvements in performance on tasks requiring executive control compared with stretching- and toning-trained subjects aged 60–75 yrs (282). Resistance exercise also had a positive impact on cognitive function in 65–75-yr-old males (83).

Physical activity, not fitness, improves cognitive function—A meta-analysis was performed on 571 fitness effect sizes from 1306 subjects from 37 studies prior to 2005. Etner et al. (172) concluded that the empirical literature did not support a relationship between aerobic fitness and cognitive performance. Rather across the same 37 studies designed to test the effects of fitness on cognition, the summary statistic indicated that a positive association existed between physical activity and cognitive performance (172), confirming the findings of three previous meta-analytic reviews of this literature (108, 173, 473).

Dementia: Primary prevention—The NPAGCR (see (412) for refs)] found that physical activity delayed the onset of cognitive decline or dementia in most studies with sample sizes >1,000 individuals, but with inconsistent findings for underpowered studies containing low subject numbers. Nine of 16 prospective studies had odds ratios (OR = 0.63) showing protection by physical activity from dementia or Alzheimer's Disease [Figure G8.8 in NPAGCR (412)]. To date, no RCT has been performed to show that regular physical activity prevents dementia (445).

31.3 Mechanisms

As a new frontier in inactivity disease, we chose to provide a more extensive presentation on the inactivity/exercise mechanisms for cognitive function.

Physiological/Structural

Human: Highly cardiorespiratory-fit or aerobically-trained individuals had reduced activation of the anterior cingulate cortex concomitantly with lower indecision that arises when multiple conflicting responses are elicited in response to a stimulus during a task that required variable amounts of executive control, relative to untrained individuals (110). Fit and trained subjects also had greater task-related activity in regions of the prefrontal and parietal cortices that are involved in spatial selection and inhibitory functioning (110).

Reductions in hippocampus volume are associated with a decline in memory performance, specifically acquisition and recall measures (410) hippocampal volume is positively correlated with physical fitness in adults (163) and children 10-yr olds (91), and can be increased by aerobic training of both schizophrenic and healthy subjects' (397). Likewise, a 6-month aerobic exercise intervention increased grey matter volume in the frontal and superior temporal lobes(109). Further, results suggest that aerobic fitness does not have a general impact on the volume of all structures in the brain in children (92). Electrical function is increased in “high” hit older (50–62 year old) adults (154) in potentially due to increased synaptic plasticity and long-term-potential (544).

Animal: Exercise increases neurogenesis in the dentate gyrus, a hippocampal region that is important for spatial recognition. Van Praag et al. (535) showed increased voluntary

exercise is sufficient for enhanced survival of newborn cells in 3-month-old adult mouse dentate gyrus. Another study found that improved spatial pattern separation in 3-month-old mice was tightly correlated with increased neurogenesis and vasculature in the dentate gyrus after 10 weeks of voluntary wheel running (117). Rat voluntary runners have longer-lasting LTP following tetanic stimulation (due to lower threshold of LTP induction) in dentate gyrus, which is dependent upon the activation of N-methyl-D-aspartate (NMDA) receptors (538). Another anatomical change associated with improved cognitive is improvements in brain blood flow. Voluntary wheel running can increase blood vessel density, blood flow, and capillary perfusion of the motor cortex in rats (42, 502). Potential mechanisms include the increased density of microvessels (141), angiotensin 1 (141), VEGF protein (141), or endothelial proliferation (141, 160). Angiogenesis in the brain is associated with enhanced improvement in a functional outcome like water maze time (536), but not the ability to activate the motor limbs (275).

Biochemical adaptations

Human: The human brain is responsible for ~70–80% of circulating BDNF at rest (423). BDNF mRNA and protein expression were increased in human skeletal muscle after exercise, but muscle-derived BDNF appeared not to be released into the circulation (332).

Animal: Physical activity can induce local and systemic expression of many growth factors that protect the brain from physical inactivity-related declines in function. Brain-derived neurotrophic factor (BDNF) plays an important role in the growth, development, maintenance, and function of several neuronal systems (372). BDNF mRNA was upregulated in a dose-response manner following 2, 4, and 7 days of voluntary distance run by rats (372). Three days of voluntary wheel running had as much effect as 28 days in increasing mRNAs for growth factors (BDNF, neural growth factor, fibroblast growth factor-2), synapse related proteins (synapsin, syntaxin, synaptotagmin), neurotransmitter systems (reduced γ -aminobutyric acid (GABA) neurogenic signaling, which is associated with increased recovery), and intracellular kinases (Ca^{2+} /Calmodulin-Dependent Protein Kinase II, MAPK/ERK kinase 1/2, mitogen-activated protein kinase 1/2) (346). Whether 1 day would have the same effects is unknown. Conversely, cessation of voluntary wheel running in spontaneously hypertensive rats can decrease the BDNF and BDNF/NT-3 growth factor receptor (TrkB) system mRNA in hippocampus for a duration lasting at least 10 days (559).

Another critical growth factor for neuroprotection and brain health is IGF-1. A number of studies show that IGF-1 increases in the brain following exercise. Infusion of IGF-1 mimicked the effects of exercise, while infusion of an anti-IGF-1 antibody blocked the effects (80). Blocking hippocampal IGF-1 receptors, but abolished the effect of exercise on augmenting recall in rats during 5 days of wheel running (140). Anti-IGF-1 antibody can also abrogate the protective effects of exercise in many types of brain lesions (81). Like BDNF, the levels of IGF-1 increase in the circulation in response to physical activity (521) and both exercise and systemic infusion of IGF-1 increases new and survivability of BrdU+ cells in the hippocampus (323, 521), likely signaling through IGF-receptors located on the luminal side of the brain (323). In culture, IGF stimulates VEGF via a HIF mechanism

(323). Blockage of peripheral VEGF prevents the increase in BrdU-positive cells and mitosis in immature neurons of exercising animals only (175).

Genetic

Human: Polymorphisms in the APOE4 genotype have been examined in relationship to physical activity, with mixed results (399). For instance in cross-sectional studies examining physical activity by questionnaire, two studies suggest that carriers of APOE4 benefit from physical activity (127, 462), while one does not (413). However, higher aerobic fitness levels in older women having the APOE4 genotype had better cognitive function in another cross-sectional study (171), suggesting that physical activity levels that are capable of increasing aerobic fitness are needed to improve cognitive function in those with APOE4 genotypes.

Animal: Animal studies support this. Mice with the APOE4 genotype that voluntarily ran in wheels for 6 months rescued cognitive function and BDNF levels within the hippocampus by returned them to that found in APOE3 (control) mice (379).

31.4 Clinical Significance

Epidemiological, interventions, and mechanistic insights from human and rodent studies all suggest that physical inactivity can accelerate declines in cognitive function; a decline that be attenuated or potentially reversed by physical activity. However, questions remain regarding the best-practice for mode, duration, intensity, the long lasting effects, potential gender specific effects, and the interaction with genetic components.

32. Depression and anxiety

32.1 Definitions Dr. Paul - Anxiety is much higher today then it was in 2012, when this study was published. I attached an article on this topic in this last email. It is very interesting.

Depression—A mood disorder marked especially by sadness, inactivity, difficulty with thinking and concentration, a significant increase or decrease in appetite and time spent sleeping, feelings of dejection and hopelessness, and sometimes with suicidal thoughts or an attempt to commit suicide. (Cross-reference: Depression)

Anxiety—An abnormal and overwhelming sense of apprehension and fear often marked by physiological signs (as sweating, tension, and increased pulse), by doubt concerning the reality and nature of the threat, and by self-doubt about one's capacity to cope with it.

32.2 Etiology Dr. Paul - Anxiety and depression are much higher today

Depression is relatively common affecting 8% of women and 4% of men, having a lifetime prevalence of 16%, and an annual cost of \$83 billion dollars in the United States (208).

Anxiety is prevalent in 10% of the general public, has many similar symptoms and treatments to depression, but can also include a wide range of phobias. Both depression and anxiety are associated with increased risks of many other diseases. Genetic, biological, chemical, hormonal, environmental, psychological, and social factors all likely intersect to contribute to depression in women (see (369) or details). Some of these same factors play a

role in men. For anxiety, disorders last at least 6 months and commonly occur along with other mental or physical illnesses, including alcohol or substance abuse.

Since 1995, more than 100 population-based observational studies have been completed. Looking at these studies, the 2008 NPAGCR (412) concluded that active people were nearly 45% less likely to have depressive symptoms than inactive people. Looking at the 28 prospective cohorts allows for examination of physical activity levels before depression symptoms occur. Nearly 4 years of physical inactivity increased risk for depression by about 49% without adjustment for depression risk factors and by 22% after adjusting for known risk factors such as age, sex, race, education, income, smoking, alcohol use, and chronic health conditions. In 66 of 67 cohort studies, physical inactivity increased the risk of depression. While many of the studies relied on self-questionnaires, 8 cohort studies contained clinical diagnosis of depression symptoms, which reported an increase of 40% in the inactive group. Physical working capacity was found in depressed male patients but not female patients (350). Morgan et al, who noted that both grip strength inversely related to hospital length stay and lower in depressed patients (351). In Britain, children under the age of 15 had an 8% reduction in depression symptoms for every hour of exercise completed/week (448). Likewise, lower fitness was found in depressed male patients but not female patients (350).

Treatment of depression with exercise has also been shown to be effective. In 1979, Greist et al (211) found that running and time-limited/unlimited psychotherapy reduced depression symptoms similarly. Depressed patients that participated in exercise had less of a need for medication and less relapse (18), and adhere to exercise (66%) greater than medication (40%). An exercise dose consistent with public health recommendations in 1998–2001 (about 12 miles/week of walking for 12 weeks) reduced depressive symptoms 47% from baseline while a lower dose exercise (5 miles/week) group did not respond any better than the exercise placebo control group (150). Other studies have found a relatively quick effect of exercise involving 10 days of walking for 30 min/day resulted in a decrease in the Hamilton Rating Scale for Depression and self-assessed intensity of symptoms (139).

The NPAGCR (412, 532) concluded that after examining 4 population-based cross-sectional studies of over 121,000 Americans that regular physical activity decreases the odds of an anxiety disorder. Specifically, the national Co-Morbidity study found physical inactivity increased anxiety disorder by 1.75 times in raw odds and 1.38 times once adjusted for sociodemographic and illness (204). Australians reporting no activity were 2.1 times more likely to develop anxiety disorders than those conducting more than 3 hours of vigorous activity a week (30); similar results were found in inactive young Germans (493). In summary of all random controls trials the Committee Report concluded a strong effect of a moderate (>25minutes/day) amount of physical activity (both resistance and aerobic) in reducing anxiety symptoms.

32.3 Mechanisms

Physiological—A decline in cognitive function may be a cause of depression. For instance, in over 5,000 elderly women (mostly white), increasing symptoms of depression were associated with reduced cognitive function in each of 3 tests, showing a negative

correlation (575). Those with 6 cognitive-impairment symptoms had a relative risk of 2.3 times to be depressed than those with 0–2 impairments. While it is unknown whether the mechanisms of increased depression and decreased cognitive function are similar in different populations (for example young vs. old), reduced brain tissue, blood flow, or otherwise are found in both suggesting a similar cause if not similar mechanism.

Biochemical adaptations

Human: Potential roles of elevated glucocorticoids due to a failure to suppress the hypothalamic-pituitary-adrenal (HPA) axis have also been studied in healthy humans. Physically active individuals have less stress response to the same absolute exercise in terms of cortisol release (324). Furthermore, the most fit group had a diminished release of cortisol in response to intravenous ovine corticotropin-releasing hormone (324).

Animal: In rats, physical inactivity increases the ACTH levels rather than cortisol in response to a stressor (143, 178). However, questions remain about the level of physical activity necessary for beneficial HPA adaptations with some studies suggesting intense physical activity can have a detrimental effect (97).

Changes in monoamines and other circulating markers may also be involved in inactivity-induced increases in depression and anxiety, similar to changes in cognitive function. Catecholamines, specifically norepinephrine (NE) signaling and production, is increased with physical activity in the pons medulla, which is where the only NE-producing nerves are found that serve the frontal cortex, hippocampus, thalamus, and cerebellum; a major source of NE-serving nerves to the hypothalamus, amygdala, and spinal cord [reviewed in (142)]. A decrease in NE levels in response to repeated stress is prevented by chronic VWR in rats (142), with a threshold of as little as 30 min/day of VWR (149). In addition to increased NE levels at the site of production, microdialysis showed increased levels and turnover of NE where the neurons terminate in the spinal cord is found after just 1 hour of treadmill running in rats (396).

Levels of 5-hydroxytryptamine (serotonin), an important neurotransmitter for mood, and its receptor are potentially increased by acute treadmill running due to the increased lipolysis and FFA binding to albumin. By reducing albumin, tryptophan levels are higher in circulation and have an increased entry into the brain, leading to increased synthesis of serotonin (95).

Genetic

Human: In a large twin-population based in the Netherlands, data about leisure-time exercise and anxiety and depression symptoms were measured. Interestingly, in genetically identical twin-pairs, the lack of leisure-time exercise did not increase anxiety or depression symptoms (126). However, this study took a very narrow approach at looking at exercise level, whereby physical activity, such as walking or cycling work, or vocational related physical activity were not considered (571). Lastly, adolescent girls with an allele for high BDNF received no protective effects against depression and anxiety symptoms by avoiding

physical inactivity, while those with the allele causing lower BDNF level were protected (330).

Animal: Exercise stress response has been looked at using rats selected for either high endurance (high capacity runners; HCR) or low endurance (low capacity runners; LCR) based on a run to volitional/behavioral exhaustion. Counter to the hypothesis, the HCR had more anxiety-like behavior on a maze test and higher levels of cortisol in response to a restraint test (547). The surprising result may be in part due to the fact that the HCR selection is based on avoiding the electrical shock and, thus, avoiding stress in addition to their volitional/behavioral endurance capacity.

32.4 Clinical significance

Physical inactivity causes up to 1/3rd of depression. Physical activity can primarily prevent 20–30% of depression.

33. Bone (Osteoporosis)

33.1 Definition

Decrease in bone mass with decreased density and enlargement of bone spaces producing porosity and brittleness.

33.2 Etiology

Among males >50 yrs old, prevalence of osteoporosis and osteopenia was 6% and 47%, respectively; and in females >50 yrs of age, prevalence was 7% and 40%, respectively (202).

Etiology – Lack of gravity and physical inactivity—Four cosmonauts who spent up to 7 months on the Russian space station Mir lost ~1–1.6% of bone mineral density mainly from the spine, femoral neck, trochanter and pelvis (540). The spaceflight data shows that loading bone (gravity) is a powerful stimulus to maintenance of bone mass. In spinal cord injury to one monozygotic twin, as compared to their non-injured monozygotic twin, bone mineral content and bone mineral density were reduced 42% and 35% in the legs, respectively, and 50% and 29% in the pelvis, respectively (29). Non-weight-bearing athletes (bicycling) had lower bone mineral mass of whole-body and spine than weight-bearing athletes in males (426, 427). The spinal cord injury and cycling data demonstrate that absence of gravitational loading is a powerful stimulus for loss of bone mass.

An actual cause: lack of exercise—Bone is lost from the lumbar spine and femoral neck at the rate of ~1% per year in sedentary pre- and postmenopausal women (Fig. 13). Inactivity, i.e., reduced gravitational loading and muscle contraction forces on the skeleton, might contribute to aging-associated bone loss as suggested by the studies described below. (Exercise: the key to bone health through the life span)

33.3. Primary prevention

Exercise-training programs prevent or reverse almost 1% of bone loss per year in the lumbar spine and femoral neck in both pre- and postmenopausal women, who were presumably

sedentary, in a meta-analysis (572). Mixed loading exercise programs combining jogging with other low-impact loading activity and programs mixing impact activity with high-magnitude resistance exercise were effective in reducing postmenopausal bone loss at the hip and spine (329). In a first study, a 3-yr program of combined low-volume, high-resistance strength training, and high-impact aerobics maintained bone mineral density at the spine, hip, and calcaneus, but not at the forearm (which lost 3%), in early post-menopausal women (162). Importantly, the non-trained group bone mineral density decreased 2–8% over the same 3-yr period. These findings emphasize the clinical importance of avoiding inactivity in the early post-menopausal period and the specificity of the lack of impact on critical bones with high fracture rates in later life (162). In a second study, site-specific increases in bone density by resistance training happened in 50–70 year-old postmenopausal women and men who exercised ~3–4 days each week for 1 yr (212). As in the first study, inactive “control” subjects lost bone mass.

Finally, it is important to emphasize the site-specificity of exercise on bone. Only bones subject to loading will become stronger as adaptations are site-specific. Further, not all “weight-bearing” exercise is equivalent when it comes to increasing bone mass/strength, e.g., comparisons of walking (which does relatively little) < jogging < jumping.

33.4 Physiological mechanisms

Physical inactivity results in reduced mechanical, both gravitational and muscle contraction, forces which in turn induces catabolism (resorption) by promoting osteoclastogenesis with concurrent suppression of both bone formation and osteoblastogenesis. Dynamic exercise alters the balance between bone formation and resorption to favor anabolism through osteoblast recruitment and activity.

Mechanical loading of bone occurs in response to compressive forces from gravity during walking or running, or to in response to muscular forces at the bone attachments during contractions. Physical activity, alone, only increases strain on bone by ~0.1%. However, strains of 1–10% are needed to activate bone cells. The implication, then, is that a mechanism must therefore exist to amplify strains from physical activity (compressive impact forces from striking surfaces and tensile forces from contracting skeletal muscle at attachment sites to bone) to exceed the threshold needed to activate bone cells. Ozcivici et al. (394) conclude that mechanical targeting of the bone marrow stem-cell pool might, therefore, represent a novel, drug-free means of slowing the age-related decline of the musculoskeletal system.

33.5 Cellular mechanisms

Current thought for how a bone strain of ~0.1% can be amplified to a 1–10% has been suggested based upon 25 years of publications by Riddle and Donahue (437). Deformation of skeletal tissues induces pressurization of interstitial fluid, producing a positive pressure gradient from the matrix to the haversian canals, allowing bone cells perceive changes in their mechanical environment (an amplification mechanism) (437). It is not completely settled whether the conversion of the physical force of fluid flow to a biochemical signal is

by means of integrin/cytoskeletal transduction of forces or chemotransport ion channels, or both.

33.6 Clinical consequences

Physical inactivity is a primary cause of bone loss in weight-bearing bones. Physical activity results in both gravitational and muscle-contraction loading of the skeleton and, therefore, is primary prevention of osteoporosis.

34. Osteoarthritis (OA)

34.1 Definition

Degeneration of cartilage and its underlying bone within a joint (Cross-reference: Osteoarthritis and exercise: cause and effects)

34.2 Etiology

The type and duration of physical activity is a key factor determining whether exercise is beneficial to joint health or not. Buckwalter wrote,

Participation in sports that cause minimal joint impact and torsional loading by people with normal joints and neuromuscular function may cause osteophyte (bony projections that form along joints) formation, but it has minimal, if any, effect on the risk of osteoarthritis. In contrast, participation in sports that subject joints to high levels of impact and torsional loading increases the risk of injury-induced joint degeneration. People with abnormal joint anatomy or alignment, previous joint injury or surgery, osteoarthritis, joint instability, articular surface incongruity or dysplasia, disturbances of joint or muscle innervation, or inadequate muscle strength have increased risk of joint damage during participation in athletics” (71).

The NPAGCR(412) lists sports/activities associated with an increased prevalence of incident osteoarthritis as being ballet/modern dance, orienteering, running, track and field, football (American and Australian rules), team sports (basketball, soccer, and ice hockey), boxing, weight lifting, wrestling, tennis, and handball. Confirming the specificity of sport/activity is a longitudinal study that followed 45 long-distance runners and 53 control subjects from age 58 in 1984 until 2002 with a series of knee radiographs to examine the progression of OA (93). In 2002 20% of runners and 32% of controls had prevalent OA, with 2.2% and 9.4% being severe. The small size of this study prevented this difference from reaching statistical significance. The NPAGCR(412) concluded that no evidence presently exists to indicate that regular moderate to vigorous physical activity of 30–60 minutes for general health benefits increases the risk of developing osteoarthritis in those without pre-existing major joint injury.

34.3 Clinical significance

Primary prevention would be to avoid those sports predisposing to later life development of osteoarthritis.

35. Balance

Balance is defined as the ability to maintain the center of gravity for the body within the base of support that produces minimal postural sway. Its etiology can be related to lack of usage of nervous system controlling skeletal muscle movement against gravity. For example, living in space for as little as 9 days accelerates problems of equilibrium on standing, walking and coordination on return to Earth (caused by inappropriate neurovestibular responses) (540). With eyes closed on this platform astronauts complain of having no sensation of falling. Similar balance dysfunctions occur with aging. It is likely that improper balance upon return to Earth from spaceflight and with aging have a common denominator of insufficient exercise against gravity. Lack of appropriate balance occurs in later life. The NPAGCR (412) concluded that the strong evidence exists in old Americans that the risk of falls is reduced from physical activity programs that emphasize both balance training and muscle-strengthening activity with some aerobic activity, especially walking. The NPAGCR (412) further indicates that no evidence indicates that planned physical activity reduces falls in adults and older adults who are not at risk for falls. The clinical significance for primary prevention requires exercises that retain normal balance to reduce falls in individuals at risk for falls (124).

Bone fracture/falls

Bone fracture is defined as a break, rupture, or crack in bone or cartilage. Physical inactivity, specifically lack of loading bones against gravity, will cause loss in bone density, which increases the risk of bone fracture. Physical inactivity is directly associated with fracture risk, particularly for fractures of the proximal femur (i.e., increased physical inactivity increases fracture risk), according to NPAGCR (412). Based on epidemiologic studies that evaluated present dose-response associations, the minimal levels of physical activity that were significantly associated with reduced fracture risk were at least 9 to 14.9 MET-hours per week of physical activity. The METs translate to >4 hours per week of walking (types of exercise that mechanically load the proximal femur as opposed to cycling (426) or other activities that do not load the femur). Primary prevention with exercises that load bones can reduce falls in those with balance irregularities, fall-related fractures, and several risk factors for falls in individuals with low bone density (124).

37. Rheumatoid Arthritis (RA)

RA is a chronic autoimmune disease characterized by inflammation of the joints, frequently accompanied by marked deformities, and ordinarily associated with manifestations of a general, or systemic, affliction. While no preventive measures are currently known, physical activity is critical to not allowing RA to progress. Studies show no harmful effects of physical activity, and some even show a positive effect in the reduction of symptoms (73). High-intensity physical activity is better than low at preventing the worsening of symptoms. The mechanism by which physical activity has a beneficial effect on RA might be its countering the global increase in inflammation that normally occurs during the progression of RA.

38. Cancer

38.1 Definition

A malignant tumor of potentially unlimited growth that expands locally by invasion and systemically by metastasis.

38.2 Comments on cancer types

Majority of cancer prevalence has environmental component—Inherited genetic factors make a minor contribution to susceptibility to most types of neoplasms, implying that the environment has the principal role in causing sporadic cancer (319). A review on targets and pathways for cancer prevention exists (442).

Risks of only some cancers rise with physical inactivity—Physical inactivity increases the prevalence of some site-specific (colon, breast, and endometrial cancers), but, to date, not all cancer types. The specificity of cancer types enhanced by physical inactivity supports a notion that mechanisms of inactivity-induced cancers are specific to each site-specific cancer. Stated in an opposite manner, some cancer types are not caused by physical inactivity. (Cross-reference: Cancer)

Those cancers whose risk is enhanced by inactivity will be considered next.

39. Colon cancer

39.1 Cross-sectional and longitudinal studies

A literature review through March 1997 found 23 case-control (cross-sectional) studies and 17 cohort (longitudinal) studies. In both types of studies, those in the highest physical activity category had ~40%–50% reduction in risk of colon cancer compared with the least active category (111). A decade later, the NPAGCR(412) concluded physical activity produced a medium reduction of 30% in colon cancer from 8 case-control and 12 cohort studies, respectively.

39.2 Randomized control trials

The NPAGCR (412) states that RCTs have demonstrated effects of physical activity interventions on cancer risk factors, which further support a role of physical activity in reducing risk for cancer.

39.3 Mechanisms

Human: Suggestions by others how physical inactivity might increase prevalence of colon cancer are: 1) lengthening the transit time of feces, thus prolonging exposure to fecal carcinogens (114); 2) causing higher levels of blood insulin, thus producing insulin resistance, which is a risk factor for cancer (198, 207); 3) causing higher levels of blood free IGF-I (198), exposing the rapidly turning over colon epithelium to higher levels of anabolic hormone that is associated with greater colon cancer incidence (198); 4) preventing synthesis and release of exercise-derived, anti-inflammatory myokines, thus removing their

systemic effect (62); and/or 5) producing positive energy expenditure, increasing body fat (9).

Animal: *ApcMin*^{+/+} mice have a nonsense mutation at codon 850 in the *Apc* (*Adenomatous polyposis coli*) gene that predisposes them to both small and large intestinal adenomas, thus these mice have been used as a model of colon cancer (359). Colbert et al. reported two exercise studies using *ApcMin*^{+/+} male mice. In their first study, 3 weeks of voluntary running followed by 5 weeks of treadmill running did not alter polyp development or serum IGF-I (106). In their second study of *ApcMin*^{+/+} mice, 10 weeks of voluntary running decreased polyp number and increased serum IGF-I in male *ApcMin*^{+/+}, with IGF-I not being related to polyp number (107). Carson and co-authors observed that treadmill exercise reduced polyp number and size in male, but not female *ApcMin*^{+/+} mice, while voluntary wheel running did not elicit a change in polyp number or size (337). Carson and co-authors reported that treadmill training caused intestinal polyps of *ApcMin*^{+/+} mice to have 35%, 73%, and 43% decreases in macrophages, terminal deoxynucleotidyl transferase-mediated dUTP nick-end labeling (TUNEL)-positive cells (index of apoptosis), and Bax protein 43% (proapoptotic protein), respectively (21). β -Catenin phosphorylation was elevated 3.3-fold in polyps from these exercised mice. Ju et al. (262) found that colon tumorigenesis was ~40% greater in sedentary than voluntary running mice *Apc*^{Min/+} mice. The sedentary mice had higher IGF-1/IGFBP-3 ratios and aberrant β -catenin signaling, as compared to the voluntarily running mice (262).

39.4 Clinical significance

The lowest activity group has ~40% increased prevalence of colon cancer compared to the highest activity group. Physical activity is a primary preventer of colon cancer.

40. Breast cancer

40.1 Cross-sectional and longitudinal studies

The NPAGCR (412) concludes from 63 published studies that physical activity was associated with a medium reduction of 20% across all studies. However, the NPAGCR reports the range of reductions in breast cancer for all population-based case-control studies to be 20%–70% and for cohort studies to be 20%–80%.

The effect of physical activity on breast cancer reduction differs between pre- and postmenopausal conditions. A 2007 systemic review of 19 cohort and 29 case-control studies found a strong evidence for risk reductions ranging from 20% to 80% by physical activity for postmenopausal breast cancer (347). However, much weaker evidence is available for physical activities reduction on risk of premenopausal breast cancer, so no effect existed. Combining pre- and postmenopausal breast cancer resulted in a 15–20% decreased risk by physical activity. **A trend analysis indicated a ~6% decrease in breast cancer risk for each additional hour of physical activity per week assuming that the level of activity would be sustained.**

40.2 Mechanisms

Neilsen (373) suggests that physical inactivity might increase breast cancer prevalence by any or the following: higher than normal BMI, androgens, estrogens, lifetime exposure to estrogen, leptin, insulin, insulin resistance, TNF- α , IL-6, CRP, and inflammation. Lower levels of steroid hormone binding protein by physical inactivity have been suggested to increase breast cancer risk. The mechanisms by which long-term physical activity lowers postmenopausal breast cancer risk, however, remain unclear (373).

Thompson et al.'s comprehensive review provides extensive literature to support three hypotheses by which physical inactivity could enhance breast cancer's prevalence (509). Hypothesis 1 proposes that inactivity-induced changes in circulating growth factors and hormones activate the mTOR-signaling network to increase proliferation and decrease apoptosis in breast cells while stimulating new blood vessel formation. Hypothesis 2 states that inactivity increases breast cells responsiveness to physiological stresses, potentially through FoxO, Sirtuin, and/or adipokine/myokine signaling. Hypothesis 3 says that inactivity increases glucose and glutamine availability in mammary carcinomas, thereby attenuating breast cell apoptosis and, thus, increasing the accumulation of breast tumor masses.

40.3 Clinical significance

The lowest activity group has ~25% increased prevalence of breast cancer compared to the highest activity group. Physical activity is a primary preventer of breast cancer.

41. Endometrial cancer

The NPAGCR (412) found growing evidence to support reduced risk of endometrial cancers in physically active versus sedentary persons. A meta-analysis of prospective studies published through to December 2009 found that physical activity was clearly associated with a 30% lower risk of endometrial cancer (348).

42. Activity prevention of female reproductive disorders

42.1 Pregnancy

Multiple methodological pitfalls exist in the studies published (196), so conclusions made about benefits of physical activity on female reproductive health remain for further testing. Nonetheless, the consensus is that exercise can serve as primary prevention during pregnancy (196, 339). Maternal outcomes to be briefly discussed are gestational diabetes mellitus (GDM), preeclampsia, and weight gain [Summaries below are taken from an extensive review (196)].

42.2 Gestational diabetes mellitus (GDM)

Definition—Any degree of glucose intolerance with onset, or first recognition, during pregnancy. Women in the high-risk category not found to have GDM at initial screening should be retested between 24 and 28 wks of gestation.

Etiology—Overall prevalence of gestational diabetes is 4%-8%, depending on U.S. locale (202). The American Diabetes Association has stated, “Women with clinical characteristics consistent with a high risk of GDM (marked obesity, personal history of GDM, glycosuria, or a strong family history of diabetes) should undergo glucose testing... as soon as feasible” (10). Note the statement does not include physical inactivity as a risk factor.

Exercise outcomes—Gavard and Artal's have a lengthy review (196). They conclude that the balance of evidence is that exercise is protective against GDM. The protective effect seems to be particularly strong for vigorous or intense exercise, particularly for women reporting physical activity both before and during pregnancy. Studied in their review mentioned no deleterious exercise effects. Obviously, exceptions may occur and obstetricians should be consulted.

Clinical significance—GDM occurs during pregnancy and having GDM increases the risk of T2D later in life in both mothers and their offspring carried during GMD. Physical inactivity would increase chances of GDM. Physical activity is primary prevention.

42.3 Preeclampsia

Definition—A condition developing in late pregnancy that is characterized by a sudden rise in blood pressure, excessive weight gain, generalized edema, proteinuria, severe headache, and visual disturbances and that may result in eclampsia if untreated.

Exercise outcomes—Gavard and Artal (196) concluded that the balance of evidence still supports that exercise is the primary prevention against preeclampsia, with the effects being particularly strong for vigorous or intense exercise. No deleterious effects of exercise on preeclampsia were found, but Gavard and Artal caution that purposes of the investigations cited by them may not have been to report deleterious effects (196).

Clinical outcomes—Physical activity seems to be helpful in preventing preeclampsia from the limited numbers of studies on the topic.

42.4 Excessive weight gain during pregnancy

Gavard and Artal (196) conclude that prospective clinical trials are needed to establish exercise's effectiveness for lowering risk of maternal and fetal comorbidities during pregnancies with excessive weight-gain. Likewise, Shirazian and Raghavan (471) call for prospective interventional studies to demonstrate the benefits of weight limitation on pregnancy outcomes.

42.5 Polycystic ovarian syndrome (PCOS)

Definition—Accumulation of numerous cysts on the ovaries associated with high male hormone levels, chronic anovulation, and other metabolic disturbances. Classic symptoms include excess facial and body hair, acne, obesity, irregular menstrual cycles, and infertility.

Exercise outcomes—Limited information is available for the primary prevention of PCOS by physical activity. Exercise appears to provide secondary/tertiary prevention, so

studies of primary prevention seem justified. Thomson et al.'s review on treatment and management of PCOS conclude, "...few well-controlled randomized studies have been conducted evaluating the benefits of exercise training...Future research with rigorous study designs is needed to determine specific exercise guidelines..." (510).

42.6 Female athlete triad (Triad)

Definition—A combination of disorders frequently found in female athletes that includes disordered eating, osteoporosis, and oligo- or amenorrhea.

The Triad is discussed in detail by an American College of Sports Medicine position stand (370). The position stand places emphasis on optimizing energy availability for primary prevention. The stand also states, "No pharmacological agent adequately restores bone loss or corrects metabolic abnormalities that impair health and performance in athletes with functional hypothalamic amenorrhea" (370). Eating disorders warrant psychotherapy.

42.7 Dysmenorrhea

Definition—Painful cramps during menstruation.

Exercise outcomes—Physical exercise has been suggested as a non-medical approach to manage these symptoms, but Cochrane review (66) cautions their conclusion is limited to a single RCT with a small sample size of limited quality. Primary prevention by physical activity may be plausible but is not sufficiently proven.

43. Activity prevention of male reproductive disorders

43.1 Erectile Dysfunction (ED)

Definition—Impotence, or erectile dysfunction (ED), is defined by the as the inability for a male to maintain erection of the penis sufficient for sexual performance.

Etiology—It is estimated that ED affects 30 million males in the United States. ED prevalence increases steadily with age, from 6.5% in men aged 20 to 29 years to 77.5% in those 75 years and older (453). In addition to physical inactivity, other risk factors are age, CVD, T2D, high cholesterol, smoking, recreational drug use, and depression are all risk factors. Erections are established through a set of well known events whereby neural stimulation (of various types) results in a release of nitric oxide, increased cGMP, and ultimately vasodilation of the smooth muscle in the arteries supplying the penis, which expands penile volume by increased blood flow into the corpora cavernosa. This process is reversed by phosphodiesterase type 5 (PDE5) breaking down cGMP; thus, pharmaceutical treatments of ED inhibit PDE5 activity.

Cross-sectional evidence—Several large cross sectional studies exist to suggest that physical inactivity is a cause of ED. In a cohort of over 31,000 men over the age of 50 one third of men had ED (19). Men engaged in at least 32.6 MET equivalent hours of exercise per week had a significantly lower relative risk (0.7) than those undergoing less than 2.7 MET activity hours/week, a similar reduction in risk as obesity increased risk (19). For instance in the Boston Area Community Health (BACH) Survey of 2031 males aged 30–79

lifestyle contributed to 12.2% of the total subject with clinically validated ED (295). However, when all covariates were considered, lifestyle alone could only explain 0.9% of the ED. In a prospective study from the same population those who went from no physical activity to some physical activity had a similar relative risk (OR of 0.5) as those that maintained high levels of physical activity (OR of 0.3) (131).

Interventional evidence—Utilizing a randomized-single blind design 110 obese men with ED, as defined by a International Index of Erectile Function (IIEF) less than 21, were either placed into an intervention group with the goal of 10% weight loss by walking 4 hours a week and reducing caloric intake or a control group. After 2 years, using an intent-to-treat analysis, the intervention group spent 195 min/wk doing physical activity and had a significant improvement in IIEF scores from 13.9 to 17, with no change in the control group. Furthermore, physical inactivity levels were independently associated with ED (170). In a follow up study using twice as many subjects this same group demonstrated that lifestyle intervention for two years reduced the prevalence of ED from 66% to 44% (169). Those within the lifestyle group that exercised more than 4 hours/wk were 1.9 times more likely to reverse ED than those in the lifestyle group that remained sedentary, correcting for changes in diet and other lifestyle habits. Using a higher intensity exercise of 75–80% VO_2max for 60 minutes, 3 times a week, previously sedentary, but otherwise healthy men, had significant improvements in subjective sexual experiences. The improved sexual experiences correlated with the improvement in fitness (557).

Potential Mechanisms—Since the underlying pathology of physical inactivity-induced impotence is similar to that of physical inactivity-induced endothelial dysfunction, many of the mechanisms through which exercise can be preventative are likely similar. However, the penile vasculature does not exhibit increased blood flow during treadmill running by Yucatan pigs (361). A few potential mediators of this are secreted factors from skeletal muscle (myokines), adipose tissue (adipokines), liver (hepatokines) or other changes in circulating factors, such as the physical activity-induced increase in testosterone in young, healthy men and adolescent boys (130, 326), an important regulator of vasculature health [reviewed in (344)]. Nevertheless, considerable evidence now suggests that chronic exercise training produces beneficial endothelial adaptations in vasculatures not recruited/active during exercise bouts. (Cross-reference: Effects of exercise on distribution of cardiac output in the peripheral circulation)

Clinical significance of primary prevention Physical inactivity is one cause of ED. Physical activity can be a primary preventer of ED.

43.2 Prostate Cancer (PCa)

The overall effects of physical activity on primary prevention of PCa are unclear. The NPAGCR concluded no association exists between physical activity and prostate cancer (412). On the other hand, the NPAGCR states a statistically significant trend towards decreasing prostate cancer risk was observed with increasing physical activity in several studies. Tertiary prevention may exist as Kenfield et al. (271) provided evidence that physical activity was associated with lower mortality and PCa mortality in men previously

diagnosed with PCa. Barnard et al. (23) noted that serum from subjects performing regular aerobic exercise led to reduced growth and increased apoptosis of lymph node cancer of the prostate tumor cells *in vitro*.

44. Pain

44.1 Definition

A basic bodily sensation that is induced by a noxious stimulus, received by free nerve endings, and characterized by physical discomfort.

44.2 Occurrence of low-back pain (LBP)

One-quarter of adults have at least 1 day of low back pain in a 3-month period and most adults suffer low back pain at some point during their lives (192). Well-trained individuals seem to exhibit higher pain tolerance to skeletal muscle biopsies and to skin suturing, but to our knowledge clinical trials testing the hypothesis are not available.

44.3 Clinical trials

Limited evidence exists according to a systemic review of 10 RCTs and 5 non-randomized clinical trials for the overall effectiveness of exercise to prevent LBP in humans (31).

44.4 Mechanisms

Moderate-intensity aerobic exercise reduced cutaneous and deep tissue hyperalgesia induced by acidic saline and stimulated neurotrophic factor-3 synthesis in gastrocnemius but not the soleus muscle (469). Sharma et al. (469) caution that their results are limited to animal models and cannot be generalized to chronic pain syndromes in humans.

44.5 Clinical significance

Exercise training has been long suggested to reduce pain, but not to be a cure to the source of the pain [see (469) for refs.], but sufficient publications to verify the claim do not exist. Bell and Burnett's review (31) concludes that future research is needed to clarify which exercises are effective and the dose-response relationships regarding exercise and low-back-pain outcomes.

45. Digestive tract diseases

45.1 Definition

The digestive tract begins in the mouth, ends in the anus, and includes accessory organs of digestion. Scores of digestive tract clinical conditions exist (368). Inactivity increases digestive system disorders. Some (cancers, non-alcoholic liver disease, and diabetic pancreas) are considered in elsewhere in the article.

45.2 Diverticulitis

Definition—Diverticulitis is an inflammatory swelling of an abnormal pouch (diverticulum) in the intestinal wall, usually in the large intestine (colon).

Physical activity is a primary preventer—Physical activity lowered the risk of diverticulitis and diverticular bleeding during an 18-yr of follow-up of 47,228 US males in the Health Professionals Study (492). Vigorous-intensity activity subjects largely explained the association, a conclusion verified by Williams (562).

45.3 Gallbladder disease

Definition—Gallbladder disease includes inflammation, infection, stones, or blockage (obstruction) of the gallbladder.

Physical activity is a primary preventer—Physical activity levels are inversely related to prevalence of gallbladder disease in an American Indian population (285).

Mechanism—Treadmill running promoted changes in hepatic gene expression that increased cholesterol uptake by the liver while simultaneously increasing the catabolism of cholesterol to bile acids, thus effectively reducing cholesterol saturation in the bile. Wilund et al. (566) suggest their results describe a potential mechanism by which exercise improves cholesterol clearance from the circulation while simultaneously inhibiting gallstone formation.

45.4 Clinical significance

Observational studies suggest that diverticulitis, constipation, and gallbladder disease can be caused by physical inactivity and primarily prevented by increased activity. Physical activity may reduce the risk of gastrointestinal hemorrhage and inflammatory bowel disease although this cannot be substantiated firmly (409).

46. Chronic respiratory diseases

46.1 Definition

Chronic diseases of the airways and other structures of the lung constitute chronic respiratory diseases. Some of the most common are asthma, chronic obstructive pulmonary disease (COPD), respiratory allergies, sleep apnea, occupational lung diseases and pulmonary hypertension. (Cross-reference: Chronic lung disease)

46.2 Etiology

Causes of these respiratory diseases are varied and include behavioral (smoking), environmental (air pollution and occupational hazards), and suppression of the immune system.

46.3 Physical inactivity

There are no studies to our knowledge showing that physical inactivity is associated with an increase in most chronic obstructive pulmonary diseases. With sleep apnea it is difficult to determine whether physical inactivity is a cause or a result of the sleep apnea resulting in a viscous cycle of less sleep coupled with less activity (549). With asthma, an interaction of an increased environmental pollution with physical activity may be the factor for more recent studies finding higher asthma in athletes. In two cross-sectional studies, asthma was more

prevalent in swimmers [Odds ratio (OR) = 10], long distance runners (OR = 6), and power athletes (OR = 3–4), than in less active individuals (232, 233). However, in contrast, an older study of Finnish athletes that died between 1936 and 1985 showed that they were no more likely to have asthma and about 50% less likely to die of any pulmonary disease than non-athletes (291). Our suggestion is that increased environmental pollution interacting with physical inactivity, rather than physical activity *per se*, is a major cause for increased asthma rates in athletes. The conclusion is consistent with an increase in asthma in the general population as well in the last several decades.

The sum of data suggests that a “J-shaped” curve exists where physical inactivity and extreme physical activity increase the risk the greatest for acquiring upper respiratory tract infections (URTI). While some prospective studies suggest a greater risk for URTI after a competitive event (381, 382), with increasing amount of training (229, 408), and higher in faster finishers (487) others show no difference after an event (159) and lower UTRI with 6–7 METs/day of any activity (331). A decreased prevalence of UTI existed in two intervention studies utilizing lower levels of physical activity [one involving elderly women (380) and the other mildly obese females (383)] However, many of these studies contain methodological problems including, failure to report bouts of physical activity, UTRI are only reported never verified by virus analysis, higher medical awareness during high intensity training, contact with other infections (large marathon), stress, nutrition, supplements, and all the studies are focused on exercise not physical inactivity.

46.4 Mechanisms

There are several excellent reviews that the reader is directed to on immunosuppression following high levels of physical activity (64, 199, 401). The changes in immune function include low levels of lymphocytes and lymphocyte function (301), impaired phagocytosis, impaired neutrophilic function with prolonged exercise (401), neutrophil degranulation (400), reduced monocyte function (302), reduced oxidative burst activity, and potentially lower mucosal immunoglobulin levels (201).

46.5 Clinical significance

While regular moderate exercise reduces susceptibility to infection compared to sedentary, prolonged bouts of strenuous exercise cause a temporary depression of various aspects of immune function (e.g., neutrophil respiratory burst, lymphocyte proliferation, monocyte antigen presentation) for ~3–24 hr, e.g., after prolonged (>1.5 h), of moderate to high intensity (55–75% maximum O₂ uptake) without food intake (199, 200). Periods of intensified training (overreaching) lasting 1 wk or more may result in longer lasting immune dysfunction (199, 200)

47. Chronic kidney disease (CKD)

CKDs damage the kidneys so that they are no longer capable of adequately removing fluids and wastes from the body or of maintaining the proper level of certain kidney-regulated chemicals in the bloodstream. (Cross-reference: Chronic renal failure). CKD is a secondary consequence of physical inactivity's increasing hypertension and T2D prevalence. Albumin

to creatine ratio (ACR) is a marker of kidney function. The U.S. DPP found no change in ACR despite reductions in diabetes development with lifestyle reduction of T2D (136). In contrast, the Australian Diabetes, Obesity, and Lifestyle Study found that increased television watching or low self-reported leisure-time physical activity were associated with increased odds ratio of albuminuria and low estimated glomerular filtration rate in 6,000 subjects (325, 558). Physical inactivity was one of multiple covariants accounting for early decline in renal function in 1400 U.S. diabetic blacks (287). Norwegians (n = 65,000) undergoing no or little physical activity were twice as likely to have a low estimated glomerular filtration rate (215). In summary, physical inactivity contributes to development of CKD.

48. Clinical significance of physical inactivity as one cause of 35 chronic conditions

48.1 Volume of evidence

Much of the article has presented evidence to prove that physical inactivity is a primary, upstream event that causes substantial increases in risk factors for 30 chronic diseases/conditions (Table 11; Fig. 3). The volume of evidence in itself is overwhelming. The clinical significance of physical activity itself is underappreciated as specific disease risk factors, themselves are often the prime objective of research and clinical care, rather than emphasis being placed on one major cause (physical inactivity) that is upstream of these risk factors.

48.2 Levels of evidence

Levels of evidence-based medicine vary in strength among the 30 chronic conditions caused by physical inactivity. Pressure toward evidence-based medicine has come from public and private health insurance providers, which refuse coverage of practices lacking in systematic evidence of usefulness. Levels of evidence are ranked for policy decision-making for health care distribution. The highest level of evidence is that there is a systemic review of RCT trials (Level 1) (94). The lowest level is based on mechanisms. However, models of extreme physical inactivity are so dramatic in the magnitude of health detriment that Human Institutional Research Boards (IRB), for ethical reasons if side effects were to be muscle atrophy, for example, the IRB would consider the risk and then review what arrangements have been made to mitigate this risk. Our speculation is that IRBs would likely be hesitant, for ethical reasons, to approve RCTs lasting years if irreversible overt chronic disease were to occur because of physical inactivity. Therefore, RCTs to prove long-term physical inactivity causes a chronic disease are unlikely to occur.

In 2008 the DPP Research Group commented,

“Debate prevails about whether resources (human and financial) would be better spent on T2DM prevention or on its early detection and treatment. Early detection is feasible through use of the same simple tests used in prevention programs, and could be done much more economically than attempting to prevent diabetes at the population level. Allocation of resources to intensive management of patients with newly diagnosed diabetes could be preferable to prevention. A major drawback of

this approach, however, is that many people will have already developed macrovascular disease (and, rarely, microvascular disease) before diagnosis. Nonetheless, no data from clinical trials that have specifically compared prevention with early detection and intensive treatment have yet been reported” (116).

Narayan et al. already predicted in 2003 that 50% of U.S. births in 2000 would have diabetes in their lifetime (366). Seven years later, the CDC has made a similar statement that diabetes prevalence could increase to 33% of the population in 2050 in the worse case scenario (61). Boyle et al. (61) predict that focusing on high-risk subgroups of the population the widespread implementation of reasonably effective preventive interventions could considerably reduce, but not eliminate, future increases in diabetes prevalence. Nonetheless, physical activity as primary prevention remains largely not reimbursable and mostly absent from evidence-based medical discussions.

Clinical significance—The primary prevention of physical inactivity is underappreciated.

49. Effectiveness of drug therapy for simultaneous primary prevention of 35 physical inactivity conditions

49.1 Inability to mimic adaptive health benefits of physical activity

The natural adaptations to exercise provide a higher therapeutic index (benefits/side effects) than any drug therapy could exceed (Fig. 3). The high therapeutic index of exercise is in part due to its systemic complexity. It requires the integration of almost every physiological system (brain, neural, vascular, liver, adipose, muscle, etc.) to accomplish several basic physiological tasks such as movement and energy utilization. Since physical activity results in the whole body disruption of homeostasis in multiple organ systems, a drug therapy alone cannot replicate the entire ensemble its effects, without actually increasing physical activity. The complexity of physical activity is highlighted by comparison to other traits such as obesity. For instance, Reed et al. (431) estimate that 31% (extrapolated to 6000 genes) of all viable knockout mice have altered body weights. Such physiological complexity has been difficult to pharmacologically address with no FDA approved obesity drugs since 1999. Since the relative contribution of BMI for CVD and CHD has been estimated to be 10% and 7%, respectively (349), more than obesity is responsible for these diseases, making an “exercise pill” even less likely than obesity pill. We have published scientific criteria that must be met to legitimately use the terms ‘exercise pill’ and ‘exercise mimetic’ (53).

49.2 Clinical significance

Drugs will not substitute for all health benefits from physical activity in individuals medically capable of exercise.

50. Risk factors worsen over 6–12 months in RCTs

50.1 RCTs

The definition of chronic diseases contains the word “ongoing”. Slentz, Houmard, and Kraus (481) cite evidence to support the notion, “continued sedentary lifestyle in overweight or obese individuals—particularly those who already have some metabolic abnormalities—

comes at a high metabolic cost, as numerous health-related variables worsen over relatively short time periods” (51, 123, 218, 257). Examples from their own studies are given. Twelve markers that increase the risk of chronic diseases became worse in the 6-month inactive “control group”, including increases in body weight, waist circumference, waist-to-hip ratio, VAT, total abdominal fat, fasting insulin, LDL particle number, small dense LDL and LDL-cholesterol; and decreases in insulin sensitivity, and fitness (35, 153, 246, 257, 284, 481).

Hunter et al. (251) have published similar decrements for inactive “control” groups. Aerobic- and resistance-exercise adherence for 1 yr prevented regain of VAT in healthy, overweight, premenopausal women following a weight loss of 12 kg (251). Specifically, aerobic or resistance exercise adherers did not change in visceral adipose tissue mass (1.6% and 0%, respectively) (80 min/wk), contrary to a 38% increased VAT in the non-exercise adherers. While aerobic and resistance exercise adherers still regained 3.1 and 3.9 kg of body weight, respectively, it was significantly less than the 6.2 kg regain in exercise non-adherers, which was similar to the 6.4 kg gained in the group that did not exercise (251). Thus, sedentary “controls” became less healthy by increasing risk factors for chronic diseases, compared to exercising groups in both the Slentz et al. (481) and the Hunter et al. (251) studies. Together the two studies illustrate contemporary inactive “control” groups have a progressive worsening for risk factors of chronic diseases that physical activity can be a primary prevention against. A similar theme was apparent for osteoporosis, presented earlier in this article, i.e., bones in non-bone loading group lose mass and density over a period of months. Importantly, the above studies fit the definition of “slow in its progress and of long continuance” for chronic diseases (551). The pathological events from sedentary lifestyle are slow in progress.

51. Primary prevention of physical inactivity: childhood developing adult disorders

51.1 Prevalence of physical inactivity in youth

58% and 92% of American children aged 6–11 and 12–19 yrs-old, respectively, do not meet the recommended 60 min of daily physical activity (527). 73%–91% of Canadian children do not accomplish sufficient daily step numbers (76). A study was performed to compare lifestyle of children reminiscent of 100 yrs ago vs. modern children. 11-yr old accelerometer values were found the following progressive declines in physical activity in weekday minutes of activity/day: Old-Order-Amish (90 min) > Old-Order-Mennonite (69 min) > rural Saskatchewan (58 min) > urban Saskatchewan (49 min) (168). Tremblay et al. have commented, “Groups that preserve a traditional lifestyle, with significant incidental, lifestyle-embedded, physical activities, appear to achieve high levels of daily physical activity and fitness and resist obesity (525).

51.2 Obesity in children and adolescents

Between the mid-1960's and mid-1980's, childhood and adolescent obesity ranged between 4%–6% (Fig. 14). About 25 yrs later (mid-1980's to 2008), obesity (>95% BMI percentile for children in the 1960's) in children (6–11 yrs) had risen 5-fold from ~4% in 1963–1974 to 20% in 2007–2008, and in adolescents (12–19 yrs) rose 3-fold from ~5%–6% in between

1966–1980 to 18% in 2007–2008 (Fig. 14) (386, 387). Even with a more liberal cutoff for overweight and obesity, 36% of children and 34% of adolescents, rather than 15% were above the 85th percentile of the 1960's (386). Higher BMI during childhood is associated with an increased risk of CHD in adulthood (20).

51.3 Fasting blood glucose

The number of youth with elevated fasting blood sugar increased 87% from 1999–2000 to 2005–2006 (318). The children with high fasting blood glucose have 49% lower glucose deposition index (504). More importantly, children with elevated fasting blood glucose were 3.4 and 2.1 times more likely to develop prediabetes and diabetes, respectively, as adults (378).

51.4 Prediabetes in children and adolescents

The number of US adolescents with elevated fasting glucose reached ~2,769,000 in 1999–2002 (147). Within this population, adolescents of Mexican Americans decent are overrepresented (15.3% of all Mexican American adolescents) relative to non-Hispanic whites (11.3%) and non-Hispanic black adolescents (7.4%).

51.5 Adult-onset diabetes in our adolescents

Once considered a disease of adults, T2D is becoming increasingly common among adolescents (376) with ~39,005 U.S. adolescents having T2D in 1999–2002, and now almost as common as T1D in some pediatric populations (147). Children in whom T2D develops are at earlier risks for complications as adults from the disease, including retinopathy, neuropathy, and cardiovascular and renal disease that may require decades of treatment (188). Primary prevention of T2D is essential in children and adolescents (327).

The estimated lifetime risk of developing diabetes for children born in 2000 is 32.8% for males and 38.5% for females, about 10–15% higher than current prevalence (366). This risk is higher for Hispanics, at 45.4% for males and 52.5% for females. In addition to developing complications, adolescents diagnosed as having diabetes have large reductions in life expectancy. For example, Narayan et al. (366) estimated that if diagnosed with T2D at age 20 yrs, males and females would die 17 and 18 years before normal, with a reduction of 27 and 30 quality-life adjusted years.

51.6 Metabolic syndrome in adolescents

A major problem with identifying the metabolic syndrome in children and adolescents is that there are no established criteria in this population (315). According to Cook et al., “In obese adolescents only, the prevalence rates were 44.2% using the definition of Cook/Ford (113), 26.2% using the adult criteria, 14.1% using the definition of Caprio, and 12.4% using the definition of Cruz” [As different modifications of adult criteria for the metabolic syndrome were applied, the specific criteria can be located in Table 1 of and Table 1 of (315)]. Children with BMI and waist circumference values greater than normal values are at increased risk for the adult metabolic syndrome (500). Morrison et al. (356) contend that evaluating 5- to 19-year-old children for metabolic syndrome and family history of diabetes

could identify children at increased risk of adult metabolic syndrome and T2D, allowing prospective primary prevention of these outcomes.

51.7 Atherosclerosis

Atherosclerosis is a consequence of lifetime accumulation of vascular lesions and plaques. Expectedly, Gillman indicates that the extent of coronary lesions in adolescents is associated with risk factors including lipids, smoking, blood pressure, obesity, and hyperglycemia (we add inactivity as a risk factor). Reversibility of childhood metabolic syndrome is rare, thus leading to high risk of adulthood cardiovascular disease” (197, 548).

51.8 Non-alcoholic fatty liver disease (NAFLD) in children

The prevalence of NAFLD among normal-weight children is 3–10%, rising up to 40–70% among obese children (32, 33).

51.9 Cognitive function

Children and adolescents who are physically inactive will develop less cognitive skills than more active cohorts, as discussed in Cognitive Function section.

51.10 Peak lifetime value determines years to reach clinical disease

Increases in bone mineral mass, skeletal muscle mass, and CRF occur throughout childhood and adolescence peaking and have their greatest lifetime values in the third decade of life. Thereafter with aging, their respective values progressively decline to lower values, at some age reaching a threshold past which an overt clinical condition has an increased probability of existing (osteoporosis, sarcopenia, and endurance frailty).

Bone: less weight-bearing activity by children/adolescents results in earlier osteoporosis—After the age of ~25 yrs, bone mineral density (BMD) is progressively lost. As some age, BMD passes a threshold of an overt clinical event (osteoporosis). For example, a 25-yr old individual with a BMD that is 90% of the mean peak BMD be osteoporotic ~30 yrs earlier than if they had a BMD 110% of the mean peak BMD (Fig. 13).

The positive effect of mechanical loading on bone growth is greatest pre- and early-puberty in girls (25) and pre-puberty in boys (146). Thus, less load-bearing activity by children during skeletal growth is associated with smaller bone mass than in load-bearing children (438, 463). For example, girls starting at ages 9–15 had substantially greater increases in bone mineral content at lumbar spine and femoral neck if they had the highest physical activity levels during the 7-year follow-up as compared with those having the lowest physical activity levels (424). Thus, Rizzoli et al. (438) assert that childhood and adolescence is a key determinant of bone health and future fracture risk during adulthood.

Skeletal muscle: less weight-bearing activity by children/adolescents results in earlier sarcopenia—In an earlier section (Inactivity accelerates loss of functional capacities with chronological aging leading to premature death), Skeletal muscle power peaks about the third decade of life, and then declines thereafter (Fig. 6). However,

physically inactive individuals reached skeletal muscle frailty 24 yrs younger in age than masters' weight lifters.

CRF: less endurance-type play in children/adolescents increases risk of earlier death at old age—Fig. 4 in the earlier section (Inactivity accelerates loss of functional capacities with chronological aging leading to premature death), showed that VO_2max peaks at the third decade of life, and thereafter declines. However, physically inactive individuals passed below the threshold of aerobic frailty 30 yrs earlier in age than masters' aerobically trained individuals.

51.11 Summary

Physical inactivity is a cause of chronic disease in children and adolescents. Documented health benefits by prevention of physical inactivity in children and adolescents (412, 494) include increased physical fitness (both CRF and muscular strength), reduced body fatness, favorable cardiovascular and metabolic disease risk profiles, enhanced bone health, and reduced symptoms of depression and anxiety.

52. Public policy

52.1 Underappreciated cost

The NPAGCR (412) indicates that physical activity diminishes mortality by 30% in the U.S. Stated alternatively, physical inactivity increases mortality by 30%, or by 720,000 annual deaths (one death every 44 seconds). Our estimations are that U.S. health care costs of inactivity will range from \$2.2–3.8 trillion in the first decade of the 21st century, or \$700 yearly (\$7000 for the next decade) from each U.S. resident. Our estimate of physical inactivity's cost is in line with a) the Society of Actuaries estimate that overweight and obesity cost the U.S. \$270 billion/year (cost includes increased need for medical care, and loss of economic productivity resulting from excess mortality and disability) (485) and b) the estimated nationwide cost of for physical inactivity and obesity of \$507 billion with projected costs exceeding \$708 billion in 2008 (98). We estimate that if every U.S. individual had 30 min of moderate physical activity/day obesity, annual U.S. health costs would be reduced ~4% (\$100 billion out of \$2.4 trillion), and additionally we speculate that if all U.S. individuals would approach the physical activity levels of U.S. Amish, obesity would be reduced ~8% (\$200 billion out of \$2.4 trillion). Further, physical activity reduces prevalence of many conditions that are not obesity co-morbidities, so we contend our estimates of physical inactivity are conservative and underestimates.

52.2 Role of exercise scientists in public policy

According to Kersh and Morone, “Public health crusades are typically built on a scientific base...In any event, medical knowledge in itself is rarely enough to stimulate a political response. Rather, the key to its impact lies in the policy entrepreneurs who spread the medical findings” (272). Scientists enable the enablers. Exercise and chronic diseases are complex polygenic conditions. The scientific and technical expertise to appreciate the complexity of exercise/inactivity and chronic diseases is limited within the scientific community. Thus, policy entrepreneurs must be careful in their selection of scientists to

enable their public policy. The information in this article was presented both to enable both scientists and policy entrepreneurs to reduce physical inactivity-caused diseases.

53. Conclusion

Physical activity, food, and reproduction are some of the minimal requirements for life. They evolved not as choices, but as requirements for individual and species survival. Modern humans have been able to engineer most physical activity out of daily life. Humans now have a choice not to be physically active. Conclusive and overwhelming scientific evidence, largely ignored and prioritized as low, exists for physical inactivity as a primary and actual cause of most chronic diseases. Thus, longer-term health was also engineered out with the successful removal of physical activity as a necessity for immediate survival. The comprehensive evidence herein clearly establishes that lack of physical activity affects almost every cell, organ, and system in the body causing sedentary dysfunction and accelerated death. The massive multifactorial nature of dysfunction caused by sedentarism means that just as food and reproduction remain as requirements for long-term continued human existence, physical activity is also a requirement to maximize health span and lifespan. The only valid scientific therapeutic approach to completely counter sedentary dysfunction is primary prevention with physical activity itself.

Acknowledgments

Jacob Brown, Marybeth Brown, Pam Hinton, Arthur Kramer, Thomas Meek, Scott Rector, Mike Roberts, Ron Terjung, John Thyfault, and Ryan Toedebusch for reviewing comments on specific sections of the article. Howard Wilson for constructing figures. Supported by anonymous gifts to FB. The article is dedicated to the continuing legacy of Charles M. Tipton and John O. Holloszy, who directly or indirectly touched the training of the authors.

References

1. Aberg MA, Pedersen NL, Toren K, Svartengren M, Backstrand B, Johnsson T, Cooper-Kuhn CM, Aberg ND, Nilsson M, Kuhn HG. Cardiovascular fitness is associated with cognition in young adulthood. *Proc Natl Acad Sci U S A*. 2009; 106:20906–20911. [PubMed: 19948959]
2. Adams M, Fell J, Williams A. Exercise causing thrombosis. *Phys Sportsmed*. 2009; 37:124–130. [PubMed: 20048549]
3. Adams TD, Yanowitz FG, Fisher AG, Ridges JD, Nelson AG, Hagan AD, Williams RR, Hunt SC. Heritability of cardiac size: an echocardiographic and electrocardiographic study of monozygotic and dizygotic twins. *Circulation*. 1985; 71:39–44. [PubMed: 4038369]
4. Agosti V, Graziano S, Artiaco L, Sorrentino G. Biological mechanisms of stroke prevention by physical activity in type 2 diabetes. *Acta Neurol Scand*. 2009; 119:213–223. [PubMed: 18700881]
5. Ahmad T, Chasman DI, Mora S, Pare G, Cook NR, Buring JE, Ridker PM, Lee IM. The fat-mass and obesity-associated (FTO) gene, physical activity, and risk of incident cardiovascular events in white women. *Am Heart J*. 2010; 160:1163–1169. [PubMed: 21146673]
6. Alberti KG, Eckel RH, Grundy SM, Zimmet PZ, Cleeman JI, Donato KA, Fruchart JC, James WP, Loria CM, Smith SC Jr. Harmonizing the metabolic syndrome: a joint interim statement of the International Diabetes Federation Task Force on Epidemiology and Prevention; National Heart, Lung, and Blood Institute; American Heart Association; World Heart Federation; International Atherosclerosis Society; and International Association for the Study of Obesity. *Circulation*. 2009; 120:1640–1645. [PubMed: 19805654]
7. Alibegovic AC, Hojbjerg L, Sonne MP, van Hall G, Stallknecht B, Dela F, Vaag A. Impact of 9 days of bed rest on hepatic and peripheral insulin action, insulin secretion, and whole-body lipolysis

- in healthy young male offspring of patients with type 2 diabetes. *Diabetes*. 2009; 58:2749–2756. [PubMed: 19720789]
8. Alibegovic AC, Sonne MP, Hojbjerg L, Bork-Jensen J, Jacobsen S, Nilsson E, Faerch K, Hiscock NJ, Mortensen B, Friedrichsen M, Stallknecht B, Dela F, Vaag A. Insulin resistance induced by physical inactivity is associated with multiple transcriptional changes in skeletal muscle in young men. *Am J Physiol Endocrinol Metab*.
 9. American Cancer Society. Colorectal Cancer Facts & Figures 2008–2010. 2008. <http://www.cancer.org/acs/groups/content/@nho/documents/document/f861708finalforwebpdf.pdf>
 10. American Diabetes Association. Gestational diabetes mellitus. *Diabetes Care*. 2004; 27(Suppl 1):S88–90. [PubMed: 14693936]
 11. American Diabetes Society. Diabetes Statistics. 2011. <http://www.diabetes.org/diabetesbasics/diabetes-statistics/>
 12. Andel R, Crowe M, Pedersen NL, Fratiglioni L, Johansson B, Gatz M. Physical exercise at midlife and risk of dementia three decades later: a population-based study of Swedish twins. *J Gerontol A Biol Sci Med Sci*. 2008; 63:62–66. [PubMed: 18245762]
 13. Anderson EJ, Lustig ME, Boyle KE, Woodlief TL, Kane DA, Lin CT, Price JW 3rd, Kang L, Rabinovitch PS, Szeto HH, Houmard JA, Cortright RN, Wasserman DH, Neuffer PD. Mitochondrial H₂O₂ emission and cellular redox state link excess fat intake to insulin resistance in both rodents and humans. *J Clin Invest*. 2009; 119:573–581. [PubMed: 19188683]
 14. Andreasen CH, Stender-Petersen KL, Mogensen MS, Torekov SS, Wegner L, Andersen G, Nielsen AL, Albrechtsen A, Borch-Johnsen K, Rasmussen SS, Clausen JO, Sandbaek A, Lauritzen T, Hansen L, Jorgensen T, Pedersen O, Hansen T. Low physical activity accentuates the effect of the FTO rs9939609 polymorphism on body fat accumulation. *Diabetes*. 2008; 57:95–101. [PubMed: 17942823]
 15. Treat fatty liver disease to reduce heart risk. Some experts suggest that fatty liver disease will be the next big metabolic disorder associated with obesity and inactivity. *Heart Advis*. 2010; 13:5. Anonymous.
 16. Arbab-Zadeh A, Dijk E, Prasad A, Fu Q, Torres P, Zhang R, Thomas JD, Palmer D, Levine BD. Effect of aging and physical activity on left ventricular compliance. *Circulation*. 2004; 110:1799–1805. [PubMed: 15364801]
 17. Astrand, PO.; Rodahl, K. *Textbook of Work Physiology*. 3rd ed. McGraw-Hill; New York: 1986.
 18. Babyak M, Blumenthal JA, Herman S, Khatri P, Doraiswamy M, Moore K, Craighead WE, Baldewicz TT, Krishnan KR. Exercise treatment for major depression: maintenance of therapeutic benefit at 10 months. *Psychosom Med*. 2000; 62:633–638. [PubMed: 11020092]
 19. Bacon CG, Mittleman MA, Kawachi I, Giovannucci E, Glasser DB, Rimm EB. Sexual function in men older than 50 years of age: results from the health professionals follow-up study. *Ann Intern Med*. 2003; 139:161–168. [PubMed: 12899583]
 20. Baker JL, Olsen LW, Sorensen TI. Childhood body-mass index and the risk of coronary heart disease in adulthood. *N Engl J Med*. 2007; 357:2329–2337. [PubMed: 18057335]
 21. Baltgalvis KA, Berger FG, Pena MM, Davis JM, Carson JA. Effect of exercise on biological pathways in ApcMin/+ mouse intestinal polyps. *J Appl Physiol*. 2008; 104:1137–1143. [PubMed: 18239078]
 22. Bankoski A, Harris TB, McClain JJ, Brychta RJ, Caserotti P, Chen KY, Berrigan D, Troiano RP, Koster A. Sedentary activity associated with metabolic syndrome independent of physical activity. *Diabetes Care*. 2011; 34:497–503. [PubMed: 21270206]
 23. Barnard RJ, Leung PS, Aronson WJ, Cohen P, Golding LA. A mechanism to explain how regular exercise might reduce the risk for clinical prostate cancer. *Eur J Cancer Prev*. 2007; 16:415–421. [PubMed: 17923812]
 24. Barnes DE, Yaffe K, Satariano WA, Tager IB. A longitudinal study of cardiorespiratory fitness and cognitive function in healthy older adults. *J Am Geriatr Soc*. 2003; 51:459–465. [PubMed: 12657064]
 25. Bass SL. The prepubertal years: a uniquely opportune stage of growth when the skeleton is most responsive to exercise? *Sports Med*. 2000; 30:73–78. [PubMed: 10966147]

26. Bassett DR Jr, Wyatt HR, Thompson H, Peters JC, Hill JO. Pedometer-measured physical activity and health behaviors in U.S. adults. *Med Sci Sports Exerc.* 2010; 42:1819–1825. [PubMed: 20305579]
27. Bassett DR, Schneider PL, Huntington GE. Physical activity in an Old Order Amish community. *Med Sci Sports Exerc.* 2004; 36:79–85. [PubMed: 14707772]
28. Bassuk SS, Manson JE. Physical activity and cardiovascular disease prevention in women: a review of the epidemiologic evidence. *Nutr Metab Cardiovasc Dis.* 2010; 20:467–473. [PubMed: 20399084]
29. Bauman WA, Spungen AM, Wang J, Pierson RN Jr, Schwartz E. Continuous loss of bone during chronic immobilization: a monozygotic twin study. *Osteoporos Int.* 1999; 10:123–127. [PubMed: 10501792]
30. Beard JR, Heathcote K, Brooks R, Earnest A, Kelly B. Predictors of mental disorders and their outcome in a community based cohort. *Soc Psychiatry Psychiatr Epidemiol.* 2007; 42:623–630. [PubMed: 17589800]
31. Bell JA, Burnett A. Exercise for the primary, secondary and tertiary prevention of low back pain in the workplace: a systematic review. *J Occup Rehabil.* 2009; 19:8–24. [PubMed: 19219537]
32. Bellentani S, Marino M. Epidemiology and natural history of non-alcoholic fatty liver disease (NAFLD). *Ann Hepatol.* 2009; 8(Suppl 1):S4–8. [PubMed: 19381118]
33. Bellentani S, Scaglioni F, Marino M, Bedogni G. Epidemiology of non-alcoholic fatty liver disease. *Dig Dis.* 2010; 28:155–161. [PubMed: 20460905]
34. Bennett AF, Ruben JA. Endothermy and activity in vertebrates. *Science.* 1979; 206:649–654. [PubMed: 493968]
35. Berggren JR, Hulver MW, Dohm GL, Houmard JA. Weight loss and exercise: implications for muscle lipid metabolism and insulin action. *Med Sci Sports Exerc.* 2004; 36:1191–1195. [PubMed: 15235324]
36. Bergman RN, Ader M. Free fatty acids and pathogenesis of type 2 diabetes mellitus. *Trends Endocrinol Metab.* 2000; 11:351–356. [PubMed: 11042464]
37. Bi S, Scott KA, Hyun J, Ladenheim EE, Moran TH. Running wheel activity prevents hyperphagia and obesity in Otsuka long-evans Tokushima Fatty rats: role of hypothalamic signaling. *Endocrinology.* 2005; 146:1676–1685. [PubMed: 15625240]
38. Bianchi G, Rossi V, Muscari A, Magalotti D, Zoli M. Physical activity is negatively associated with the metabolic syndrome in the elderly. *QJM.* 2008; 101:713–721. [PubMed: 18650227]
39. Biddinger SB, Kahn CR. From mice to men: insights into the insulin resistance syndromes. *Annu Rev Physiol.* 2006; 68:123–158. [PubMed: 16460269]
40. Bielen EC, Fagard RH, Amery AK. Inheritance of acute cardiac changes during bicycle exercise: an echocardiographic study in twins. *Med Sci Sports Exerc.* 1991; 23:1254–1259. [PubMed: 1766340]
41. Bielen EC, Fagard RH, Amery AK. Inheritance of blood pressure and haemodynamic phenotypes measured at rest and during supine dynamic exercise. *J Hypertens.* 1991; 9:655–663. [PubMed: 1653802]
42. Black JE, Isaacs KR, Anderson BJ, Alcantara AA, Greenough WT. Learning causes synaptogenesis, whereas motor activity causes angiogenesis, in cerebellar cortex of adult rats. *Proc Natl Acad Sci U S A.* 1990; 87:5568–5572. [PubMed: 1695380]
43. Blair SN, Davey Smith G, Lee IM, Fox K, Hillsdon M, McKeown RE, Haskell WL, Marmot M. A tribute to professor Jeremiah Morris: the man who invented the field of physical activity epidemiology. *Ann Epidemiol.* 2010; 20:651–660. [PubMed: 20696405]
44. Blair SN, Kohl HW 3rd, Barlow CE, Paffenbarger RS Jr, Gibbons LW, Macera CA. Changes in physical fitness and all-cause mortality. A prospective study of healthy and unhealthy men. *JAMA.* 1995; 273:1093–1098. [PubMed: 7707596]
45. Blair SN, Kohl HW 3rd, Paffenbarger RS Jr, Clark DG, Cooper KH, Gibbons LW. Physical fitness and all-cause mortality. A prospective study of healthy men and women. *JAMA.* 1989; 262:2395–2401. [PubMed: 2795824]

46. Blanc S, Normand S, Pachiardi C, Fortrat JO, Laville M, Gharib C. Fuel homeostasis during physical inactivity induced by bed rest. *J Clin Endocrinol Metab.* 2000; 85:2223–2233. [PubMed: 10852455]
47. Blotner H. Effect of prolonged physical inactivity on tolerance of sugar. *Arch Int Med.* 1945; 75:39–44.
48. Boisseau MR. Roles of mechanical blood forces in vascular diseases. A clinical overview. *Clin Hemorheol Microcirc.* 2005; 33:201–207. [PubMed: 16215286]
49. Booth FW. Effect of limb immobilization on skeletal muscle. *J Appl Physiol.* 1982; 52:1113–1118. [PubMed: 7047468]
50. Booth FW, Laye MJ, Roberts MD. Lifetime sedentary living accelerates some aspects of secondary aging. *J Appl Physiol.* In Review.
51. Booth FW, Gordon SE, Carlson CJ, Hamilton MT. Waging war on modern chronic diseases: primary prevention through exercise biology. *J Appl Physiol.* 2000; 88:774–787. [PubMed: 10658050]
52. Booth FW, Laye MJ. The future: genes, physical activity and health. *Acta Physiol (Oxf).* 2010; 199:549–556. [PubMed: 20345416]
53. Booth FW, Laye MJ. Lack of adequate appreciation of physical exercise's complexities can preempt appropriate design and interpretation in scientific discovery. *J Physiol.* 2009; 587:5527–5539. [PubMed: 19723782]
54. Booth FW, Seider MJ. Early change in skeletal muscle protein synthesis after limb immobilization of rats. *J Appl Physiol.* 1979; 47:974–977. [PubMed: 511723]
55. Bouchard C, An P, Rice T, Skinner JS, Wilmore JH, Gagnon J, Perusse L, Leon AS, Rao DC. Familial aggregation of VO₂(max) response to exercise training: results from the HERITAGE Family Study. *J Appl Physiol.* 1999; 87:1003–1008. [PubMed: 10484570]
56. Bouchard C, Daw EW, Rice T, Perusse L, Gagnon J, Province MA, Leon AS, Rao DC, Skinner JS, Wilmore JH. Familial resemblance for VO₂max in the sedentary state: the HERITAGE family study. *Med Sci Sports Exerc.* 1998; 30:252–258. [PubMed: 9502354]
57. Bouchard C, Lesage R, Lortie G, Simoneau JA, Hamel P, Boulay MR, Perusse L, Theriault G, Leblanc C. Aerobic performance in brothers, dizygotic and monozygotic twins. *Med Sci Sports Exerc.* 1986; 18:639–646. [PubMed: 3784876]
58. Bouchard C, Simoneau JA, Lortie G, Boulay MR, Marcotte M, Thibault MC. Genetic effects in human skeletal muscle fiber type distribution and enzyme activities. *Can J Physiol Pharmacol.* 1986; 64:1245–1251. [PubMed: 2946386]
59. Bouchard C, Tremblay A, Despres JP, Theriault G, Nadeau A, Lupien PJ, Moorjani S, Prudhomme D, Fournier G. The response to exercise with constant energy intake in identical twins. *Obes Res.* 1994; 2:400–410. [PubMed: 16358397]
60. Bouchard C, Tremblay A, Nadeau A, Despres JP, Theriault G, Boulay MR, Lortie G, Leblanc C, Fournier G. Genetic effect in resting and exercise metabolic rates. *Metabolism.* 1989; 38:364–370. [PubMed: 2657322]
61. Boyle JP, Thompson TJ, Gregg EW, Barker LE, Williamson DF. Projection of the year 2050 burden of diabetes in the US adult population: dynamic modeling of incidence, mortality, and prediabetes prevalence. *Popul Health Metr.* 2010; 8:29. [PubMed: 20969750]
62. Brandt C, Pedersen BK. The role of exercise-induced myokines in muscle homeostasis and the defense against chronic diseases. *J Biomed Biotechnol.* 2010; 2010:520258. [PubMed: 20224659]
63. Bravata DM, Smith-Spangler C, Sundaram V, Gienger AL, Lin N, Lewis R, Stave CD, Olkin I, Sirard JR. Using pedometers to increase physical activity and improve health: a systematic review. *JAMA.* 2007; 298:2296–2304. [PubMed: 18029834]
64. Brolinson PG, Elliott D. Exercise and the immune system. *Clin Sports Med.* 2007; 26:311–319. [PubMed: 17826186]
65. Brooks GA, FT.; Baldwin, KM. *Exercise Physiology.* McGraw-Hill; New York: 2005.
66. Brown J, Brown S. Exercise for dysmenorrhoea. *Cochrane Database Syst Rev.* 2010; 2:CD004142. [PubMed: 20166071]
67. Brownson RC, Boehmer TK, Luke DA. Declining rates of physical activity in the United States: what are the contributors. *Annu Rev Public Health.* 2005; 26:421–443. [PubMed: 15760296]

68. Browse, NL. The physiology and pathology of bed rest. Charles C Thomas Publisher; Springfield, IL: 1965. p. V
69. Brunt EM. Pathology of nonalcoholic fatty liver disease. *Nat Rev Gastroenterol Hepatol.* 7:195–203. [PubMed: 20195271]
70. Buck SM, Hillman CH, Castelli DM. The relation of aerobic fitness to stoop task performance in preadolescent children. *Med Sci Sports Exerc.* 2008; 40:166–172. [PubMed: 18091008]
71. Buckwalter JA, Martin JA. Sports and osteoarthritis. *Curr Opin Rheumatol.* 2004; 16:634–639. [PubMed: 15314507]
72. Burstein R, Polychronakos C, Toews CJ, MacDougall JD, Guyda HJ, Posner BI. Acute reversal of the enhanced insulin action in trained athletes. Association with insulin receptor changes. *Diabetes.* 1985; 34:756–760. [PubMed: 3894119]
73. Cairns AP, McVeigh JG. A systematic review of the effects of dynamic exercise in rheumatoid arthritis. *Rheumatol Int.* 2009; 30:147–158. [PubMed: 19701638]
74. Caldwell S, Lazo M. Is exercise an effective treatment for NASH? Knowns and unknowns. *Ann Hepatol.* 2009; 8(Suppl 1):S60–66. [PubMed: 19381126]
75. Calvo M, Rodas G, Vallejo M, Estruch A, Arcas A, Javierre C, Viscor G, Ventura JL. Heritability of explosive power and anaerobic capacity in humans. *Eur J Appl Physiol.* 2002; 86:218–225. [PubMed: 11990730]
76. Cameron C, WR.; Craig, CL. *Physical Activity and Sport: Encouraging Children to be Active.* Canadian Fitness and Lifestyle Research Institute; Ottawa (ON): 2007. p. 14
77. Carlsson S, Andersson T, Lichtenstein P, Michaelsson K, Ahlbom A. Physical activity and mortality: is the association explained by genetic selection? *Am J Epidemiol.* 2007; 166:255–259. [PubMed: 17493950]
78. Carmelli D, Robinette D, Fabsitz R. Concordance, discordance and prevalence of hypertension in World War II male veteran twins. *J Hypertens.* 1994; 12:323–328. [PubMed: 8021487]
79. Carnethon MR, Gidding SS, Nehgme R, Sidney S, Jacobs DR Jr, Liu K. Cardiorespiratory fitness in young adulthood and the development of cardiovascular disease risk factors. *JAMA.* 2003; 290:3092–3100. [PubMed: 14679272]
80. Carro E, Nunez A, Busiguina S, Torres-Aleman I. Circulating insulin-like growth factor I mediates effects of exercise on the brain. *J Neurosci.* 2000; 20:2926–2933. [PubMed: 10751445]
81. Carro E, Trejo JL, Busiguina S, Torres-Aleman I. Circulating insulin-like growth factor I mediates the protective effects of physical exercise against brain insults of different etiology and anatomy. *J Neurosci.* 2001; 21:5678–5684. [PubMed: 11466439]
82. Cartee GD, Funai K. Exercise and insulin: Convergence or divergence at AS160 and TBC1D1? *Exerc Sport Sci Rev.* 2009; 37:188–195. [PubMed: 19955868]
83. Cassilhas RC, Viana VA, Grassmann V, Santos RT, Santos RF, Tufik S, Mello MT. The impact of resistance exercise on the cognitive function of the elderly. *Med Sci Sports Exerc.* 2007; 39:1401–1407. [PubMed: 17762374]
84. Castelli DM, Hillman CH, Buck SM, Erwin HE. Physical fitness and academic achievement in third- and fifth-grade students. *J Sport Exerc Psychol.* 2007; 29:239–252. [PubMed: 17568069]
85. Centers for Disease Control and Prevention. Chronic Disease Prevention and Health Promotion. 2011. <http://www.cdc.gov/chronicdisease/index.htm>
86. Centers for Disease Control and Prevention. Chronic Diseases and Health Promotion. 2011. <http://www.cdc.gov/chronicdisease/overview/index.htm>
87. Centers for Disease Control and Prevention. Health, United States, 2009. 2010. <http://www.cdc.gov/nchs/data/abus/abus09.pdf>
88. Centers for Disease Control and Prevention. National Diabetes Fact Sheet, 2007. 2007. http://www.cdc.gov/diabetes/pubs/pdf/ndfs_2007.pdf
89. Centers for Disease Control and Prevention. Overweight and Obesity. 2011. <http://www.cdc.gov/obesity/causes/health.html>
90. Centers for Disease Control and Prevention. Physical activity for everyone. 2011. <http://www.cdc.gov/physicalactivity/everyone/glossary/index.html>

91. Chaddock L, Erickson KI, Prakash RS, Kim JS, Voss MW, Vanpatter M, Pontifex MB, Raine LB, Konkel A, Hillman CH, Cohen NJ, Kramer AF. A neuroimaging investigation of the association between aerobic fitness, hippocampal volume, and memory performance in preadolescent children. *Brain Res.* 2010; 1358:172–183. [PubMed: 20735996]
92. Chaddock L, Erickson KI, Prakash RS, VanPatter M, Voss MW, Pontifex MB, Raine LB, Hillman CH, Kramer AF. Basal ganglia volume is associated with aerobic fitness in preadolescent children. *Dev Neurosci.* 2010; 32:249–256. [PubMed: 20693803]
93. Chakravarty EF, Hubert HB, Lingala VB, Zatarain E, Fries JF. Long distance running and knee osteoarthritis. A prospective study. *Am J Prev Med.* 2008; 35:133–138. [PubMed: 18550323]
94. Chalmers I, GP.; Greenhalgh, T.; Heneghan, C.; Howick, J.; Liberati, A.; Moschetti, I.; Phillips, B.; Thornton, H. Steps in finding evidence (“Levels”) for different types of question. 2011. http://www.cebmnet/mod_product/design/files/CEBM-Levels-of-Evidence-2pdf
95. Chaouloff F. Effects of acute physical exercise on central serotonergic systems. *Med Sci Sports Exerc.* 1997; 29:58–62. [PubMed: 9000156]
96. Chase NL, Sui X, Lee DC, Blair SN. The association of cardiorespiratory fitness and physical activity with incidence of hypertension in men. *Am J Hypertens.* 2009; 22:417–424. [PubMed: 19197248]
97. Chennaoui M, Gomez Merino D, Lesage J, Drogou C, Guezennec CY. Effects of moderate and intensive training on the hypothalamo-pituitary-adrenal axis in rats. *Acta Physiol Scand.* 2002; 175:113–121. [PubMed: 12028131]
98. Chenoweth DLJ. The Economic Cost of Physical Inactivity and Excess Weight in American Adults. *J Phys Act Health.* 2008:148–163.
99. Chironi GN, Boulanger CM, Simon A, Dignat-George F, Freyssinet JM, Tedgui A. Endothelial microparticles in diseases. *Cell Tissue Res.* 2009; 335:143–151. [PubMed: 18989704]
100. Chomitz VR, Slining MM, McGowan RJ, Mitchell SE, Dawson GF, Hacker KA. Is there a relationship between physical fitness and academic achievement? Positive results from public school children in the northeastern United States. *J Sch Health.* 2009; 79:30–37. [PubMed: 19149783]
101. Church TS, Kuk JL, Ross R, Priest EL, Biloft E, Blair SN. Association of cardiorespiratory fitness, body mass index, and waist circumference to nonalcoholic fatty liver disease. *Gastroenterology.* 2006; 130:2023–2030. [PubMed: 16762625]
102. Claudino MA, Delbin MA, Franco-Penteado CF, Priviero FB, De Nucci G, Antunes E, Zanesco A. Exercise training ameliorates the impairment of endothelial and nitrgic corpus cavernosum responses in diabetic rats. *Life Sci.* 2010; 88:272–277. [PubMed: 21112341]
103. Claypoole K, Mahurin R, Fischer ME, Goldberg J, Schmaling KB, Schoene RB, Ashton S, Buchwald D. Cognitive compromise following exercise in monozygotic twins discordant for chronic fatigue syndrome: fact or artifact? *Appl Neuropsychol.* 2001; 8:31–40. [PubMed: 11388121]
104. Cocco G, Pandolfi S. Physical exercise with weight reduction lowers blood pressure and improves abnormal left ventricular relaxation in pharmacologically treated hypertensive patients. *J Clin Hypertens (Greenwich).* 2011; 13:23–29. [PubMed: 21214718]
105. Cohn BA, Brand RJ, Hulley SB. Correlates of high density lipoprotein cholesterol in women studied by the method of co-twin control. *Am J Epidemiol.* 1989; 129:988–999. [PubMed: 2705437]
106. Colbert LH, Mai V, Perkins SN, Berrigan D, Lavigne JA, Wimbrow HH, Alvord WG, Haines DC, Srinivas P, Hursting SD. Exercise and intestinal polyp development in APCMin mice. *Med Sci Sports Exerc.* 2003; 35:1662–1669. [PubMed: 14523302]
107. Colbert LH, Mai V, Tooze JA, Perkins SN, Berrigan D, Hursting SD. Negative energy balance induced by voluntary wheel running inhibits polyp development in APCMin mice. *Carcinogenesis.* 2006; 27:2103–2107. [PubMed: 16699175]
108. Colcombe S, Kramer AF. Fitness effects on the cognitive function of older adults: a meta-analytic study. *Psychol Sci.* 2003; 14:125–130. [PubMed: 12661673]

109. Colcombe SJ, Erickson KI, Scalf PE, Kim JS, Prakash R, McAuley E, Elavsky S, Marquez DX, Hu L, Kramer AF. Aerobic exercise training increases brain volume in aging humans. *J Gerontol A Biol Sci Med Sci*. 2006; 61:1166–1170. [PubMed: 17167157]
110. Colcombe SJ, Kramer AF, Erickson KI, Scalf P, McAuley E, Cohen NJ, Webb A, Jerome GJ, Marquez DX, Elavsky S. Cardiovascular fitness, cortical plasticity, and aging. *Proc Natl Acad Sci U S A*. 2004; 101:3316–3321. [PubMed: 14978288]
111. Colditz GA, Cannuscio CC, Frazier AL. Physical activity and reduced risk of colon cancer: implications for prevention. *Cancer Causes Control*. 1997; 8:649–667. [PubMed: 9242482]
112. Cononie CC, Goldberg AP, Rogus E, Hagberg JM. Seven consecutive days of exercise lowers plasma insulin responses to an oral glucose challenge in sedentary elderly. *J Am Geriatr Soc*. 1994; 42:394–398. [PubMed: 8144824]
113. Cook S, Auinger P, Li C, Ford ES. Metabolic syndrome rates in United States adolescents, from the National Health and Nutrition Examination Survey, 1999–2002. *J Pediatr*. 2008; 152:165–170. [PubMed: 18206683]
114. Cordain L, Latin RW, Behnke JJ. The effects of an aerobic running program on bowel transit time. *J Sports Med Phys Fitness*. 1986; 26:101–104. [PubMed: 3713155]
115. Cordain, LFJ. The paleo diet for athletes: a nutritional formula for peak athletic performance. Rodale Books; New York: 2005.
116. Crandall JP, Knowler WC, Kahn SE, Marrero D, Florez JC, Bray GA, Haffner SM, Hoskin M, Nathan DM. The prevention of type 2 diabetes. *Nat Clin Pract Endocrinol Metab*. 2008; 4:382–393. [PubMed: 18493227]
117. Creer DJ, Romberg C, Saksida LM, van Praag H, Bussey TJ. Running enhances spatial pattern separation in mice. *Proc Natl Acad Sci U S A*. 2010; 107:2367–2372. [PubMed: 20133882]
118. D'Aunno DS, Robinson RR, Smith GS, Thomason DB, Booth FW. Intermittent acceleration as a countermeasure to soleus muscle atrophy. *J Appl Physiol*. 1992; 72:428–433. [PubMed: 1559915]
119. Danis A, Kyriazis Y, Klissouras V. The effect of training in male prepubertal and pubertal monozygotic twins. *Eur J Appl Physiol*. 2003; 89:309–318. [PubMed: 12736839]
120. Davidsen PK, Gallagher IJ, Hartman JW, Tarnopolsky MA, Dela F, Helge JW, Timmons JA, Phillips SM. High responders to resistance exercise training demonstrate differential regulation of skeletal muscle microRNA expression. *J Appl Physiol*. 2011; 110:309–317. [PubMed: 21030674]
121. Davignon J, Ganz P. Role of endothelial dysfunction in atherosclerosis. *Circulation*. 2004; 109:III27–32. [PubMed: 15198963]
122. De Geus EJ, Boomsma DI, Snieder H. Genetic correlation of exercise with heart rate and respiratory sinus arrhythmia. *Med Sci Sports Exerc*. 2003; 35:1287–1295. [PubMed: 12900680]
123. de Groot PC, Bleeker MW, Hopman MT. Magnitude and time course of arterial vascular adaptations to inactivity in humans. *Exerc Sport Sci Rev*. 2006; 34:65–71. [PubMed: 16672803]
124. de Kam D, Smulders E, Weerdesteyn V, Smits-Engelsman BC. Exercise interventions to reduce fall-related fractures and their risk factors in individuals with low bone density: a systematic review of randomized controlled trials. *Osteoporos Int*. 2009; 20:2111–2125. [PubMed: 19421702]
125. De Mars G, Thomis MA, Windelinckx A, Van Leemputte M, Maes HH, Blimkie CJ, Claessens AL, Vlietinck R, Beunen G. Covariance of isometric and dynamic arm contractions: multivariate genetic analysis. *Twin Res Hum Genet*. 2007; 10:180–190. [PubMed: 17539378]
126. De Moor MH, Boomsma DI, Stubbe JH, Willemsen G, de Geus EJ. Testing causality in the association between regular exercise and symptoms of anxiety and depression. *Arch Gen Psychiatry*. 2008; 65:897–905. [PubMed: 18678794]
127. Deeny SP, Poeppel D, Zimmerman JB, Roth SM, Brandauer J, Witkowski S, Hearn JW, Ludlow AT, Contreras-Vidal JL, Brandt J, Hatfield BD. Exercise, APOE, and working memory: MEG and behavioral evidence for benefit of exercise in epsilon4 carriers. *Biol Psychol*. 2008; 78:179–187. [PubMed: 18395955]

128. Dela F, Ploug T, Handberg A, Petersen LN, Larsen JJ, Mikines KJ, Galbo H. Physical training increases muscle GLUT4 protein and mRNA in patients with NIDDM. *Diabetes*. 1994; 43:862–865. [PubMed: 8013748]
129. Denissenko MF, Pao A, Tang M, Pfeifer GP. Preferential formation of benzo[a]pyrene adducts at lung cancer mutational hotspots in P53. *Science*. 1996; 274:430–432. [PubMed: 8832894]
130. Derbre F, Vincent S, Maitel B, Jacob C, Delamarche P, Delamarche A, Zouhal H. Androgen responses to sprint exercise in young men. *Int J Sports Med*. 31:291–297. [PubMed: 20175039]
131. Derby CA, Mohr BA, Goldstein I, Feldman HA, Johannes CB, McKinlay JB. Modifiable risk factors and erectile dysfunction: can lifestyle changes modify risk? *Urology*. 2000; 56:302–306. [PubMed: 10925098]
132. DeSouza CA, Shapiro LF, Clevenger CM, Dinunno FA, Monahan KD, Tanaka H, Seals DR. Regular aerobic exercise prevents and restores age-related declines in endothelium-dependent vasodilation in healthy men. *Circulation*. 2000; 102:1351–1357. [PubMed: 10993851]
133. Despres JP, Bouchard C, Savard R, Prud'homme D, Bukowiecki L, Theriault G. Adaptive changes to training in adipose tissue lipolysis are genotype dependent. *Int J Obes*. 1984; 8:87–95. [PubMed: 6538562]
134. Despres JP, Moorjani S, Tremblay A, Poehlman ET, Lupien PJ, Nadeau A, Bouchard C. Heredity and changes in plasma lipids and lipoproteins after short-term exercise training in men. *Arteriosclerosis*. 1988; 8:402–409. [PubMed: 3395276]
135. Di Luigi L, Guidetti L, Baldari C, Romanelli F. Heredity and pituitary response to exercise-related stress in trained men. *Int J Sports Med*. 2003; 24:551–558. [PubMed: 14598189]
136. Diabetes Prevention Program Research Group. Changes in albumin excretion in the diabetes prevention program. *Diabetes Care*. 2009; 32:720–725. [PubMed: 19131464]
137. Diep L, Kwagyan J, Kurantsin-Mills J, Weir R, Jayam-Trouth A. Association of physical activity level and stroke outcomes in men and women: a meta-analysis. *J Womens Health (Larchmt)*. 2010; 19:1815–1822. [PubMed: 20929415]
138. Dik M, Deeg DJ, Visser M, Jonker C. Early life physical activity and cognition at old age. *J Clin Exp Neuropsychol*. 2003; 25:643–653. [PubMed: 12815502]
139. Dimeo F, Bauer M, Varahram I, Proest G, Halter U. Benefits from aerobic exercise in patients with major depression: a pilot study. *Br J Sports Med*. 2001; 35:114–117. [PubMed: 11273973]
140. Ding Q, Vaynman S, Akhavan M, Ying Z, Gomez-Pinilla F. Insulin-like growth factor I interfaces with brain-derived neurotrophic factor-mediated synaptic plasticity to modulate aspects of exercise-induced cognitive function. *Neuroscience*. 2006; 140:823–833. [PubMed: 16650607]
141. Ding YH, Li J, Zhou Y, Rafols JA, Clark JC, Ding Y. Cerebral angiogenesis and expression of angiogenic factors in aging rats after exercise. *Curr Neurovasc Res*. 2006; 3:15–23. [PubMed: 16472122]
142. Dishman RK. Brain monoamines, exercise, and behavioral stress: animal models. *Med Sci Sports Exerc*. 1997; 29:63–74. [PubMed: 9000157]
143. Dishman RK, Bunnell BN, Youngstedt SD, Yoo HS, Mougey EH, Meyerhoff JL. Activity wheel running blunts increased plasma adrenocorticotrophin (ACTH) after footshock and cage-switch stress. *Physiol Behav*. 1998; 63:911–917. [PubMed: 9618016]
144. Donnelly JE, Greene JL, Gibson CA, Smith BK, Washburn RA, Sullivan DK, DuBose K, Mayo MS, Schmelzle KH, Ryan JJ, Jacobsen DJ, Williams SL. Physical Activity Across the Curriculum (PAAC): a randomized controlled trial to promote physical activity and diminish overweight and obesity in elementary school children. *Prev Med*. 2009; 49:336–341. [PubMed: 19665037]
145. Douen AG, Ramlal T, Rastogi S, Bilan PJ, Cartee GD, Vranic M, Holloszy JO, Klip A. Exercise induces recruitment of the “insulin-responsive glucose transporter”. Evidence for distinct intracellular insulin- and exercise-recruitable transporter pools in skeletal muscle. *J Biol Chem*. 1990; 265:13427–13430. [PubMed: 2199436]
146. Ducher G, Daly RM, Bass SL. Effects of repetitive loading on bone mass and geometry in young male tennis players: a quantitative study using MRI. *J Bone Miner Res*. 2009; 24:1686–1692. [PubMed: 19419304]

147. Duncan GE. Prevalence of diabetes and impaired fasting glucose levels among US adolescents: National Health and Nutrition Examination Survey, 1999–2002. *Arch Pediatr Adolesc Med.* 2006; 160:523–528. [PubMed: 16651496]
148. Duncan GE, Goldberg J, Noonan C, Moudon AV, Hurvitz P, Buchwald D. Unique environmental effects on physical activity participation: a twin study. *PLoS ONE.* 2008; 3:e2019. [PubMed: 18414678]
149. Dunn AL, Reigle TG, Youngstedt SD, Armstrong RB, Dishman RK. Brain norepinephrine and metabolites after treadmill training and wheel running in rats. *Med Sci Sports Exerc.* 1996; 28:204–209. [PubMed: 8775155]
150. Dunn AL, Trivedi MH, Kampert JB, Clark CG, Chambliss HO. Exercise treatment for depression: efficacy and dose response. *Am J Prev Med.* 2005; 28:1–8. [PubMed: 15626549]
151. Dunstan DW, Barr EL, Healy GN, Salmon J, Shaw JE, Balkau B, Magliano DJ, Cameron AJ, Zimmet PZ, Owen N. Television viewing time and mortality: the Australian Diabetes, Obesity and Lifestyle Study (AusDiab). *Circulation.* 2010; 121:384–391. [PubMed: 20065160]
152. Duran-Valdez E, de Serna DG, Schneider S, Amorim F, Burge M, Schade DS. Metabolic effects of 2 days of strict bed rest. *Endocr Pract.* 2008; 14:564–569. [PubMed: 18753098]
153. Duscha BD, Slentz CA, Johnson JL, Houmard JA, Bensimhon DR, Knetzger KJ, Kraus WE. Effects of exercise training amount and intensity on peak oxygen consumption in middle-age men and women at risk for cardiovascular disease. *Chest.* 2005; 128:2788–2793. [PubMed: 16236956]
154. Dustman RE, Emmerson RY, Ruhling RO, Shearer DE, Steinhaus LA, Johnson SC, Bonekat HW, Shigeoka JW. Age and fitness effects on EEG, ERPs, visual sensitivity, and cognition. *Neurobiol Aging.* 1990; 11:193–200. [PubMed: 2362652]
155. Eagle KA, Berger PB, Calkins H, Chaitman BR, Ewy GA, Fleischmann KE, Fleisher LA, Froehlich JB, Gusberg RJ, Leppo JA, Ryan T, Schlant RC, Winters WL Jr, Gibbons RJ, Antman EM, Alpert JS, Faxon DP, Fuster V, Gregoratos G, Jacobs AK, Hiratzka LF, Russell RO, Smith SC Jr. ACC/AHA guideline update for perioperative cardiovascular evaluation for noncardiac surgery---executive summary a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee to Update the 1996 Guidelines on Perioperative Cardiovascular Evaluation for Noncardiac Surgery). *Circulation.* 2002; 105:1257–1267. [PubMed: 11889023]
156. Eicher JD, Maresh CM, Tsongalis GJ, Thompson PD, Pescatello LS. The additive blood pressure lowering effects of exercise intensity on post-exercise hypotension. *Am Heart J.* 160:513–520. [PubMed: 20826261]
157. Eicher JD, Maresh CM, Tsongalis GJ, Thompson PD, Pescatello LS. The additive blood pressure lowering effects of exercise intensity on post-exercise hypotension. *Am Heart J.* 2010; 160:513–520. [PubMed: 20826261]
158. Eichner ER. Exercise and arthritis. The hematology of inactivity. *Rheum Dis Clin North Am.* 1990; 16:815–825. [PubMed: 2087578]
159. Ekblom B, Ekblom O, Malm C. Infectious episodes before and after a marathon race. *Scand J Med Sci Sports.* 2006; 16:287–293. [PubMed: 16895535]
160. Ekstrand J, Hellsten J, Tingstrom A. Environmental enrichment, exercise and corticosterone affect endothelial cell proliferation in adult rat hippocampus and prefrontal cortex. *Neurosci Lett.* 2008; 442:203–207. [PubMed: 18625288]
161. Endemann DH, Schiffrin EL. Endothelial dysfunction. *J Am Soc Nephrol.* 2004; 15:1983–1992. [PubMed: 15284284]
162. Engelke K, Kemmler W, Lauber D, Beeskov C, Pintag R, Kalender WA. Exercise maintains bone density at spine and hip EFOPS: a 3-year longitudinal study in early postmenopausal women. *Osteoporos Int.* 2006; 17:133–142. [PubMed: 16096715]
163. Erickson KI, Prakash RS, Voss MW, Chaddock L, Hu L, Morris KS, White SM, Wojcicki TR, McAuley E, Kramer AF. Aerobic fitness is associated with hippocampal volume in elderly humans. *Hippocampus.* 2009; 19:1030–1039. [PubMed: 19123237]
164. Erickson SK. Nonalcoholic fatty liver disease. *J Lipid Res.* 2009; 50(Suppl):S412–416. [PubMed: 19074370]

165. Erikssen G, Liestol K, Bjornholt J, Thaulow E, Sandvik L, Erikssen J. Changes in physical fitness and changes in mortality. *Lancet*. 1998; 352:759–762. [PubMed: 9737279]
166. Eriksson M, Rasmussen F, Tynelius P. Genetic factors in physical activity and the equal environment assumption-- the Swedish young male twins study. *Behav Genet*. 2006; 36:238–247. [PubMed: 16502139]
167. Eskurza I, Monahan KD, Robinson JA, Seals DR. Effect of acute and chronic ascorbic acid on flow-mediated dilatation with sedentary and physically active human ageing. *J Physiol*. 2004; 556:315–324. [PubMed: 14754992]
168. Eslinger DW, Tremblay MS, Copeland JL, Barnes JD, Huntington GE, Bassett DR Jr. Physical activity profile of Old Order Amish, Mennonite, and contemporary children. *Med Sci Sports Exerc*. 2010; 42:296–303. [PubMed: 19927029]
169. Esposito K, Ciotola M, Giugliano F, Maiorino MI, Autorino R, De Sio M, Giugliano G, Nicoletti G, D'Andrea F, Giugliano D. Effects of intensive lifestyle changes on erectile dysfunction in men. *J Sex Med*. 2009; 6:243–250. [PubMed: 19170853]
170. Esposito K, Giugliano F, Di Palo C, Giugliano G, Marfella R, D'Andrea F, D'Armiento M, Giugliano D. Effect of lifestyle changes on erectile dysfunction in obese men: a randomized controlled trial. *JAMA*. 2004; 291:2978–2984. [PubMed: 15213209]
171. Etnier JL, Caselli RJ, Reiman EM, Alexander GE, Sibley BA, Tessier D, McLemore EC. Cognitive performance in older women relative to ApoE-epsilon4 genotype and aerobic fitness. *Med Sci Sports Exerc*. 2007; 39:199–207. [PubMed: 17218903]
172. Etnier JL, Nowell PM, Landers DM, Sibley BA. A meta-regression to examine the relationship between aerobic fitness and cognitive performance. *Brain Res Rev*. 2006; 52:119–130. [PubMed: 16490256]
173. Etnier JL, SW, Landers DM., Petruzello M., Han M. and Nowell P.,. The influence of physical fitness and exercise upon cognitive functioning: a meta-analysis. *J Sport Exerc Psychol*. 1997; 19:249–277.
174. Eveland-Sayers BM, Farley RS, Fuller DK, Morgan DW, Caputo JL. Physical fitness and academic achievement in elementary school children. *J Phys Act Health*. 2009; 6:99–104. [PubMed: 19211963]
175. Fabel K, Tam B, Kaufer D, Baiker A, Simmons N, Kuo CJ, Palmer TD. VEGF is necessary for exercise-induced adult hippocampal neurogenesis. *Eur J Neurosci*. 2003; 18:2803–2812. [PubMed: 14656329]
176. Fagard R, Bielen E, Amery A. Heritability of aerobic power and anaerobic energy generation during exercise. *J Appl Physiol*. 1991; 70:357–362. [PubMed: 2010392]
177. Fagard R, Van Den Broeke C, Bielen E, Amery A. Maximum oxygen uptake and cardiac size and function in twins. *Am J Cardiol*. 1987; 60:1362–1367. [PubMed: 3687786]
178. Fediuc S, Campbell JE, Riddell MC. Effect of voluntary wheel running on circadian corticosterone release and on HPA axis responsiveness to restraint stress in Sprague-Dawley rats. *J Appl Physiol*. 2006; 100:1867–1875. [PubMed: 16439512]
179. Feinstein MB, Krebs P, Coups EJ, Park BJ, Steingart RM, Burkhalter J, Logue A, Ostroff JS. Current dyspnea among long-term survivors of early-stage non-small cell lung cancer. *J Thorac Oncol*. 5:1221–1226. [PubMed: 20592631]
180. Feletou M, Vanhoutte PM. Endothelial dysfunction: a multifaceted disorder (The Wiggers Award Lecture). *Am J Physiol Heart Circ Physiol*. 2006; 291:H985–1002. [PubMed: 16632549]
181. Ferrucci L, Izmirlian G, Leveille S, Phillips CL, Corti MC, Brock DB, Guralnik JM. Smoking, physical activity, and active life expectancy. *Am J Epidemiol*. 1999; 149:645–653. [PubMed: 10192312]
182. Flegal KM, Carroll MD, Ogden CL, Curtin LR. Prevalence and trends in obesity among US adults, 1999–2008. *JAMA*. 2010; 303:235–241. [PubMed: 20071471]
183. Fletcher GF, Blair SN, Blumenthal J, Caspersen C, Chaitman B, Epstein S, Falls H, Froelicher ES, Froelicher VF, Pina IL. Statement on exercise. Benefits and recommendations for physical activity programs for all Americans. A statement for health professionals by the Committee on Exercise and Cardiac Rehabilitation of the Council on Clinical Cardiology, American Heart association. *Circulation*. 1992; 86:340–344. [PubMed: 1617788]

184. Fluck M, Schmutz S, Wittwer M, Hoppeler H, Desplanches D. Transcriptional reprogramming during reloading of atrophied rat soleus muscle. *Am J Physiol Regul Integr Comp Physiol.* 2005; 289:R4–14. [PubMed: 15956763]
185. Fogelholm M. Physical activity, fitness and fatness: relations to mortality, morbidity and disease risk factors. A systematic review. *Obes Rev.* 2010; 11:202–221. [PubMed: 19744231]
186. Ford ES, Kohl HW 3rd, Mokdad AH, Ajani UA. Sedentary behavior, physical activity, and the metabolic syndrome among U.S. adults. *Obes Res.* 2005; 13:608–614. [PubMed: 15833947]
187. Ford ES, Li C, Zhao G. Prevalence and correlates of metabolic syndrome based on a harmonious definition among adults in the US. *J Diabetes.* 2010; 2:180–193. [PubMed: 20923483]
188. Foster GD, Linder B, Baranowski T, Cooper DM, Goldberg L, Harrell JS, Kaufman F, Marcus MD, Trevino RP, Hirst K. A school-based intervention for diabetes risk reduction. *N Engl J Med.* 2010; 363:443–453. [PubMed: 20581420]
189. Franks PW, Ravussin E, Hanson RL, Harper IT, Allison DB, Knowler WC, Tataranni PA, Salbe AD. Habitual physical activity in children: the role of genes and the environment. *Am J Clin Nutr.* 2005; 82:901–908. [PubMed: 16210723]
190. Fraser GE, Shavlik DJ. Ten years of life: Is it a matter of choice? *Arch Intern Med.* 2001; 161:1645–1652. [PubMed: 11434797]
191. Frayling TM, Timpson NJ, Weedon MN, Zeggini E, Freatly RM, Lindgren CM, Perry JR, Elliott KS, Lango H, Rayner NW, Shields B, Harries LW, Barrett JC, Ellard S, Groves CJ, Knight B, Patch AM, Ness AR, Ebrahim S, Lawlor DA, Ring SM, Ben-Shlomo Y, Jarvelin MR, Sovio U, Bennett AJ, Melzer D, Ferrucci L, Loos RJ, Barroso I, Wareham NJ, Karpe F, Owen KR, Cardon LR, Walker M, Hitman GA, Palmer CN, Doney AS, Morris AD, Smith GD, Hattersley AT, McCarthy MI. A common variant in the FTO gene is associated with body mass index and predisposes to childhood and adult obesity. *Science.* 2007; 316:889–894. [PubMed: 17434869]
192. Friedman BW, Chilstrom M, Bijur PE, Gallagher EJ. Diagnostic testing and treatment of low back pain in United States emergency departments: a national perspective. *Spine (Phila Pa 1976).* 2010; 35:E1406–1411. [PubMed: 21030902]
193. Frosig C, Richter EA. Improved insulin sensitivity after exercise: focus on insulin signaling. *Obesity (Silver Spring).* 2009; 17 Suppl 3:S15–20. [PubMed: 19927140]
194. Gardner AW, Montgomery PS, Parker DE. Physical activity is a predictor of all-cause mortality in patients with intermittent claudication. *J Vasc Surg.* 2008; 47:117–122. [PubMed: 18178462]
195. Gatz M, Mortimer JA, Fratiglioni L, Johansson B, Berg S, Reynolds CA, Pedersen NL. Potentially modifiable risk factors for dementia in identical twins. *Alzheimers Dement.* 2006; 2:110–117. [PubMed: 19595867]
196. Gavard JA, Artal R. Effect of exercise on pregnancy outcome. *Clin Obstet Gynecol.* 2008; 51:467–480. [PubMed: 18463475]
197. Gillman MW. Predicting prediabetes and diabetes: can we do it? Is it worth it? *Arch Pediatr Adolesc Med.* 2010; 164:198–199. [PubMed: 20124151]
198. Giovannucci E. Insulin, insulin-like growth factors and colon cancer: a review of the evidence. *J Nutr.* 2001; 131:3109S–3120S. [PubMed: 11694656]
199. Gleeson M. Immune function in sport and exercise. *J Appl Physiol.* 2007; 103:693–699. [PubMed: 17303714]
200. Gleeson M, Nieman DC, Pedersen BK. Exercise, nutrition and immune function. *J Sports Sci.* 2004; 22:115–125. [PubMed: 14971437]
201. Gleeson M, Pyne DB, Austin JP, Lynn Francis J, Clancy RL, McDonald WA, Fricker PA. Epstein-Barr virus reactivation and upper-respiratory illness in elite swimmers. *Med Sci Sports Exerc.* 2002; 34:411–417. [PubMed: 11880803]
202. Golden SH, Robinson KA, Saldanha I, Anton B, Ladenson PW. Clinical review: Prevalence and incidence of endocrine and metabolic disorders in the United States: a comprehensive review. *J Clin Endocrinol Metab.* 2009; 94:1853–1878. [PubMed: 19494161]
203. Goldsmith R, Joannisse DR, Gallagher D, Pavlovich K, Shamoan E, Leibel RL, Rosenbaum M. Effects of experimental weight perturbation on skeletal muscle work efficiency, fuel utilization, and biochemistry in human subjects. *Am J Physiol Regul Integr Comp Physiol.* 2010; 298:R79–88. [PubMed: 19889869]

204. Goodwin RD. Association between physical activity and mental disorders among adults in the United States. *Prev Med.* 2003; 36:698–703. [PubMed: 12744913]
205. Goodyear LJ, Hirshman MF, King PA, Horton ED, Thompson CM, Horton ES. Skeletal muscle plasma membrane glucose transport and glucose transporters after exercise. *J Appl Physiol.* 1990; 68:193–198. [PubMed: 2312459]
206. Gordon BA, Benson AC, Bird SR, Fraser SF. Resistance training improves metabolic health in type 2 diabetes: a systematic review. *Diabetes Res Clin Pract.* 2009; 83:157–175. [PubMed: 19135754]
207. Grant WB. Comments on E. Giovannucci, "Insulin, insulin-like growth factors and colon cancer: a review of the evidence". *J Nutr.* 2002; 132 2324; author reply 2325.
208. Greenberg PE, Kessler RC, Birnbaum HG, Leong SA, Lowe SW, Berglund PA, Corey-Lisle PK. The economic burden of depression in the United States: how did it change between 1990 and 2000? *J Clin Psychiatry.* 2003; 64:1465–1475. [PubMed: 14728109]
209. Greenfield JR, Samaras K, Campbell LV, Jenkins AB, Kelly PJ, Spector TD, Hayward CS. Physical activity reduces genetic susceptibility to increased central systolic pressure augmentation: a study of female twins. *J Am Coll Cardiol.* 2003; 42:264–270. [PubMed: 12875762]
210. Greenhaff PL, Hargreaves M. "Systems Biology" in Human Exercise Physiology: is it something different from Integrative Physiology? *J Physiol.* 2011
211. Greist JH, Klein MH, Eischens RR, Faris J, Gurman AS, Morgan WP. Running as treatment for depression. *Compr Psychiatry.* 1979; 20:41–54. [PubMed: 759100]
212. Guadalupe-Grau A, Fuentes T, Guerra B, Calbet JA. Exercise and bone mass in adults. *Sports Med.* 2009; 39:439–468. [PubMed: 19453205]
213. Hahn RA, Teutsch SM, Rothenberg RB, Marks JS. Excess deaths from nine chronic diseases in the United States, 1986. *JAMA.* 1990; 264:2654–2659. [PubMed: 2232042]
214. Hakala P, Rissanen A, Koskenvuo M, Kaprio J, Ronnema T. Environmental factors in the development of obesity in identical twins. *Int J Obes Relat Metab Disord.* 1999; 23:746–753. [PubMed: 10454109]
215. Hallan S, de Mutsert R, Carlsen S, Dekker FW, Aasarod K, Holmen J. Obesity, smoking, and physical inactivity as risk factors for CKD: are men more vulnerable? *Am J Kidney Dis.* 2006; 47:396–405. [PubMed: 16490617]
216. Hamburg NM, McMackin CJ, Huang AL, Shenouda SM, Widlansky ME, Schulz E, Gokce N, Ruderman NB, Keaney JF Jr, Vita JA. Physical inactivity rapidly induces insulin resistance and microvascular dysfunction in healthy volunteers. *Arterioscler Thromb Vasc Biol.* 2007; 27:2650–2656. [PubMed: 17932315]
217. Hamel P, Simoneau JA, Lortie G, Boulay MR, Bouchard C. Heredity and muscle adaptation to endurance training. *Med Sci Sports Exerc.* 1986; 18:690–696. [PubMed: 3784881]
218. Hamilton MT, Hamilton DG, Zderic TW. Role of low energy expenditure and sitting in obesity, metabolic syndrome, type 2 diabetes, and cardiovascular disease. *Diabetes.* 2007; 56:2655–2667. [PubMed: 17827399]
219. Hamman RF, Wing RR, Edelstein SL, Lachin JM, Bray GA, Delahanty L, Hoskin M, Kriska AM, Mayer-Davis EJ, Pi-Sunyer X, Regensteiner J, Venditti B, Wylie-Rosett J. Effect of weight loss with lifestyle intervention on risk of diabetes. *Diabetes Care.* 2006; 29:2102–2107. [PubMed: 16936160]
220. Hammermeister J, Page RM, Dolny D, Burnham T. Occupational physical activity as an indicator of health and fitness. *Percept Mot Skills.* 2001; 92:121–127. [PubMed: 11322575]
221. Hannukainen JC, Janatuinen T, Toikka JO, Jarvisalo MJ, Heinonen OJ, Kapanen J, Nagren K, Nuutila P, Kujala UM, Kaprio J, Knuuti J, Kalliokoski KK. Myocardial and peripheral vascular functional adaptation to exercise training. *Scand J Med Sci Sports.* 2007; 17:139–147. [PubMed: 17394475]
222. Hannukainen JC, Nuutila P, Borra R, Kaprio J, Kujala UM, Janatuinen T, Heinonen OJ, Kapanen J, Viljanen T, Haaparanta M, Ronnema T, Parkkola R, Knuuti J, Kalliokoski KK. Increased physical activity decreases hepatic free fatty acid uptake: a study in human monozygotic twins. *J Physiol.* 2007; 578:347–358. [PubMed: 17053033]

223. Hannukainen JC, Nuutila P, Kaprio J, Heinonen OJ, Kujala UM, Janatuinen T, Ronnema T, Kapanen J, Haaparanta-Solin M, Viljanen T, Knuuti J, Kalliokoski KK. Relationship between local perfusion and FFA uptake in human skeletal muscle-no effect of increased physical activity and aerobic fitness. *J Appl Physiol*. 2006; 101:1303–1311. [PubMed: 16825528]
224. Haskell-Luevano C, Schaub JW, Andreasen A, Haskell KR, Moore MC, Koerper LM, Rouzaud F, Baker HV, Millard WJ, Walter G, Litherland SA, Xiang Z. Voluntary exercise prevents the obese and diabetic metabolic syndrome of the melanocortin-4 receptor knockout mouse. *FASEB J*. 2009; 23:642–655. [PubMed: 18971258]
225. Hayes M, Chustek M, Heshka S, Wang Z, Pietrobelli A, Heymsfield SB. Low physical activity levels of modern Homo sapiens among free-ranging mammals. *Int J Obes (Lond)*. 2005; 29:151–156. [PubMed: 15534614]
226. Hayflick L. The not-so-close relationship between biological aging and age-associated pathologies in humans. *J Gerontol A Biol Sci Med Sci*. 2004; 59:B547–550. discussion 551–543. [PubMed: 15215261]
227. Haykowsky M, Scott J, Esch B, Schopflocher D, Myers J, Paterson I, Warburton D, Jones L, Clark AM. A Meta-analysis of the effects of Exercise Training on Left Ventricular Remodeling Following Myocardial Infarction: Start early and go longer for greatest exercise benefits on remodeling. *Trials*. 2011; 12:92. [PubMed: 21463531]
228. Healy GN, Dunstan DW, Salmon J, Cerin E, Shaw JE, Zimmet PZ, Owen N. Objectively measured light-intensity physical activity is independently associated with 2-h plasma glucose. *Diabetes Care*. 2007; 30:1384–1389. [PubMed: 17473059]
229. Heath GW, Ford ES, Craven TE, Macera CA, Jackson KL, Pate RR. Exercise and the incidence of upper respiratory tract infections. *Med Sci Sports Exerc*. 1991; 23:152–157. [PubMed: 2017010]
230. Heath GW, Gavin JR 3rd, Hinderliter JM, Hagberg JM, Bloomfield SA, Holloszy JO. Effects of exercise and lack of exercise on glucose tolerance and insulin sensitivity. *J Appl Physiol*. 1983; 55:512–517. [PubMed: 6352578]
231. Heitmann BL, Kaprio J, Harris JR, Rissanen A, Korkeila M, Koskenvuo M. Are genetic determinants of weight gain modified by leisure-time physical activity? A prospective study of Finnish twins. *Am J Clin Nutr*. 1997; 66:672–678. [PubMed: 9280191]
232. Helenius IJ, Tikkanen HO, Haahtela T. Association between type of training and risk of asthma in elite athletes. *Thorax*. 1997; 52:157–160. [PubMed: 9059477]
233. Helenius IJ, Tikkanen HO, Sarna S, Haahtela T. Asthma and increased bronchial responsiveness in elite athletes: atopy and sport event as risk factors. *J Allergy Clin Immunol*. 1998; 101:646–652. [PubMed: 9600502]
234. Helmrich SP, Ragland DR, Leung RW, Paffenbarger RS Jr. Physical activity and reduced occurrence of non-insulin-dependent diabetes mellitus. *N Engl J Med*. 1991; 325:147–152. [PubMed: 2052059]
235. Hernandez CJ, Beaupre GS, Carter DR. A theoretical analysis of the relative influences of peak BMD, age-related bone loss and menopause on the development of osteoporosis. *Osteoporos Int*. 2003; 14:843–847. [PubMed: 12904837]
236. Hernelahti M, Levalahti E, Simonen RL, Kaprio J, Kujala UM, Uusitalo-Koskinen AL, Battie MC, Videman T. Relative roles of heredity and physical activity in adolescence and adulthood on blood pressure. *J Appl Physiol*. 2004; 97:1046–1052. [PubMed: 15145916]
237. Hillman CH, Buck SM, Themanson JR, Pontifex MB, Castelli DM. Aerobic fitness and cognitive development: Event-related brain potential and task performance indices of executive control in preadolescent children. *Dev Psychol*. 2009; 45:114–129. [PubMed: 19209995]
238. Hillman CH, Castelli DM, Buck SM. Aerobic fitness and neurocognitive function in healthy preadolescent children. *Med Sci Sports Exerc*. 2005; 37:1967–1974. [PubMed: 16286868]
239. Hillman CH, Erickson KI, Kramer AF. Be smart, exercise your heart: exercise effects on brain and cognition. *Nat Rev Neurosci*. 2008; 9:58–65. [PubMed: 18094706]
240. Hippocrates. Hippocrates Quotes. 2011. <http://www.brainyquote.com/quotes/authors/h/hippocrateshtml>

241. Holloszy JO. The biology of aging. *Mayo Clin Proc.* 2000; 75 Suppl:S3–8. discussion S8–9. [PubMed: 10959208]
242. Holloszy JO. Exercise-induced increase in muscle insulin sensitivity. *J Appl Physiol.* 2005; 99:338–343. [PubMed: 16036907]
243. Holloszy JO, Booth FW. Biochemical adaptations to endurance exercise in muscle. *Annu Rev Physiol.* 1976; 38:273–291. [PubMed: 130825]
244. Houmard JA, Cox JH, MacLean PS, Barakat HA. Effect of short-term exercise training on leptin and insulin action. *Metabolism.* 2000; 49:858–861. [PubMed: 10909995]
245. Houmard JA, Egan PC, Neuffer PD, Friedman JE, Wheeler WS, Israel RG, Dohm GL. Elevated skeletal muscle glucose transporter levels in exercise-trained middle-aged men. *Am J Physiol.* 1991; 261:E437–443. [PubMed: 1928336]
246. Houmard JA, Tanner CJ, Slentz CA, Duscha BD, McCartney JS, Kraus WE. Effect of the volume and intensity of exercise training on insulin sensitivity. *J Appl Physiol.* 2004; 96:101–106. [PubMed: 12972442]
247. Houmard JA, Weidner MD, Dolan PL, Leggett-Frazier N, Gavigan KE, Hickey MS, Tyndall GL, Zheng D, Alshami A, Dohm GL. Skeletal muscle GLUT4 protein concentration and aging in humans. *Diabetes.* 1995; 44:555–560. [PubMed: 7729615]
248. Hu FB, Sigal RJ, Rich-Edwards JW, Colditz GA, Solomon CG, Willett WC, Speizer FE, Manson JE. Walking compared with vigorous physical activity and risk of type 2 diabetes in women: a prospective study. *JAMA.* 1999; 282:1433–1439. [PubMed: 10535433]
249. Hu G, Lindstrom J, Valle TT, Eriksson JG, Jousilahti P, Silventoinen K, Qiao Q, Tuomilehto J. Physical activity, body mass index, and risk of type 2 diabetes in patients with normal or impaired glucose regulation. *Arch Intern Med.* 2004; 164:892–896. [PubMed: 15111376]
250. Hubal MJ, Gordish-Dressman H, Thompson PD, Price TB, Hoffman EP, Angelopoulos TJ, Gordon PM, Moyna NM, Pescatello LS, Visich PS, Zoeller RF, Seip RL, Clarkson PM. Variability in muscle size and strength gain after unilateral resistance training. *Med Sci Sports Exerc.* 2005; 37:964–972. [PubMed: 15947721]
251. Hunter GR, Brock DW, Byrne NM, Chandler-Laney PC, Del Corral P, Gower BA. Exercise training prevents regain of visceral fat for 1 year following weight loss. *Obesity (Silver Spring).* 2010; 18:690–695. [PubMed: 19816413]
252. Hunter GR, McCarthy JP, Bamman MM. Effects of resistance training on older adults. *Sports Med.* 2004; 34:329–348. [PubMed: 15107011]
253. Irwin ML, Yasui Y, Ulrich CM, Bowen D, Rudolph RE, Schwartz RS, Yukawa M, Aiello E, Potter JD, McTiernan A. Effect of exercise on total and intra-abdominal body fat in postmenopausal women: a randomized controlled trial. *JAMA.* 2003; 289:323–330. [PubMed: 12525233]
254. Iuliano-Burns S, Stone J, Hopper JL, Seeman E. Diet and exercise during growth have site-specific skeletal effects: a co-twin control study. *Osteoporos Int.* 2005; 16:1225–1232. [PubMed: 15782284]
255. Ivy JL, Holloszy JO. Persistent increase in glucose uptake by rat skeletal muscle following exercise. *Am J Physiol.* 1981; 241:C200–203. [PubMed: 7030083]
256. James WP. The fundamental drivers of the obesity epidemic. *Obes Rev.* 2008; 9 Suppl 1:6–13. [PubMed: 18307693]
257. Johnson JL, Slentz CA, Houmard JA, Samsa GP, Duscha BD, Aiken LB, McCartney JS, Tanner CJ, Kraus WE. Exercise training amount and intensity effects on metabolic syndrome (from Studies of a Targeted Risk Reduction Intervention through Defined Exercise). *Am J Cardiol.* 2007; 100:1759–1766. [PubMed: 18082522]
258. Johnson W, Krueger RF. The psychological benefits of vigorous exercise: a study of discordant MZ twin pairs. *Twin Res Hum Genet.* 2007; 10:275–283. [PubMed: 17564517]
259. Joosen AM, Gielen M, Vlietinck R, Westerterp KR. Genetic analysis of physical activity in twins. *Am J Clin Nutr.* 2005; 82:1253–1259. [PubMed: 16332658]
260. Joyner M, Pedersen BK. Ten Questions About Systems Biology. *J Physiol.* 2011
261. Joyner MJ, Green DJ. Exercise protects the cardiovascular system: effects beyond traditional risk factors. *J Physiol.* 2009; 587:5551–5558. [PubMed: 19736305]

262. Ju J, Nolan B, Cheh M, Bose M, Lin Y, Wagner GC, Yang CS. Voluntary exercise inhibits intestinal tumorigenesis in Apc(Min/+) mice and azoxymethane/dextran sulfate sodium-treated mice. *BMC Cancer*. 2008; 8:316. [PubMed: 18976499]
263. Kaminsky, LA. ACSM's Health-related physical fitness assessment manual. 3rd ed. Wolters Kluwer; Philadelphia: 2010. p. 151
264. Kantartzis K, Thamer C, Peter A, Machann J, Schick F, Schraml C, Konigsrainer A, Konigsrainer I, Krober S, Niess A, Fritsche A, Haring HU, Stefan N. High cardiorespiratory fitness is an independent predictor of the reduction in liver fat during a lifestyle intervention in non-alcoholic fatty liver disease. *Gut*. 2009; 58:1281–1288. [PubMed: 19074179]
265. Karapandzic VMPM, Krivokapic ZV, Masirevic VP. Duke activity status index in coronary patients undergoing abdominal nonvascular surgery. *The internet journal of cardiology*. 2010; 9:201. http://www.ispub.com/journal/the_internet_journal_of_cardiology/volume_9_number_1_16/article/duke-activity-status-index-in-coronary-patients-undergoing-abdominal-nonvascular-surgery.html.
266. Karnehed N, Tynelius P, Heitmann BL, Rasmussen F. Physical activity, diet and gene-environment interactions in relation to body mass index and waist circumference: the Swedish young male twins study. *Public Health Nutr*. 2006; 9:851–858. [PubMed: 17010250]
267. Katz, DL. Preventive medicine, integrative medicine & the health of the public. 2009. AA.
268. Katzmarzyk PT, Church TS, Craig CL, Bouchard C. Sitting time and mortality from all causes, cardiovascular disease, and cancer. *Med Sci Sports Exerc*. 2009; 41:998–1005. [PubMed: 19346988]
269. Keller P, Vollaard NB, Gustafsson T, Gallagher IJ, Sundberg CJ, Rankinen T, Britton SL, Bouchard C, Koch LG, Timmons JA. A transcriptional map of the impact of endurance exercise training on skeletal muscle phenotype. *J Appl Physiol*. 2011; 110:46–59. [PubMed: 20930125]
270. Kelley GA, Kelley KS. Impact of progressive resistance training on lipids and lipoproteins in adults: a meta-analysis of randomized controlled trials. *Prev Med*. 2009; 48:9–19. [PubMed: 19013187]
271. Kenfield SA, Stampfer MJ, Giovannucci E, Chan JM. Physical Activity and Survival After Prostate Cancer Diagnosis in the Health Professionals Follow-Up Study. *J Clin Oncol*. 2011; 29:72–732.
272. Kersh R, Morone J. The politics of obesity: seven steps to government action. *Health Aff (Millwood)*. 2002; 21:142–153. [PubMed: 12442849]
273. Kim HY, Frongillo EA, Han SS, Oh SY, Kim WK, Jang YA, Won HS, Lee HS, Kim SH. Academic performance of Korean children is associated with dietary behaviours and physical status. *Asia Pac J Clin Nutr*. 2003; 12:186–192. [PubMed: 12810409]
274. Kirwan JP, Solomon TP, Wojta DM, Staten MA, Holloszy JO. Effects of 7 days of exercise training on insulin sensitivity and responsiveness in type 2 diabetes mellitus. *Am J Physiol Endocrinol Metab*. 2009; 297:E151–156. [PubMed: 19383872]
275. Kleim JA, Cooper NR, VandenBerg PM. Exercise induces angiogenesis but does not alter movement representations within rat motor cortex. *Brain Res*. 2002; 934:1–6. [PubMed: 11937064]
276. Knowler WC, Barrett-Connor E, Fowler SE, Hamman RF, Lachin JM, Walker EA, Nathan DM. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. *N Engl J Med*. 2002; 346:393–403. [PubMed: 11832527]
277. Kodama S, Saito K, Tanaka S, Maki M, Yachi Y, Asumi M, Sugawara A, Totsuka K, Shimano H, Ohashi Y, Yamada N, Sone H. Cardiorespiratory fitness as a quantitative predictor of all-cause mortality and cardiovascular events in healthy men and women: a meta-analysis. *JAMA*. 2009; 301:2024–2035. [PubMed: 19454641]
278. Kokkinos P, Myers J. Exercise and physical activity: clinical outcomes and applications. *Circulation*. 2010; 122:1637–1648. [PubMed: 20956238]
279. Kokkinos P, Myers J, Faselis C, Panagiotakos DB, Doumas M, Pittaras A, Manolis A, Kokkinos JP, Karasik P, Greenberg M, Papademetriou V, Fletcher R. Exercise capacity and mortality in older men: a 20-year follow-up study. *Circulation*. 2010; 122:790–797. [PubMed: 20697029]

280. Kokkinos P, Myers J, Kokkinos JP, Pittaras A, Narayan P, Manolis A, Karasik P, Greenberg M, Papademetriou V, Singh S. Exercise capacity and mortality in black and white men. *Circulation*. 2008; 117:614–622. [PubMed: 18212278]
281. Koves TR, Ussher JR, Noland RC, Slentz D, Mosedale M, Ilkayeva O, Bain J, Stevens R, Dyck JR, Newgard CB, Lopaschuk GD, Muoio DM. Mitochondrial overload and incomplete fatty acid oxidation contribute to skeletal muscle insulin resistance. *Cell Metab*. 2008; 7:45–56. [PubMed: 18177724]
282. Kramer AF, Hahn S, Cohen NJ, Banich MT, McAuley E, Harrison CR, Chason J, Vakil E, Bardell L, Boileau RA, Colcombe A. Ageing, fitness and neurocognitive function. *Nature*. 1999; 400:418–419. [PubMed: 10440369]
283. Krasnoff JB, Painter PL, Wallace JP, Bass NM, Merriman RB. Health-related fitness and physical activity in patients with nonalcoholic fatty liver disease. *Hepatology*. 2008; 47:1158–1166. [PubMed: 18266250]
284. Kraus WE, Houmard JA, Duscha BD, Knetzger KJ, Wharton MB, McCartney JS, Bales CW, Henes S, Samsa GP, Otvos JD, Kulkarni KR, Slentz CA. Effects of the amount and intensity of exercise on plasma lipoproteins. *N Engl J Med*. 2002; 347:1483–1492. [PubMed: 12421890]
285. Kriska AM, Brach JS, Jarvis BJ, Everhart JE, Fabio A, Richardson CR, Howard BV. Physical activity and gallbladder disease determined by ultrasonography. *Med Sci Sports Exerc*. 2007; 39:1927–1932. [PubMed: 17986899]
286. Krogh-Madsen R, Thyfault JP, Broholm C, Mortensen OH, Olsen RH, Mounier R, Plomgaard P, van Hall G, Booth FW, Pedersen BK. A 2-wk reduction of ambulatory activity attenuates peripheral insulin sensitivity. *J Appl Physiol*. 2010; 108:1034–1040. [PubMed: 20044474]
287. Krop JS, Coresh J, Chambless LE, Shahar E, Watson RL, Szklo M, Brancati FL. A community-based study of explanatory factors for the excess risk for early renal function decline in blacks vs whites with diabetes: the Atherosclerosis Risk in Communities study. *Arch Intern Med*. 1999; 159:1777–1783. [PubMed: 10448782]
288. Kujala UM, Kaprio J, Koskenvuo M. Diabetes in a population-based series of twin pairs discordant for leisure sedentariness. *Diabetologia*. 2000; 43:259. [PubMed: 10753052]
289. Kujala UM, Kaprio J, Koskenvuo M. Modifiable risk factors as predictors of all-cause mortality: the roles of genetics and childhood environment. *Am J Epidemiol*. 2002; 156:985–993. [PubMed: 12446254]
290. Kujala UM, Kaprio J, Rose RJ. Physical activity in adolescence and smoking in young adulthood: a prospective twin cohort study. *Addiction*. 2007; 102:1151–1157. [PubMed: 17567404]
291. Kujala UM, Sarna S, Kaprio J, Koskenvuo M. Asthma and other pulmonary diseases in former elite athletes. *Thorax*. 1996; 51:288–292. [PubMed: 8779133]
292. Kumanyika SK, Obarzanek E, Stettler N, Bell R, Field AE, Fortmann SP, Franklin BA, Gillman MW, Lewis CE, Poston WC 2nd, Stevens J, Hong Y. Population-based prevention of obesity: the need for comprehensive promotion of healthful eating, physical activity, and energy balance: a scientific statement from American Heart Association Council on Epidemiology and Prevention, Interdisciplinary Committee for Prevention (formerly the expert panel on population and prevention science). *Circulation*. 2008; 118:428–464. [PubMed: 18591433]
293. Kump DS, Booth FW. Alterations in insulin receptor signalling in the rat epitrochlearis muscle upon cessation of voluntary exercise. *J Physiol*. 2005; 562:829–838. [PubMed: 15550465]
294. Kuo CH, Browning KS, Ivy JL. Regulation of GLUT4 protein expression and glycogen storage after prolonged exercise. *Acta Physiol Scand*. 1999; 165:193–201. [PubMed: 10090331]
295. Kupelian V, Araujo AB, Chiu GR, Rosen RC, McKinlay JB. Relative contributions of modifiable risk factors to erectile dysfunction: results from the Boston Area Community Health (BACH) Survey. *Prev Med*. 2010; 50:19–25. [PubMed: 19944117]
296. Laaksonen DE, Lakka HM, Salonen JT, Niskanen LK, Rauramaa R, Lakka TA. Low levels of leisure-time physical activity and cardiorespiratory fitness predict development of the metabolic syndrome. *Diabetes Care*. 2002; 25:1612–1618. [PubMed: 12196436]
297. Laaksonen DE, Lindstrom J, Lakka TA, Eriksson JG, Niskanen L, Wikstrom K, Aunola S, Keinonen-Kiukaanniemi S, Laakso M, Valle TT, Ilanne-Parikka P, Louheranta A, Hamalainen H, Rastas M, Salminen V, Cepaitis Z, Hakumaki M, Kaikkonen H, Harkonen P, Sundvall J,

- Tuomilehto J, Uusitupa M. Physical activity in the prevention of type 2 diabetes: the Finnish diabetes prevention study. *Diabetes*. 2005; 54:158–165. [PubMed: 15616024]
298. Lakka HM, Tremblay A, Despres JP, Bouchard C. Effects of long-term negative energy balance with exercise on plasma lipid and lipoprotein levels in identical twins. *Atherosclerosis*. 2004; 172:127–133. [PubMed: 14709366]
299. Lakka TA, Laaksonen DE. Physical activity in prevention and treatment of the metabolic syndrome. *Appl Physiol Nutr Metab*. 2007; 32:76–88. [PubMed: 17332786]
300. LaMonte MJ, Blair SN, Church TS. Physical activity and diabetes prevention. *J Appl Physiol*. 2005; 99:1205–1213. [PubMed: 16103523]
301. Lancaster GI, Halson SL, Khan Q, Drysdale P, Wallace F, Jeukendrup AE, Drayson MT, Gleeson M. Effects of acute exhaustive exercise and chronic exercise training on type 1 and type 2 T lymphocytes. *Exerc Immunol Rev*. 2004; 10:91–106. [PubMed: 15633589]
302. Lancaster GI, Khan Q, Drysdale P, Wallace F, Jeukendrup AE, Drayson MT, Gleeson M. The physiological regulation of toll-like receptor expression and function in humans. *J Physiol*. 2005; 563:945–955. [PubMed: 15661814]
303. Landry F, Bouchard C, Dumesnil J. Cardiac dimension changes with endurance training. Indications of a genotype dependency. *JAMA*. 1985; 254:77–80. [PubMed: 4039766]
304. Lanningham-Foster L, Nysse LJ, Levine JA. Labor saved, calories lost: the energetic impact of domestic labor-saving devices. *Obes Res*. 2003; 11:1178–1181. [PubMed: 14569042]
305. Lanza IR, Short DK, Short KR, Raghavakaimal S, Basu R, Joyner MJ, McConnell JP, Nair KS. Endurance exercise as a countermeasure for aging. *Diabetes*. 2008; 57:2933–2942. [PubMed: 18716044]
306. Larson EB, Wang L, Bowen JD, McCormick WC, Teri L, Crane P, Kukull W. Exercise is associated with reduced risk for incident dementia among persons 65 years of age and older. *Ann Intern Med*. 2006; 144:73–81. [PubMed: 16418406]
307. Laufs U, Wassmann S, Czech T, Munzel T, Eisenhauer M, Bohm M, Nickenig G. Physical inactivity increases oxidative stress, endothelial dysfunction, and atherosclerosis. *Arterioscler Thromb Vasc Biol*. 2005; 25:809–814. [PubMed: 15692095]
308. Laughlin MH, Newcomer SC, Bender SB. Importance of hemodynamic forces as signals for exercise-induced changes in endothelial cell phenotype. *J Appl Physiol*. 2008; 104:588–600. [PubMed: 18063803]
309. Laurin D, Verreault R, Lindsay J, MacPherson K, Rockwood K. Physical activity and risk of cognitive impairment and dementia in elderly persons. *Arch Neurol*. 2001; 58:498–504. [PubMed: 11255456]
310. Laye MJ, Rector RS, Borengasser SJ, Naples SP, Uptergrove GM, Ibdah JA, Booth FW, Thyfault JP. Cessation of daily wheel running differentially alters fat oxidation capacity in liver, muscle, and adipose tissue. *J Appl Physiol*. 2009; 106:161–168. [PubMed: 18974364]
311. Lecker SH, Jagoe RT, Gilbert A, Gomes M, Baracos V, Bailey J, Price SR, Mitch WE, Goldberg AL. Multiple types of skeletal muscle atrophy involve a common program of changes in gene expression. *FASEB J*. 2004; 18:39–51. [PubMed: 14718385]
312. Lee DC, Artero EG, Sui X, Blair SN. Mortality trends in the general population: the importance of cardiorespiratory fitness. *J Psychopharmacol*. 2010; 24:27–35. [PubMed: 20923918]
313. Lee DC, Sui X, Church TS, Lee IM, Blair SN. Associations of cardiorespiratory fitness and obesity with risks of impaired fasting glucose and type 2 diabetes in men. *Diabetes Care*. 2009; 32:257–262. [PubMed: 18984778]
314. Lee IM, Djousse L, Sesso HD, Wang L, Buring JE. Physical activity and weight gain prevention. *JAMA*. 2010; 303:1173–1179. [PubMed: 20332403]
315. Lee S, Bacha F, Gungor N, Arslanian S. Comparison of different definitions of pediatric metabolic syndrome: relation to abdominal adiposity, insulin resistance, adiponectin, and inflammatory biomarkers. *J Pediatr*. 2008; 152:177–184. [PubMed: 18206686]
316. Leskinen T, Sipilä S, Alen M, Cheng S, Pietiläinen KH, Usenius JP, Suominen H, Kovanen V, Kainulainen H, Kaprio J, Kujala UM. Leisure-time physical activity and high-risk fat: a longitudinal population-based twin study. *Int J Obes (Lond)*. 2009; 33:1211–1218. [PubMed: 19721451]

317. Levine JA, Schleusner SJ, Jensen MD. Energy expenditure of nonexercise activity. *Am J Clin Nutr.* 2000; 72:1451–1454. [PubMed: 11101470]
318. Li C, Ford ES, Zhao G, Mokdad AH. Prevalence of pre-diabetes and its association with clustering of cardiometabolic risk factors and hyperinsulinemia among U.S. adolescents: National Health and Nutrition Examination Survey 2005–2006. *Diabetes Care.* 2009; 32:342–347. [PubMed: 18957533]
319. Lichtenstein P, Holm NV, Verkasalo PK, Iliadou A, Kaprio J, Koskenvuo M, Pukkala E, Skytthe A, Hemminki K. Environmental and heritable factors in the causation of cancer--analyses of cohorts of twins from Sweden, Denmark, and Finland. *N Engl J Med.* 2000; 343:78–85. [PubMed: 10891514]
320. Lippi G, Maffulli N. Biological influence of physical exercise on hemostasis. *Semin Thromb Hemost.* 2009; 35:269–276. [PubMed: 19452402]
321. Lloyd-Jones D, Adams RJ, Brown TM, Carnethon M, Dai S, De Simone G, Ferguson TB, Ford E, Furie K, Gillespie C, Go A, Greenlund K, Haase N, Hailpern S, Ho PM, Howard V, Kissela B, Kittner S, Lackland D, Lisabeth L, Marelli A, McDermott MM, Meigs J, Mozaffarian D, Mussolino M, Nichol G, Roger VL, Rosamond W, Sacco R, Sorlie P, Thom T, Wasserthiel-Smoller S, Wong ND, Wylie-Rosett J. Heart disease and stroke statistics--2010 update: a report from the American Heart Association. *Circulation.* 2010; 121:e46–e215. [PubMed: 20019324]
322. Loomba R, Sirlin CB, Schwimmer JB, Lavine JE. Advances in pediatric nonalcoholic fatty liver disease. *Hepatology.* 2009; 50:1282–1293. [PubMed: 19637286]
323. Lopez-Lopez C, LeRoith D, Torres-Aleman I. Insulin-like growth factor I is required for vessel remodeling in the adult brain. *Proc Natl Acad Sci U S A.* 2004; 101:9833–9838. [PubMed: 15210967]
324. Luger A, Deuster PA, Kyle SB, Gallucci WT, Montgomery LC, Gold PW, Loriaux DL, Chrousos GP. Acute hypothalamic-pituitary-adrenal responses to the stress of treadmill exercise. Physiologic adaptations to physical training. *N Engl J Med.* 1987; 316:1309–1315. [PubMed: 3033504]
325. Lynch BM, White SL, Owen N, Healy GN, Chadban SJ, Atkins RC, Dunstan DW. Television viewing time and risk of chronic kidney disease in adults: the AusDiab Study. *Ann Behav Med.* 2010; 40:265–274. [PubMed: 20740391]
326. Mantzoros CS, Georgiades EI. Body mass and physical activity are important predictors of serum androgen concentrations in young healthy men. *Epidemiology.* 1995; 6:432–435. [PubMed: 7548356]
327. Marcovecchio M, Mohn A, Chiarelli F. Type 2 diabetes mellitus in children and adolescents. *J Endocrinol Invest.* 2005; 28:853–863. [PubMed: 16370570]
328. Martin B, Ji S, Maudsley S, Mattson MP. “Control” laboratory rodents are metabolically morbid: why it matters. *Proc Natl Acad Sci U S A.* 2010; 107:6127–6133. [PubMed: 20194732]
329. Martyn-St James M, Carroll S. A meta-analysis of impact exercise on postmenopausal bone loss: the case for mixed loading exercise programmes. *Br J Sports Med.* 2009; 43:898–908. [PubMed: 18981037]
330. Mata J, Thompson RJ, Gotlib IH. BDNF genotype moderates the relation between physical activity and depressive symptoms. *Health Psychol.* 2010; 29:130–133. [PubMed: 20230085]
331. Matthews CE, Ockene IS, Freedson PS, Rosal MC, Merriam PA, Hebert JR. Moderate to vigorous physical activity and risk of upper-respiratory tract infection. *Med Sci Sports Exerc.* 2002; 34:1242–1248. [PubMed: 12165677]
332. Matthews VB, Astrom MB, Chan MH, Bruce CR, Krabbe KS, Prelovsek O, Akerstrom T, Yfanti C, Broholm C, Mortensen OH, Penkowa M, Hojman P, Zankari A, Watt MJ, Bruunsgaard H, Pedersen BK, Febbraio MA. Brain-derived neurotrophic factor is produced by skeletal muscle cells in response to contraction and enhances fat oxidation via activation of AMP-activated protein kinase. *Diabetologia.* 2009; 52:1409–1418. [PubMed: 19387610]
333. Mayhew DLKJ, Kosek D, Petrella, Cross J, Bamman M. The PI3K/Akt/mTOR pathway is up-regulated during skeletal muscle hypertrophy in humans. *FASEB J.* 2007; 21:895.

334. McAuley PA, Kokkinos PF, Oliveira RB, Emerson BT, Myers JN. Obesity paradox and cardiorespiratory fitness in 12,417 male veterans aged 40 to 70 years. *Mayo Clin Proc.* 2010; 85:115–121. [PubMed: 20118386]
335. McCaffery JM, Papandonatos GD, Bond DS, Lyons MJ, Wing RR. Gene X environment interaction of vigorous exercise and body mass index among male Vietnam-era twins. *Am J Clin Nutr.* 2009; 89:1011–1018. [PubMed: 19225119]
336. McDermott MM, Liu K, Ferrucci L, Criqui MH, Greenland P, Guralnik JM, Tian L, Schneider JR, Pearce WH, Tan J, Martin GJ. Physical performance in peripheral arterial disease: a slower rate of decline in patients who walk more. *Ann Intern Med.* 2006; 144:10–20. [PubMed: 16389250]
337. Mehl KA, Davis JM, Clements JM, Berger FG, Pena MM, Carson JA. Decreased intestinal polyp multiplicity is related to exercise mode and gender in *ApcMin/+* mice. *J Appl Physiol.* 2005; 98:2219–2225. [PubMed: 15894538]
338. Meisinger C, Lowel H, Thorand B, Doring A. Leisure time physical activity and the risk of type 2 diabetes in men and women from the general population. The MONICA/KORA Augsburg Cohort Study. *Diabetologia.* 2005; 48:27–34. [PubMed: 15616798]
339. Melzer K, Schutz Y, Boulvain M, Kayser B. Physical activity and pregnancy: cardiovascular adaptations, recommendations and pregnancy outcomes. *Sports Med.* 2010; 40:493–507. [PubMed: 20524714]
340. Messerli FH, Messerli AW, Luscher TF. Eisenhower's billion-dollar heart attack--50 years later. *N Engl J Med.* 2005; 353:1205–1207. [PubMed: 16177247]
341. Middleton LE, Barnes DE, Lui LY, Yaffe K. Physical activity over the life course and its association with cognitive performance and impairment in old age. *J Am Geriatr Soc.* 2010; 58:1322–1326. [PubMed: 20609030]
342. Mikines KJ, Dela F, Tronier B, Galbo H. Effect of 7 days of bed rest on dose-response relation between plasma glucose and insulin secretion. *Am J Physiol.* 1989; 257:E43–48. [PubMed: 2665517]
343. Mikines KJ, Sonne B, Farrell PA, Tronier B, Galbo H. Effect of physical exercise on sensitivity and responsiveness to insulin in humans. *Am J Physiol.* 1988; 254:E248–259. [PubMed: 3126668]
344. Mirone V, Imbimbo C, Fusco F, Verze P, Creta M, Tajana G. Androgens and morphologic remodeling at penile and cardiovascular levels: a common piece in complicated puzzles? *Eur Urol.* 2009; 56:309–316. [PubMed: 19147269]
345. Mokdad AH, Marks JS, Stroup DF, Gerberding JL. Actual causes of death in the United States, 2000. *JAMA.* 2004; 291:1238–1245. [PubMed: 15010446]
346. Molteni R, Ying Z, Gomez-Pinilla F. Differential effects of acute and chronic exercise on plasticity-related genes in the rat hippocampus revealed by microarray. *Eur J Neurosci.* 2002; 16:1107–1116. [PubMed: 12383240]
347. Monninkhof EM, Elias SG, Vlems FA, van der Tweel I, Schuit AJ, Voskuil DW, van Leeuwen FE. Physical activity and breast cancer: a systematic review. *Epidemiology.* 2007; 18:137–157. [PubMed: 17130685]
348. Moore SC, Gierach GL, Schatzkin A, Matthews CE. Physical activity, sedentary behaviours, and the prevention of endometrial cancer. *Br J Cancer.* 2010; 103:933–938. [PubMed: 20877336]
349. Mora S, Cook N, Buring JE, Ridker PM, Lee IM. Physical activity and reduced risk of cardiovascular events: potential mediating mechanisms. *Circulation.* 2007; 116:2110–2118. [PubMed: 17967770]
350. Morgan WP. Physical working capacity in depressed and non-depressed psychiatric females: a preliminary study. *Am Correct Ther J.* 1970; 24:14–16. [PubMed: 5414494]
351. Morgan WP. Selected physiological and psychomotor correlates of depression in psychiatric patients. *Res Q.* 1968; 39:1037–1043. [PubMed: 4387891]
352. Morris CK, Ueshima K, Kawaguchi T, Hideg A, Froelicher VF. The prognostic value of exercise capacity: a review of the literature. *Am Heart J.* 1991; 122:1423–1431. [PubMed: 1951007]
353. Morris JN, Heady JA, Raffle PA, Roberts CG, Parks JW. Coronary heart-disease and physical activity of work. *Lancet.* 1953; 265:1053–1057. [PubMed: 13110049]

354. Morris, JN. Foreward. In: Lee, I-MBS.; Manson, JE., editors. Epidemiologic methods in physical activity studies. Oxford Press; New York: 2009. p. 3-12.
355. Morris RT, Laye MJ, Lees SJ, Rector RS, Thyfault JP, Booth FW. Exercise-induced attenuation of obesity, hyperinsulinemia, and skeletal muscle lipid peroxidation in the OLETF rat. *J Appl Physiol*. 2008; 104:708–715. [PubMed: 18079266]
356. Morrison JA, Friedman LA, Wang P, Glueck CJ. Metabolic syndrome in childhood predicts adult metabolic syndrome and type 2 diabetes mellitus 25 to 30 years later. *J Pediatr*. 2008; 152:201–206. [PubMed: 18206689]
357. Morrison PR, Montgomery JA, Wong TS, Booth FW. Cytochrome c protein synthesis rates and mRNA contents during atrophy and recovery in skeletal muscle. *Biochem J*. 1987; 241:257–263. [PubMed: 3032156]
358. Mosby's. Mosby's Medical Dictionary. Elsevier: 2009.
359. Moser AR, Pitot HC, Dove WF. A dominant mutation that predisposes to multiple intestinal neoplasia in the mouse. *Science*. 1990; 247:322–324. [PubMed: 2296722]
360. Mourier A, Gautier JF, De Kerviler E, Bigard AX, Villette JM, Garnier JP, Duvallet A, Guezennec CY, Cathelineau G. Mobilization of visceral adipose tissue related to the improvement in insulin sensitivity in response to physical training in NIDDM. Effects of branched-chain amino acid supplements. *Diabetes Care*. 1997; 20:385–391. [PubMed: 9051392]
361. Musicki B, Liu T, Strong T, Jin L, Laughlin MH, Turk JR, Burnett AL. Low-fat diet and exercise preserve eNOS regulation and endothelial function in the penis of early atherosclerotic pigs: a molecular analysis. *J Sex Med*. 2008; 5:552–561. [PubMed: 18194184]
362. Mustelin L, Pietilainen KH, Rissanen A, Sovijarvi AR, Piirila P, Naukkarinen J, Peltonen L, Kaprio J, Yki-Jarvinen H. Acquired obesity and poor physical fitness impair expression of genes of mitochondrial oxidative phosphorylation in monozygotic twins discordant for obesity. *Am J Physiol Endocrinol Metab*. 2008; 295:E148–154. [PubMed: 18460597]
363. Myers J, Prakash M, Froelicher V, Do D, Partington S, Atwood JE. Exercise capacity and mortality among men referred for exercise testing. *N Engl J Med*. 2002; 346:793–801. [PubMed: 11893790]
364. Nagy E, Janszky I, Eriksson-Berg M, Al-Khalili F, Schenck-Gustafsson K. The effects of exercise capacity and sedentary lifestyle on haemostasis among middle-aged women with coronary heart disease. *Thromb Haemost*. 2008; 100:899–904. [PubMed: 18989536]
365. Nakanishi N, Takatorige T, Suzuki K. Daily life activity and risk of developing impaired fasting glucose or type 2 diabetes in middle-aged Japanese men. *Diabetologia*. 2004; 47:1768–1775. [PubMed: 15502924]
366. Narayan KM, Boyle JP, Thompson TJ, Sorensen SW, Williamson DF. Lifetime risk for diabetes mellitus in the United States. *JAMA*. 2003; 290:1884–1890. [PubMed: 14532317]
367. National Diabetes Information Clearinghouse. National diabetes statistics, 2007. 2007. <http://diabetesniddk.nih.gov/dm/pubs/statistics/index.htm>
368. National Digestive Diseases Information Clearinghouse. Digestive Diseases. 2011. <http://digestiveniddk.nih.gov/ddiseases/a-z.asp>
369. National Institute of Mental Health. What causes depression in women?. 2011. <http://www.nimh.nih.gov/health/publications/women-and-depression-discovering-hope/what-causes-depression-in-women.shtml>
370. Nattiv A, Loucks AB, Manore MM, Sanborn CF, Sundgot-Borgen J, Warren MP. American College of Sports Medicine position stand. The female athlete triad. *Med Sci Sports Exerc*. 2007; 39:1867–1882. [PubMed: 17909417]
371. Navasolava NM, Dignat-George F, Sabatier F, Larina IM, Demiot C, Fortrat JO, Gauquelin-Koch G, Kozlovskaya IB, Custaud MA. Enforced physical inactivity increases endothelial microparticle levels in healthy volunteers. *Am J Physiol Heart Circ Physiol*. 2010; 299:H248–256. [PubMed: 20472757]
372. Neeper SA, Gomez-Pinilla F, Choi J, Cotman C. Exercise and brain neurotrophins. *Nature*. 1995; 373:109–1995. [PubMed: 7816089]

373. Neilson HK, Friedenreich CM, Brockton NT, Millikan RC. Physical activity and postmenopausal breast cancer: proposed biologic mechanisms and areas for future research. *Cancer Epidemiol Biomarkers Prev.* 2009; 18:11–27. [PubMed: 19124476]
374. Nelson TL, Brandon DT, Wiggins SA, Whitfield KE. Genetic and environmental influences on body-fat measures among African-American twins. *Obes Res.* 2002; 10:733–739. [PubMed: 12181381]
375. Nemoto K, Gen-no H, Masuki S, Okazaki K, Nose H. Effects of high-intensity interval walking training on physical fitness and blood pressure in middle-aged and older people. *Mayo Clin Proc.* 2007; 82:803–811. [PubMed: 17605959]
376. Nesmith JD. Type 2 diabetes mellitus in children and adolescents. *Pediatr Rev.* 2001; 22:147–152. [PubMed: 11331736]
377. Nezer C, Collette C, Moreau L, Brouwers B, Kim JJ, Giuffra E, Buys N, Andersson L, Georges M. Haplotype sharing refines the location of an imprinted quantitative trait locus with major effect on muscle mass to a 250-kb chromosome segment containing the porcine IGF2 gene. *Genetics.* 2003; 165:277–285. [PubMed: 14504235]
378. Nguyen QM, Srinivasan SR, Xu JH, Chen W, Berenson GS. Fasting plasma glucose levels within the normoglycemic range in childhood as a predictor of prediabetes and type 2 diabetes in adulthood: the Bogalusa Heart Study. *Arch Pediatr Adolesc Med.* 2010; 164:124–128. [PubMed: 20124140]
379. Nichol K, Deeny SP, Seif J, Camaclang K, Cotman CW. Exercise improves cognition and hippocampal plasticity in APOE epsilon4 mice. *Alzheimers Dement.* 2009; 5:287–294. [PubMed: 19560099]
380. Nieman DC, Henson DA, Gusewitch G, Warren BJ, Dotson RC, Butterworth DE, Nehlsen-Cannarella SL. Physical activity and immune function in elderly women. *Med Sci Sports Exerc.* 1993; 25:823–831. [PubMed: 8350705]
381. Nieman DC, Johanssen LM, Lee JW. Infectious episodes in runners before and after a roadrace. *J Sports Med Phys Fitness.* 1989; 29:289–296. [PubMed: 2635263]
382. Nieman DC, Johanssen LM, Lee JW, Arabatzis K. Infectious episodes in runners before and after the Los Angeles Marathon. *J Sports Med Phys Fitness.* 1990; 30:316–328. [PubMed: 2266764]
383. Nieman DC, Nehlsen-Cannarella SL, Markoff PA, Balk-Lamberton AJ, Yang H, Chritton DB, Lee JW, Arabatzis K. The effects of moderate exercise training on natural killer cells and acute upper respiratory tract infections. *Int J Sports Med.* 1990; 11:467–473. [PubMed: 2286486]
384. Nybo L, Sundstrup E, Jakobsen MD, Mohr M, Hornstrup T, Simonsen L, Bulow J, Randers MB, Nielsen JJ, Aagaard P, Krstrup P. High-intensity training versus traditional exercise interventions for promoting health. *Med Sci Sports Exerc.* 2010; 42:1951–1958. [PubMed: 20195181]
385. O'Keefe JH, Vogel R, Lavie CJ, Cordain L. Achieving Hunter-gatherer Fitness in the 21(st) Century: Back to the Future. *Am J Med.* 2010; 123:1082–1086. [PubMed: 20843503]
386. Ogden CL, Carroll MD, Curtin LR, Lamb MM, Flegal KM. Prevalence of high body mass index in US children and adolescents, 2007–2008. *JAMA.* 2010; 303:242–249. [PubMed: 20071470]
387. Ogden CL, Yanovski SZ, Carroll MD, Flegal KM. The epidemiology of obesity. *Gastroenterology.* 2007; 132:2087–2102. [PubMed: 17498505]
388. Olin JW, Sealove BA. Peripheral artery disease: current insight into the disease and its diagnosis and management. *Mayo Clin Proc.* 2010; 85:678–692. [PubMed: 20592174]
389. Olsen RH, Krogh-Madsen R, Thomsen C, Booth FW, Pedersen BK. Metabolic responses to reduced daily steps in healthy nonexercising men. *JAMA.* 2008; 299:1261–1263. [PubMed: 18349087]
390. Oppert JM, Nadeau A, Tremblay A, Despres JP, Theriault G, Bouchard C. Negative energy balance with exercise in identical twins: plasma glucose and insulin responses. *Am J Physiol.* 1997; 272:E248–254. [PubMed: 9124331]
391. Oshida Y, Yamanouchi K, Hayamizu S, Nagasawa J, Ohsawa I, Sato Y. Effects of training and training cessation on insulin action. *Int J Sports Med.* 1991; 12:484–486. [PubMed: 1752716]
392. Owen N, Healy GN, Matthews CE, Dunstan DW. Too much sitting: the population health science of sedentary behavior. *Exerc Sport Sci Rev.* 2010; 38:105–113. [PubMed: 20577058]

393. Owen N, Leslie E, Salmon J, Fotheringham MJ. Environmental determinants of physical activity and sedentary behavior. *Exerc Sport Sci Rev*. 2000; 28:153–158. [PubMed: 11064848]
394. Ozcivici E, Luu YK, Adler B, Qin YX, Rubin J, Judex S, Rubin CT. Mechanical signals as anabolic agents in bone. *Nat Rev Rheumatol*. 2010; 6:50–59. [PubMed: 20046206]
395. Paffenbarger RS Jr, Hyde RT, Wing AL, Hsieh CC. Physical activity, all-cause mortality, and longevity of college alumni. *N Engl J Med*. 1986; 314:605–613. [PubMed: 3945246]
396. Pagliari R, Peyrin L. Norepinephrine release in the rat frontal cortex under treadmill exercise: a study with microdialysis. *J Appl Physiol*. 1995; 78:2121–2130. [PubMed: 7665408]
397. Pajonk FG, Wobrock T, Gruber O, Scherk H, Berner D, Kaizl I, Kierer A, Muller S, Oest M, Meyer T, Backens M, Schneider-Axmann T, Thornton AE, Honer WG, Falkai P. Hippocampal plasticity in response to exercise in schizophrenia. *Arch Gen Psychiatry*. 67:133–143. [PubMed: 20124113]
398. Pan XR, Li GW, Hu YH, Wang JX, Yang WY, An ZX, Hu ZX, Lin J, Xiao JZ, Cao HB, Liu PA, Jiang XG, Jiang YY, Wang JP, Zheng H, Zhang H, Bennett PH, Howard BV. Effects of diet and exercise in preventing NIDDM in people with impaired glucose tolerance. The Da Qing IGT and Diabetes Study. *Diabetes Care*. 1997; 20:537–544. [PubMed: 9096977]
399. Payton A. The impact of genetic research on our understanding of normal cognitive ageing: 1995 to 2009. *Neuropsychol Rev*. 2009; 19:451–477. [PubMed: 19768548]
400. Peake J, Wilson G, Hordern M, Suzuki K, Yamaya K, Nosaka K, Mackinnon L, Coombes JS. Changes in neutrophil surface receptor expression, degranulation, and respiratory burst activity after moderate- and high-intensity exercise. *J Appl Physiol*. 2004; 97:612–618. [PubMed: 15075305]
401. Peake JM. Exercise-induced alterations in neutrophil degranulation and respiratory burst activity: possible mechanisms of action. *Exerc Immunol Rev*. 2002; 8:49–100. [PubMed: 12690938]
402. Pearson SJ, Young A, Macaluso A, Devito G, Nimmo MA, Cobbold M, Harridge SD. Muscle function in elite master weightlifters. *Med Sci Sports Exerc*. 2002; 34:1199–1206. [PubMed: 12131263]
403. Pedersen BK. The disease of physical inactivity--and the role of myokines in muscle-- fat cross talk. *J Physiol*. 2009; 587:5559–5568. [PubMed: 19752112]
404. Pedersen BK. Muscles and their myokines. *J Exp Biol*. 2011; 214:337–346. [PubMed: 21177953]
405. Pekkanen J, Marti B, Nissinen A, Tuomilehto J, Punsar S, Karvonen MJ. Reduction of premature mortality by high physical activity: a 20-year follow-up of middle-aged Finnish men. *Lancet*. 1987; 1:1473–1477. [PubMed: 2885461]
406. Perry IJ, Wannamethee SG, Walker MK, Thomson AG, Whincup PH, Shaper AG. Prospective study of risk factors for development of non-insulin dependent diabetes in middle aged British men. *BMJ*. 1995; 310:560–564. [PubMed: 7888929]
407. Perseghin G, Lattuada G, De Cobelli F, Ragona F, Ntali G, Esposito A, Belloni E, Canu T, Terruzzi I, Scifo P, Del Maschio A, Luzi L. Habitual physical activity is associated with intrahepatic fat content in humans. *Diabetes Care*. 2007; 30:683–688. [PubMed: 17327341]
408. Peters EM, Goetsche JM, Grobelaar B, Noakes TD. Vitamin C supplementation reduces the incidence of post-race symptoms of upper-respiratory-tract infection in ultramarathon runners. *Am J Clin Nutr*. 1993; 57:170–174. [PubMed: 8185726]
409. Peters HP, De Vries WR, Vanberge-Henegouwen GP, Akkermans LM. Potential benefits and hazards of physical activity and exercise on the gastrointestinal tract. *Gut*. 2001; 48:435–439. [PubMed: 11171839]
410. Petersen RC, Jack CR Jr, Xu YC, Waring SC, O'Brien PC, Smith GE, Ivnik RJ, Tangalos EG, Boeve BF, Kokmen E. Memory and MRI-based hippocampal volumes in aging and AD. *Neurology*. 2000; 54:581–587. [PubMed: 10680786]
411. Petrella JK, Kim JS, Mayhew DL, Cross JM, Bamman MM. Potent myofiber hypertrophy during resistance training in humans is associated with satellite cell-mediated myonuclear addition: a cluster analysis. *J Appl Physiol*. 2008; 104:1736–1742. [PubMed: 18436694]
412. Physical Activity Guidelines Advisory Committee. Physical Activity Guidelines Advisory Committee Report, 2008. 2008. <http://www.health.gov/paguidelines/Report/pdf/CommitteeReportpdf>

413. Podewils LJ, Guallar E, Kuller LH, Fried LP, Lopez OL, Carlson M, Lyketsos CG. Physical activity, APOE genotype, and dementia risk: findings from the Cardiovascular Health Cognition Study. *Am J Epidemiol.* 2005; 161:639–651. [PubMed: 15781953]
414. Poehlman ET, Tremblay A, Marcotte M, Perusse L, Theriault G, Bouchard C. Heredity and changes in body composition and adipose tissue metabolism after short-term exercise-training. *Eur J Appl Physiol Occup Physiol.* 1987; 56:398–402. [PubMed: 3622482]
415. Poehlman ET, Tremblay A, Nadeau A, Dussault J, Theriault G, Bouchard C. Heredity and changes in hormones and metabolic rates with short-term training. *Am J Physiol.* 1986; 250:E711–717. [PubMed: 3521318]
416. Poirier P, Giles TD, Bray GA, Hong Y, Stern JS, Pi-Sunyer FX, Eckel RH. Obesity and cardiovascular disease: pathophysiology, evaluation, and effect of weight loss: an update of the 1997 American Heart Association Scientific Statement on Obesity and Heart Disease from the Obesity Committee of the Council on Nutrition, Physical Activity, and Metabolism. *Circulation.* 2006; 113:898–918. [PubMed: 16380542]
417. Pontifex MB, Raine LB, Johnson CR, Chaddock L, Voss MW, Cohen NJ, Kramer AF, Hillman CH. Cardiorespiratory Fitness and the Flexible Modulation of Cognitive Control in Preadolescent Children. *J Cogn Neurosci.* 2010; 23:1332–1345. [PubMed: 20521857]
418. Powers, A. Diabetes Mellitus. In: Fauci AS, KD.; Braunwald, E.; Hauser, SL.; Longo, DL.; Losalzo, J., editors. *Harrison's Principles of Internal Medicine.* McGraw-Hill; New York: 2008. p. 2281
419. Pritchard J, Despres JP, Gagnon J, Tchernof A, Nadeau A, Tremblay A, Bouchard C. Plasma adrenal, gonadal, and conjugated steroids following long-term exercise-induced negative energy balance in identical twins. *Metabolism.* 1999; 48:1120–1127. [PubMed: 10484051]
420. Promrat K, Kleiner DE, Niemeier HM, Jackvony E, Kearns M, Wands JR, Fava JL, Wing RR. Randomized controlled trial testing the effects of weight loss on nonalcoholic steatohepatitis. *Hepatology.* 2010; 51:121–129. [PubMed: 19827166]
421. Prud'homme D, Bouchard C, Leblanc C, Landry F, Fontaine E. Sensitivity of maximal aerobic power to training is genotype-dependent. *Med Sci Sports Exerc.* 1984; 16:489–493. [PubMed: 6542620]
422. Rampersaud E, Mitchell BD, Pollin TI, Fu M, Shen H, O'Connell JR, Ducharme JL, Hines S, Sack P, Naglieri R, Shuldiner AR, Snitker S. Physical activity and the association of common FTO gene variants with body mass index and obesity. *Arch Intern Med.* 2008; 168:1791–1797. [PubMed: 18779467]
423. Rasmussen P, Brassard P, Adser H, Pedersen MV, Leick L, Hart E, Secher NH, Pedersen BK, Pilegaard H. Evidence for a release of brain-derived neurotrophic factor from the brain during exercise. *Exp Physiol.* 2009; 94:1062–1069. [PubMed: 19666694]
424. Rautava E, Lehtonen-Veromaa M, Kautiainen H, Kajander S, Heinonen OJ, Viikari J, Mottonen T. The reduction of physical activity reflects on the bone mass among young females: a follow-up study of 142 adolescent girls. *Osteoporos Int.* 2007; 18:915–922. [PubMed: 17211530]
425. Reaven GM. The insulin resistance syndrome: definition and dietary approaches to treatment. *Annu Rev Nutr.* 2005; 25:391–406. [PubMed: 16011472]
426. Rector RS, Rogers R, Ruebel M, Hinton PS. Participation in road cycling vs running is associated with lower bone mineral density in men. *Metabolism.* 2008; 57:226–232. [PubMed: 18191053]
427. Rector RS, Rogers R, Ruebel M, Widzer MO, Hinton PS. Lean body mass and weight-bearing activity in the prediction of bone mineral density in physically active men. *J Strength Cond Res.* 2009; 23:427–435. [PubMed: 19197207]
428. Rector RS, Thyfault JP, Laye MJ, Morris RT, Borengasser SJ, Uptergrove GM, Chakravarthy MV, Booth FW, Ibdah JA. Cessation of daily exercise dramatically alters precursors of hepatic steatosis in Otsuka Long-Evans Tokushima Fatty (OLETF) rats. *J Physiol.* 2008; 586:4241–4249. [PubMed: 18617560]
429. Rector RS, Thyfault JP, Morris RT, Laye MJ, Borengasser SJ, Booth FW, Ibdah JA. Daily exercise increases hepatic fatty acid oxidation and prevents steatosis in Otsuka Long-Evans Tokushima Fatty rats. *Am J Physiol Gastrointest Liver Physiol.* 2008; 294:G619–626. [PubMed: 18174272]

430. Rector RS, Uptergrove GM, Borengasser SJ, Mikus CR, Morris EM, Naples SP, Laye MJ, Laughlin MH, Booth FW, Ibdah JA, Thyfault JP. Changes in skeletal muscle mitochondria in response to the development of type 2 diabetes or prevention by daily wheel running in hyperphagic OLETF rats. *Am J Physiol Endocrinol Metab.* 2010; 298:E1179–1187. [PubMed: 20233940]
431. Reed DR, Lawler MP, Tordoff MG. Reduced body weight is a common effect of gene knockout in mice. *BMC Genet.* 2008; 9:4. [PubMed: 18182103]
432. Reimers CD, Knapp G, Reimers AK. Exercise as stroke prophylaxis. *Dtsch Arztebl Int.* 2009; 106:715–721. [PubMed: 19997550]
433. Ribeiro F, Alves AJ, Duarte JA, Oliveira J. Is exercise training an effective therapy targeting endothelial dysfunction and vascular wall inflammation? *Int J Cardiol.* 2010; 141:214–221. [PubMed: 19896741]
434. Richter EA, Garetto LP, Goodman MN, Ruderman NB. Muscle glucose metabolism following exercise in the rat: increased sensitivity to insulin. *J Clin Invest.* 1982; 69:785–793. [PubMed: 6804492]
435. Richter EA, Ruderman NB. AMPK and the biochemistry of exercise: implications for human health and disease. *Biochem J.* 2009; 418:261–275. [PubMed: 19196246]
436. Ridderstrale M, Groop L. Genetic dissection of type 2 diabetes. *Mol Cell Endocrinol.* 2009; 297:10–17. [PubMed: 19000735]
437. Riddle RC, Donahue HJ. From streaming-potentials to shear stress: 25 years of bone cell mechanotransduction. *J Orthop Res.* 2009; 27:143–149. [PubMed: 18683882]
438. Rizzoli R, Bianchi ML, Garabedian M, McKay HA, Moreno LA. Maximizing bone mineral mass gain during growth for the prevention of fractures in the adolescents and the elderly. *Bone.* 2010; 46:294–305. [PubMed: 19840876]
439. Roberts WC. The Amish, body weight, and exercise. *Am J Cardiol.* 2004; 94:1221. [PubMed: 15518631]
440. Rodas G, Calvo M, Estruch A, Garrido E, Ercilla G, Arcas A, Segura R, Ventura JL. Heritability of running economy: a study made on twin brothers. *Eur J Appl Physiol Occup Physiol.* 1998; 77:511–516. [PubMed: 9650735]
441. Rodriguez-Ojea A, Jimenez S, Berdasco A, Esquivel M. The nutrition transition in Cuba in the nineties: an overview. *Public Health Nutr.* 2002; 5:129–133. [PubMed: 12027275]
442. Rogers CJ, Colbert LH, Greiner JW, Perkins SN, Hursting SD. Physical activity and cancer prevention : pathways and targets for intervention. *Sports Med.* 2008; 38:271–296. [PubMed: 18348589]
443. Rogers MA, King DS, Hagberg JM, Ehsani AA, Holloszy JO. Effect of 10 days of physical inactivity on glucose tolerance in master athletes. *J Appl Physiol.* 1990; 68:1833–1837. [PubMed: 2361884]
444. Rogers MA, Yamamoto C, King DS, Hagberg JM, Ehsani AA, Holloszy JO. Improvement in glucose tolerance after 1 wk of exercise in patients with mild NIDDM. *Diabetes Care.* 1988; 11:613–618. [PubMed: 3065001]
445. Rolland Y, Abellan van Kan G, Vellas B. Healthy brain aging: role of exercise and physical activity. *Clin Geriatr Med.* 2010; 26:75–87. [PubMed: 20176294]
446. Ropponen A, Levalahti E, Videman T, Kaprio J, Battie MC. The role of genetics and environment in lifting force and isometric trunk extensor endurance. *Phys Ther.* 2004; 84:608–621. [PubMed: 15225080]
447. Ross R, Dagnone D, Jones PJ, Smith H, Paddags A, Hudson R, Janssen I. Reduction in obesity and related comorbid conditions after diet-induced weight loss or exercise-induced weight loss in men. A randomized, controlled trial. *Ann Intern Med.* 2000; 133:92–103. [PubMed: 10896648]
448. Rethon C, Edwards P, Bhui K, Viner RM, Taylor S, Stansfeld SA. Physical activity and depressive symptoms in adolescents: a prospective study. *BMC Med.* 2010; 8:32. [PubMed: 20509868]
449. Rubinstein E, Lavine JE, Schwimmer JB. Hepatic, cardiovascular, and endocrine outcomes of the histological subphenotypes of nonalcoholic fatty liver disease. *Semin Liver Dis.* 2008; 28:380–385. [PubMed: 18956294]

450. Ruiz JR, Labayen I, Ortega FB, Legry V, Moreno LA, Dallongeville J, Martinez-Gomez D, Bokor S, Manios Y, Ciarapica D, Gottrand F, De Henauw S, Molnar D, Sjostrom M, Meirhaeghe A. Attenuation of the effect of the FTO rs9939609 polymorphism on total and central body fat by physical activity in adolescents: the HELENA study. *Arch Pediatr Adolesc Med.* 164:328–333. [PubMed: 20368485]
451. Ruiz JR, Sui X, Lobelo F, Morrow JR Jr, Jackson AW, Sjostrom M, Blair SN. Association between muscular strength and mortality in men: prospective cohort study. *BMJ.* 2008; 337:a439. [PubMed: 18595904]
452. Sagan, C. 2011. <http://www.quoteland.com/author/Carl-Sagan-Quotes/20/>
453. Saigal CS, Wessells H, Pace J, Schonlau M, Wilt TJ. Predictors and prevalence of erectile dysfunction in a racially diverse population. *Arch Intern Med.* 2006; 166:207–212. [PubMed: 16432090]
454. Saltin B, Blomqvist G, Mitchell JH, Johnson RL Jr, Wildenthal K, Chapman CB. Response to exercise after bed rest and after training. *Circulation.* 1968; 38:VIII–78. [PubMed: 5696236]
455. Samaras K, Kelly PJ, Chiano MN, Spector TD, Campbell LV. Genetic and environmental influences on total-body and central abdominal fat: the effect of physical activity in female twins. *Ann Intern Med.* 1999; 130:873–882. [PubMed: 10375335]
456. Sambrook PN, MacGregor AJ, Spector TD. Genetic influences on cervical and lumbar disc degeneration: a magnetic resonance imaging study in twins. *Arthritis Rheum.* 1999; 42:366–372. [PubMed: 10025932]
457. Samuel VT, Petersen KF, Shulman GI. Lipid-induced insulin resistance: unravelling the mechanism. *Lancet.* 2010; 375:2267–2277. [PubMed: 20609972]
458. Savard R, Bouchard C. Genetic effects in the response of adipose tissue lipoprotein lipase activity to prolonged exercise. A twin study. *Int J Obes.* 1990; 14:771–777. [PubMed: 2228409]
459. Saydah SH, Miret M, Sung J, Varas C, Gause D, Brancati FL. Postchallenge hyperglycemia and mortality in a national sample of U.S. adults. *Diabetes Care.* 2001; 24:1397–1402. [PubMed: 11473076]
460. Schenk S, Horowitz JF. Acute exercise increases triglyceride synthesis in skeletal muscle and prevents fatty acid-induced insulin resistance. *J Clin Invest.* 2007; 117:1690–1698. [PubMed: 17510709]
461. Schoeller DA, Shay K, Kushner RF. How much physical activity is needed to minimize weight gain in previously obese women? *Am J Clin Nutr.* 1997; 66:551–556. [PubMed: 9280172]
462. Schuit AJ, Feskens EJ, Launer LJ, Kromhout D. Physical activity and cognitive decline, the role of the apolipoprotein e4 allele. *Med Sci Sports Exerc.* 2001; 33:772–777. [PubMed: 11323547]
463. Schwab P, Klein RF. Nonpharmacological approaches to improve bone health and reduce osteoporosis. *Curr Opin Rheumatol.* 2008; 20:213–217. [PubMed: 18349754]
464. Schwartz D, Collins F. Medicine. Environmental biology and human disease. *Science.* 2007; 316:695–696. [PubMed: 17478705]
465. Seals DR, Walker AE, Pierce GL, Lesniewski LA. Habitual exercise and vascular ageing. *J Physiol.* 2009; 587:5541–5549. [PubMed: 19723776]
466. Seider MJ, Nicholson WF, Booth FW. Insulin resistance for glucose metabolism in disused soleus muscle of mice. *Am J Physiol.* 1982; 242:E12–18. [PubMed: 7058883]
467. Seki Y, Berggren JR, Houmard JA, Charron MJ. Glucose transporter expression in skeletal muscle of endurance-trained individuals. *Med Sci Sports Exerc.* 2006; 38:1088–1092. [PubMed: 16775550]
468. Selby JV, Newman B, Quesenberry CP Jr, Fabsitz RR, Carmelli D, Meaney FJ, Slemenda C. Genetic and behavioral influences on body fat distribution. *Int J Obes.* 1990; 14:593–602. [PubMed: 2228394]
469. Sharma NK, Ryals JM, Gajewski BJ, Wright DE. Aerobic exercise alters analgesia and neurotrophin-3 synthesis in an animal model of chronic widespread pain. *Phys Ther.* 2010; 90:714–725. [PubMed: 20338916]
470. Shima K, Shi K, Sano T, Iwami T, Mizuno A, Noma Y. Is exercise training effective in preventing diabetes mellitus in the Otsuka-Long-Evans-Tokushima fatty rat, a model of

- spontaneous non-insulin-dependent diabetes mellitus? *Metabolism*. 1993; 42:971–977. [PubMed: 8345821]
471. Shirazian T, Raghavan S. Obesity and pregnancy: implications and management strategies for providers. *Mt Sinai J Med*. 2009; 76:539–545. [PubMed: 20014418]
 472. Shneider BL, Gonzalez-Peralta R, Roberts EA. Controversies in the management of pediatric liver disease: Hepatitis B, C and NAFLD: Summary of a single topic conference. *Hepatology*. 2006; 44:1344–1354. [PubMed: 17058223]
 473. Sibley BA EJ. The relationship between physical activity and cognition in children: a meta-analysis. *Pediatr Exerc Sci*. 2003; 15:243–256.
 474. Simoneau JA, Lortie G, Boulay MR, Marcotte M, Thibault MC, Bouchard C. Inheritance of human skeletal muscle and anaerobic capacity adaptation to high-intensity intermittent training. *Int J Sports Med*. 1986; 7:167–171. [PubMed: 3733313]
 475. Simonen RL, Videman T, Battie MC, Gibbons LE. The effect of lifelong exercise on psychomotor reaction time: a study of 38 pairs of male monozygotic twins. *Med Sci Sports Exerc*. 1998; 30:1445–1450. [PubMed: 9741615]
 476. Simonen RL, Videman T, Kaprio J, Levalahti E, Battie MC. Factors associated with exercise lifestyle--a study of monozygotic twins. *Int J Sports Med*. 2003; 24:499–505. [PubMed: 12968207]
 477. Simopoulos AP. The Hippocratic concept of positive health in the 5th century BC and in the new millennium. *World Rev Nutr Diet*. 2001; 89:1–4. [PubMed: 11530728]
 478. Sisson SB, Katzmarzyk PT, Earnest CP, Bouchard C, Blair SN, Church TS. Volume of exercise and fitness nonresponse in sedentary, postmenopausal women. *Med Sci Sports Exerc*. 2009; 41:539–545. [PubMed: 19204597]
 479. Slentz CA, Aiken LB, Houmard JA, Bales CW, Johnson JL, Tanner CJ, Duscha BD, Kraus WE. Inactivity, exercise, and visceral fat. STRRIDE: a randomized, controlled study of exercise intensity and amount. *J Appl Physiol*. 2005; 99:1613–1618. [PubMed: 16002776]
 480. Slentz CA, Duscha BD, Johnson JL, Ketchum K, Aiken LB, Samsa GP, Houmard JA, Bales CW, Kraus WE. Effects of the amount of exercise on body weight, body composition, and measures of central obesity: STRRIDE--a randomized controlled study. *Arch Intern Med*. 2004; 164:31–39. [PubMed: 14718319]
 481. Slentz CA, Houmard JA, Kraus WE. Exercise, abdominal obesity, skeletal muscle, and metabolic risk: evidence for a dose response. *Obesity (Silver Spring)*. 2009; 17(Suppl 3):S27–33. [PubMed: 19927142]
 482. Slentz CA, Houmard JA, Kraus WE. Modest exercise prevents the progressive disease associated with physical inactivity. *Exerc Sport Sci Rev*. 2007; 35:18–23. [PubMed: 17211189]
 483. Slentz CA, Tanner CJ, Bateman LA, Durham MT, Huffman KM, Houmard JA, Kraus WE. Effects of exercise training intensity on pancreatic beta-cell function. *Diabetes Care*. 2009; 32:1807–1811. [PubMed: 19592624]
 484. Snyder M, Weissman S, Gerstein M. Personal phenotypes to go with personal genomes. *Mol Syst Biol*. 2009; 5:273. [PubMed: 19455137]
 485. Obesity and its Relation to Mortality and Morbidity Costs. 2010. Society of Actuaries.
 486. Solomon TP, Haus JM, Kelly KR, Cook MD, Riccardi M, Rocco M, Kashyap SR, Barkoukis H, Kirwan JP. Randomized trial on the effects of a 7-d low-glycemic diet and exercise intervention on insulin resistance in older obese humans. *Am J Clin Nutr*. 2009; 90:1222–1229. [PubMed: 19793849]
 487. Spence L, Brown WJ, Pyne DB, Nissen MD, Sloots TP, McCormack JG, Locke AS, Fricker PA. Incidence, etiology, and symptomatology of upper respiratory illness in elite athletes. *Med Sci Sports Exerc*. 2007; 39:577–586. [PubMed: 17414793]
 488. St George A, Bauman A, Johnston A, Farrell G, Chey T, George J. Independent effects of physical activity in patients with nonalcoholic fatty liver disease. *Hepatology*. 2009; 50:68–76. [PubMed: 19444870]
 489. Stamatakis E, Hamer M, Dunstan DW. Screen-based entertainment time, all-cause mortality, and cardiovascular events population-based study with ongoing mortality and hospital events follow-up. *J Am Coll Cardiol*. 2011; 57:292–299. [PubMed: 21232666]

490. Steensberg A, Keller C, Starkie RL, Osada T, Febbraio MA, Pedersen BK. IL-6 and TNF-alpha expression in, and release from, contracting human skeletal muscle. *Am J Physiol Endocrinol Metab.* 2002; 283:E1272–1278. [PubMed: 12388119]
491. Stein TP, Bolster DR. Insights into muscle atrophy and recovery pathway based on genetic models. *Curr Opin Clin Nutr Metab Care.* 2006; 9:395–402. [PubMed: 16778568]
492. Strate LL, Liu YL, Aldoori WH, Giovannucci EL. Physical activity decreases diverticular complications. *Am J Gastroenterol.* 2009; 104:1221–1230. [PubMed: 19367267]
493. Strohle A, Hofler M, Pfister H, Muller AG, Hoyer J, Wittchen HU, Lieb R. Physical activity and prevalence and incidence of mental disorders in adolescents and young adults. *Psychol Med.* 2007; 37:1657–1666. [PubMed: 17579930]
494. Strong WB, Malina RM, Blimkie CJ, Daniels SR, Dishman RK, Gutin B, Hergenroeder AC, Must A, Nixon PA, Pivarnik JM, Rowland T, Trost S, Trudeau F. Evidence based physical activity for school-age youth. *J Pediatr.* 2005; 146:732–737. [PubMed: 15973308]
495. Stuart CA, Shangraw RE, Prince MJ, Peters EJ, Wolfe RR. Bed-rest-induced insulin resistance occurs primarily in muscle. *Metabolism.* 1988; 37:802–806. [PubMed: 3043146]
496. Stubbe JH, Boomsma DI, De Geus EJ. Sports participation during adolescence: a shift from environmental to genetic factors. *Med Sci Sports Exerc.* 2005; 37:563–570. [PubMed: 15809553]
497. Stubbe JH, Boomsma DI, Vink JM, Cornes BK, Martin NG, Skytthe A, Kyvik KO, Rose RJ, Kujala UM, Kaprio J, Harris JR, Pedersen NL, Hunkin J, Spector TD, de Geus EJ. Genetic influences on exercise participation in 37,051 twin pairs from seven countries. *PLoS ONE.* 2006; 1:e22. [PubMed: 17183649]
498. Stubbe JH, de Moor MH, Boomsma DI, de Geus EJ. The association between exercise participation and well-being: a co-twin study. *Prev Med.* 2007; 44:148–152. [PubMed: 17059845]
499. Sui X, Laditka JN, Hardin JW, Blair SN. Estimated functional capacity predicts mortality in older adults. *J Am Geriatr Soc.* 2007; 55:1940–1947. [PubMed: 17979958]
500. Sun SS, Liang R, Huang TT, Daniels SR, Arslanian S, Liu K, Grave GD, Siervogel RM. Childhood obesity predicts adult metabolic syndrome: the Fels Longitudinal Study. *J Pediatr.* 2008; 152:191–200. [PubMed: 18206688]
501. Suvorava T, Lauer N, Kojda G. Physical inactivity causes endothelial dysfunction in healthy young mice. *J Am Coll Cardiol.* 2004; 44:1320–1327. [PubMed: 15364339]
502. Swain RA, Harris AB, Wiener EC, Dutka MV, Morris HD, Theien BE, Konda S, Engberg K, Lauterbur PC, Greenough WT. Prolonged exercise induces angiogenesis and increases cerebral blood volume in primary motor cortex of the rat. *Neuroscience.* 2003; 117:1037–1046. [PubMed: 12654355]
503. Tanaka H, Seals DR. Invited Review: Dynamic exercise performance in Masters athletes: insight into the effects of primary human aging on physiological functional capacity. *J Appl Physiol.* 2003; 95:2152–2162. [PubMed: 14555676]
504. Tfayli H, Lee S, Arslanian S. Declining beta-cell function relative to insulin sensitivity with increasing fasting glucose levels in the nondiabetic range in children. *Diabetes Care.* 2010; 33:2024–2030. [PubMed: 20805276]
505. Thibault MC, Simoneau JA, Cote C, Boulay MR, Lagasse P, Marcotte M, Bouchard C. Inheritance of human muscle enzyme adaptation to isokinetic strength training. *Hum Hered.* 1986; 36:341–347. [PubMed: 3793115]
506. Thijssen DH, Maiorana AJ, O'Driscoll G, Cable NT, Hopman MT, Green DJ. Impact of inactivity and exercise on the vasculature in humans. *Eur J Appl Physiol.* 2010; 108:845–875. [PubMed: 19943061]
507. Thomason DB, Biggs RB, Booth FW. Protein metabolism and beta-myosin heavy-chain mRNA in unweighted soleus muscle. *Am J Physiol.* 1989; 257:R300–305. [PubMed: 2764153]
508. Thomason DB, Booth FW. Atrophy of the soleus muscle by hindlimb unweighting. *J Appl Physiol.* 1990; 68:1–12. [PubMed: 2179205]
509. Thompson HJ, Jiang W, Zhu Z. Candidate mechanisms accounting for effects of physical activity on breast carcinogenesis. *IUBMB Life.* 2009; 61:895–901. [PubMed: 19588523]

510. Thomson, RL.; Buckley, JD.; Brinkworth, GD. *Obes Rev* Epub ahead of print. 2011. Exercise for the treatment and management of overweight women with polycystic ovary syndrome: a review of the literature.
511. Thyfault JP. Setting the stage: possible mechanisms by which acute contraction restores insulin sensitivity in muscle. *Am J Physiol Regul Integr Comp Physiol*. 2008; 294:R1103–1110. [PubMed: 18381969]
512. Thyfault JP, Cree MG, Tapscott EB, Bell JA, Koves TR, Ilkayeva O, Wolfe RR, Dohm GL, Muoio DM. Metabolic profiling of muscle contraction in lean compared with obese rodents. *Am J Physiol Regul Integr Comp Physiol*. 2010; 299:R926–934. [PubMed: 20504904]
513. Thyfault JP, Cree MG, Zheng D, Zwetsloot JJ, Tapscott EB, Koves TR, Ilkayeva O, Wolfe RR, Muoio DM, Dohm GL. Contraction of insulin-resistant muscle normalizes insulin action in association with increased mitochondrial activity and fatty acid catabolism. *Am J Physiol Cell Physiol*. 2007; 292:C729–739. [PubMed: 17050616]
514. Tiainen K, Sipila S, Alen M, Heikkinen E, Kaprio J, Koskenvuo M, Tolvanen A, Pajala S, Rantanen T. Shared genetic and environmental effects on strength and power in older female twins. *Med Sci Sports Exerc*. 2005; 37:72–78. [PubMed: 15632671]
515. Tiainen K, Sipila S, Kauppinen M, Kaprio J, Rantanen T. Genetic and environmental effects on isometric muscle strength and leg extensor power followed up for three years among older female twins. *J Appl Physiol*. 2009; 106:1604–1610. [PubMed: 19228990]
516. Timmons JA. Commentary on viewpoint: Perspective on the future use of genomics in exercise prescription. *J Appl Physiol*. 2008; 104:1250. [PubMed: 18385305]
517. Timmons JA, Knudsen S, Rankinen T, Koch LG, Sarzynski M, Jensen T, Keller P, Scheele C, Vollaard NB, Nielsen S, Akerstrom T, MacDougald OA, Jansson E, Greenhaff PL, Tarnopolsky MA, van Loon LJ, Pedersen BK, Sundberg CJ, Wahlestedt C, Britton SL, Bouchard C. Using molecular classification to predict gains in maximal aerobic capacity following endurance exercise training in humans. *J Appl Physiol*. 108:1487–1496. [PubMed: 20133430]
518. Tiniakos DG, Vos MB, Brunt EM. Nonalcoholic fatty liver disease: pathology and pathogenesis. *Annu Rev Pathol*. 2010; 5:145–171. [PubMed: 20078219]
519. Tipton CM. Susruta of India, an unrecognized contributor to the history of exercise physiology. *J Appl Physiol*. 2008; 104:1553–1556. [PubMed: 18356481]
520. Tomporowski PD, Davis CL, Miller PH, Naglieri JA. Exercise and Children's Intelligence, Cognition, and Academic Achievement. *Educ Psychol Rev*. 2008; 20:111–131. [PubMed: 19777141]
521. Trejo JL, Carro E, Torres-Aleman I. Circulating insulin-like growth factor I mediates exercise-induced increases in the number of new neurons in the adult hippocampus. *J Neurosci*. 2001; 21:1628–1634. [PubMed: 11222653]
522. Tremblay A, Poehlman E, Nadeau A, Perusse L, Bouchard C. Is the response of plasma glucose and insulin to short-term exercise-training genetically determined? *Horm Metab Res*. 1987; 19:65–67. [PubMed: 3549503]
523. Tremblay A, Poehlman ET, Despres JP, Theriault G, Danforth E, Bouchard C. Endurance training with constant energy intake in identical twins: changes over time in energy expenditure and related hormones. *Metabolism*. 1997; 46:499–503. [PubMed: 9160814]
524. Tremblay A, Poehlman ET, Nadeau A, Dussault J, Bouchard C. Heredity and overfeeding-induced changes in submaximal exercise VO₂. *J Appl Physiol*. 1987; 62:539–544. [PubMed: 3558214]
525. Tremblay MS, Esliger DW, Copeland JL, Barnes JD, Bassett DR. Moving forward by looking back: lessons learned from long-lost lifestyles. *Appl Physiol Nutr Metab*. 2008; 33:836–842. [PubMed: 18641732]
526. Treserras MA, Balady GJ. Resistance training in the treatment of diabetes and obesity: mechanisms and outcomes. *J Cardiopulm Rehabil Prev*. 2009; 29:67–75. [PubMed: 19305230]
527. Troiano RP, Berrigan D, Dodd KW, Masse LC, Tilert T, McDowell M. Physical activity in the United States measured by accelerometer. *Med Sci Sports Exerc*. 2008; 40:181–188. [PubMed: 18091006]

528. Tsunoda N, Maruyama K, Cooke DW, Lane DM, Ezaki O. Localization of exercise and denervation-responsive elements in the mouse GLUT4 gene. *Biochem Biophys Res Commun.* 2000; 267:744–751. [PubMed: 10673362]
529. Tucker KR, Seider MJ, Booth FW. Protein synthesis rates in atrophied gastrocnemius muscles after limb immobilization. *J Appl Physiol.* 1981; 51:73–77. [PubMed: 7263427]
530. Tuomilehto J, Lindstrom J, Eriksson JG, Valle TT, Hamalainen H, Ilanne-Parikka P, Keinanen-Kiukaanniemi S, Laakso M, Louheranta A, Rastas M, Salminen V, Uusitupa M. Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance. *N Engl J Med.* 2001; 344:1343–1350. [PubMed: 11333990]
531. U.S. Department of Health and Human Services. Physical Activity and Health: A Report of the Surgeon General. 1996. <http://www.cdc.gov/nccdphp/sgr/pdf/sgrfullpdf>
532. U.S. Department of Health and Human Services. Physical Activity Guidelines for Americans. 2011. <http://www.health.gov/paguidelines/guidelines/intro.aspx>
533. UnitedHealth Group. The United States of Diabetes: New Report Shows Half the Country Could Have Diabetes or Prediabetes at a Cost of \$3.35 Trillion by 2020. 2010. <http://www.unitedhealthgroup.com/newsroom/news.aspx?id=36df663f-f24d-443f-9250-9dfdc97cedc5>
534. Van Langendonck L, Claessens AL, Vlietinck R, Derom C, Beunen G. Influence of weight-bearing exercises on bone acquisition in prepubertal monozygotic female twins: a randomized controlled prospective study. *Calcif Tissue Int.* 2003; 72:666–674. [PubMed: 14562994]
535. van Praag H, Kempermann G, Gage FH. Running increases cell proliferation and neurogenesis in the adult mouse dentate gyrus. *Nat Neurosci.* 1999; 2:266–270. [PubMed: 10195220]
536. van Praag H, Lucero MJ, Yeo GW, Stecker K, Heivand N, Zhao C, Yip E, Afanador M, Schroeter H, Hammerstone J, Gage FH. Plant-derived flavanol (–)epicatechin enhances angiogenesis and retention of spatial memory in mice. *J Neurosci.* 2007; 27:5869–5878. [PubMed: 17537957]
537. van Uffelen JG, Wong J, Chau JY, van der Ploeg HP, Riphagen I, Gilson ND, Burton NW, Healy GN, Thorp AA, Clark BK, Gardiner PA, Dunstan DW, Bauman A, Owen N, Brown WJ. Occupational sitting and health risks: a systematic review. *Am J Prev Med.* 2010; 39:379–388. [PubMed: 20837291]
538. Vasuta C, Caunt C, James R, Samadi S, Schibuk E, Kannangara T, Titterness AK, Christie BR. Effects of exercise on NMDA receptor subunit contributions to bidirectional synaptic plasticity in the mouse dentate gyrus. *Hippocampus.* 2007; 17:1201–1208. [PubMed: 17879376]
539. Venables MC, Jeukendrup AE. Physical inactivity and obesity: links with insulin resistance and type 2 diabetes mellitus. *Diabetes Metab Res Rev.* 2009; 25(Suppl 1):S18–23. [PubMed: 19662619]
540. Vernikos J, Schneider VS. Space, gravity and the physiology of aging: parallel or convergent disciplines? A mini-review. *Gerontology.* 2010; 56:157–166. [PubMed: 19851058]
541. Videman T, Batti MC, Gibbons LE, Vanninen E, Kaprio J, Koskenvuo M. The roles of adulthood behavioural factors and familial influences in bone density among men. *Ann Med.* 2002; 34:434–443. [PubMed: 12523499]
542. Videman T, Battie MC, Gibbons LE, Manninen H, Gill K, Fisher LD, Koskenvuo M. Lifetime exercise and disk degeneration: an MRI study of monozygotic twins. *Med Sci Sports Exerc.* 1997; 29:1350–1356. [PubMed: 9346167]
543. Vimalaswaran KS, Li S, Zhao JH, Luan J, Bingham SA, Khaw KT, Ekelund U, Wareham NJ, Loos RJ. Physical activity attenuates the body mass index-increasing influence of genetic variation in the FTO gene. *Am J Clin Nutr.* 2009; 90:425–428. [PubMed: 19553294]
544. Voss MW, Prakash RS, Erickson KI, Basak C, Chaddock L, Kim JS, Alves H, Heo S, Szabo AN, White SM, Wojcicki TR, Mailey EL, Gothe N, Olson EA, McAuley E, Kramer AF. Plasticity of brain networks in a randomized intervention trial of exercise training in older adults. *Front Aging Neurosci.* 2010; 2
545. Waller K, Kaprio J, Kujala UM. Associations between long-term physical activity, waist circumference and weight gain: a 30-year longitudinal twin study. *Int J Obes (Lond).* 2008; 32:353–361. [PubMed: 17653065]

546. Waller K, Kujala UM, Rantanen T, Kauppinen M, Silventoinen K, Koskenvuo M, Kaprio J. Physical activity, morbidity and mortality in twins: a 24-year prospective follow-up. *Eur J Epidemiol.* 2010; 25:731–739. [PubMed: 20680407]
547. Walters WR, Renner KJ, Summers CH, Watt ML, Forster GL, Koch LG, Britton SL, Swallow JG. Selection for intrinsic endurance modifies endocrine stress responsiveness. *Brain Res.* 2010; 1357:53–61. [PubMed: 20682296]
548. Washington RL. Metabolic syndrome—no longer an adult only disease. *Journal of Pediatrics.* 2008; 152
549. Watenpaugh DE. The role of sleep dysfunction in physical inactivity and its relationship to obesity. *Curr Sports Med Rep.* 2009; 8:331–338. [PubMed: 19904074]
550. Watson PA, Stein JP, Booth FW. Changes in actin synthesis and alpha-actin-mRNA content in rat muscle during immobilization. *Am J Physiol.* 1984; 247:C39–44. [PubMed: 6742182]
551. Saunders, WB. *Dorland's Illustrated Medical Dictionary.* Philadelphia: 1974.
552. Weinstein AR, Sesso HD. Joint effects of physical activity and body weight on diabetes and cardiovascular disease. *Exerc Sport Sci Rev.* 2006; 34:10–15. [PubMed: 16394809]
553. Weinstein AR, Sesso HD, Lee IM, Rexrode KM, Cook NR, Manson JE, Buring JE, Gaziano JM. The joint effects of physical activity and body mass index on coronary heart disease risk in women. *Arch Intern Med.* 2008; 168:884–890. [PubMed: 18443265]
554. Westerterp KR. Physical activity, food intake, and body weight regulation: insights from doubly labeled water studies. *Nutr Rev.* 2010; 68:148–154. [PubMed: 20384845]
555. Westerterp KR, Speakman JR. Physical activity energy expenditure has not declined since the 1980s and matches energy expenditures of wild mammals. *Int J Obes (Lond).* 2008; 32:1256–1263. [PubMed: 18504442]
556. Weuve J, Kang JH, Manson JE, Breteler MM, Ware JH, Grodstein F. Physical activity, including walking, and cognitive function in older women. *JAMA.* 2004; 292:1454–1461. [PubMed: 15383516]
557. White JR, Case DA, McWhirter D, Mattison AM. Enhanced sexual behavior in exercising men. *Arch Sex Behav.* 1990; 19:193–209. [PubMed: 2360871]
558. White SL, Dunstan DW, Polkinghorne KR, Atkins RC, Cass A, Chadban SJ. Physical inactivity and chronic kidney disease in Australian adults: The AusDiab study. *Nutr Metab Cardiovasc Dis.* 2010; 21:104–112. [PubMed: 19939649]
559. Widenfalk J, Olson L, Thoren P. Deprived of habitual running, rats downregulate BDNF and TrkB messages in the brain. *Neurosci Res.* 1999; 34:125–132. [PubMed: 10515254]
560. Wijndaele K, Duvigneaud N, Matton L, Duquet W, Delecluse C, Thomis M, Beunen G, Lefevre J, Philippaerts RM. Sedentary behaviour, physical activity and a continuous metabolic syndrome risk score in adults. *Eur J Clin Nutr.* 2009; 63:421–429. [PubMed: 17971826]
561. Williams D, Kuipers A, Mukai C, Thirsk R. Acclimation during space flight: effects on human physiology. *CMAJ.* 2009; 180:1317–1323. [PubMed: 19509005]
562. Williams PT. Incident diverticular disease is inversely related to vigorous physical activity. *Med Sci Sports Exerc.* 2009; 41:1042–1047. [PubMed: 19346983]
563. Williams PT, Blanche PJ, Krauss RM. Behavioral versus genetic correlates of lipoproteins and adiposity in identical twins discordant for exercise. *Circulation.* 2005; 112:350–356. [PubMed: 16009789]
564. Williams PT, Blanche PJ, Rawlings R, Krauss RM. Concordant lipoprotein and weight responses to dietary fat change in identical twins with divergent exercise levels 1. *Am J Clin Nutr.* 2005; 82:181–187. [PubMed: 16002817]
565. Wilson NC, Mumpower JL. Automated evaluation of goal-attainment ratings. *Hosp Community Psychiatry.* 1975; 26:163–164. [PubMed: 1140762]
566. Wilund KR, Feeney LA, Tomayko EJ, Chung HR, Kim K. Endurance exercise training reduces gallstone development in mice. *J Appl Physiol.* 2008; 104:761–765. [PubMed: 18187606]
567. Winder WW, Hardie DG. Inactivation of acetyl-CoA carboxylase and activation of AMP-activated protein kinase in muscle during exercise. *Am J Physiol.* 1996; 270:E299–304. [PubMed: 8779952]

568. Winder WW, Thomson DM. Cellular energy sensing and signaling by AMP-activated protein kinase. *Cell Biochem Biophys.* 2007; 47:332–347. [PubMed: 17652779]
569. Wisloff U, Najjar SM, Ellingsen O, Haram PM, Swoap S, Al-Share Q, Fernstrom M, Rezaei K, Lee SJ, Koch LG, Britton SL. Cardiovascular risk factors emerge after artificial selection for low aerobic capacity. *Science.* 2005; 307:418–420. [PubMed: 15662013]
570. Witkowski S, Spangenburg EE. Reduced physical activity and the retired athlete: a dangerous combination? *Br J Sports Med.* 2008; 42:952–953. [PubMed: 18981041]
571. Wolff E, Strohle A. Causal associations of physical activity/exercise and symptoms of depression and anxiety. *Arch Gen Psychiatry.* 2010; 67:540–541. [PubMed: 20439835]
572. Wolff I, van Croonenborg JJ, Kemper HC, Kostense PJ, Twisk JW. The effect of exercise training programs on bone mass: a meta-analysis of published controlled trials in pre- and postmenopausal women. *Osteoporos Int.* 1999; 9:1–12. [PubMed: 10367023]
573. Wyatt HR, Peters JC, Reed GW, Barry M, Hill JO. A Colorado statewide survey of walking and its relation to excessive weight. *Med Sci Sports Exerc.* 2005; 37:724–730. [PubMed: 15870624]
574. Yaffe K, Barnes D, Nevitt M, Lui LY, Covinsky K. A prospective study of physical activity and cognitive decline in elderly women: women who walk. *Arch Intern Med.* 2001; 161:1703–1708. [PubMed: 11485502]
575. Yaffe K, Blackwell T, Gore R, Sands L, Reus V, Browner WS. Depressive symptoms and cognitive decline in nondemented elderly women: a prospective study. *Arch Gen Psychiatry.* 1999; 56:425–430. [PubMed: 10232297]
576. Yang W, Lu J, Weng J, Jia W, Ji L, Xiao J, Shan Z, Liu J, Tian H, Ji Q, Zhu D, Ge J, Lin L, Chen L, Guo X, Zhao Z, Li Q, Zhou Z, Shan G, He J. Prevalence of diabetes among men and women in China. *N Engl J Med.* 2010; 362:1090–1101. [PubMed: 20335585]
577. Young D, Hopper JL, Nowson CA, Green RM, Sherwin AJ, Kaymakci B, Smid M, Guest CS, Larkins RG, Wark JD. Determinants of bone mass in 10- to 26-year-old females: a twin study. *J Bone Miner Res.* 1995; 10:558–567. [PubMed: 7610926]
578. Zelber-Sagi S, Nitzan-Kaluski D, Goldsmith R, Webb M, Zvibel I, Goldiner I, Blendis L, Halpern Z, Oren R. Role of leisure-time physical activity in nonalcoholic fatty liver disease: a population-based study. *Hepatology.* 2008; 48:1791–1798. [PubMed: 18972405]
579. Zimmet P, Alberti KG, Shaw J. Global and societal implications of the diabetes epidemic. *Nature.* 2001; 414:782–787. [PubMed: 11742409]

Figure 1.

Physical activity produces primary and tertiary preventive health benefits for chronic diseases. *Left panel.* Physical inactivity is an actual initiating cause of a chronic disease/condition. Restoration of physical activity (primary prevention) removes the actual cause (physical inactivity) that produced the health deficiency. *Right panel.* Physical inactivity is not the cause of lung cancer. Smoking is an actual cause of lung cancer. Addition of aerobic exercise training compensates (tertiary prevention) for loss of lung function after surgical removal of a portion of lung by strengthening respiratory skeletal muscles for remaining lung (179). Exercise does not cure lung cancer.

Figure 2.

Changes in artery function and structure (remodeling) show differential time courses in response to increasing or decreasing human physical activity as hypothesized by Thijssen et al. (506). Exercise training (right side) produces early, rapid increases of arterial function (blue line), which is followed weeks later by arterial remodeling (red line and larger diameter vessel) that returns arterial function to pre-exercise training levels. Physical inactivity (left side) is associated with immediate, rapid decreases in arterial diameter after spinal cord injury (decreased size in top far left blood vessels and red line). Function immediately decreases and then returns to pre-injury value. [Reproduced with permission from Figure 2 in ref. (506)].

Figure 3. Health deficiencies accelerated by decreasing physical activity from higher to lower levels. Gheorghe Constantinescu generously made original drawing. [Reproduced with permission from (53)].

Figure 4.

Best-fit linear lines are shown for aerobic capacities of two cross-sectional groups (aerobic trained and sedentary) as a function of their increasing chronological age. At the chronological age of 80 yrs, a horizontal line is extended from the endurance trained line to the left where it intersects the sedentary line at age 50 yrs. Subjects were women who had been aerobically trained for at least 2 yrs with road-racing competition (closed circles) vs. women who were sedentary (open squares) who performed no regular exercise and had BMI's $<35 \text{ kg/m}^2$ (aerobic-trained women were matched across the entire age range for age-adjusted world-best 10-km running times to ensure homogeneity relative competitiveness). [Reproduced with permission from (503)].

Figure 5.

Relative risk of death as a function of cardiorespiratory fitness (CRF) or change in CRF. Relative risks of all-cause mortality by (CRF) quintiles for 12,831 women aged 20–100 years without cardiovascular disease (CVD) or cancer in the Aerobics Center Longitudinal Study. Relative risks were adjusted for age, year of examination, body mass index, smoking status, abnormal electrocardiogram, hypertension, diabetes, hypercholesterolemia, and family history of CVD. [Reproduced with permission from (312)].

Figure 6.

Best-fit linear lines are shown for power of two cross-sectional groups (strength trained and sedentary) as a function of their increasing chronological age. At the chronological age of 80 yrs, a horizontal line is extended from the power-trained line to the left where it intersects the sedentary line at age 56 yrs. The cross-sectional strength-trained subjects are shown in closed circles and sedentary in open circles. [Reproduced with permission from (402)].

Figure 7.

Mortality risk at different exercise capacities. Significant reductions in mortality do not occur <4 metabolic equivalents of resting metabolism (METs), become less at ~4 to 6 METs and an asymptote occurring at ~10 METs in 15,000 U.S. veterans of wars. [Reproduced with permission from (278, 280)].

Figure 8. Physical inactivity is an actual cause of premature death by interacting with other environmental factors to increase risk factors for metabolic syndrome, which, in turn produces two “leading causes” of “premature death” (type 2 diabetes and atherosclerosis). Primary prevention of physical inactivity is shown by physical activity inhibiting physical inactivity.

Figure 9. Overweight and obese, by age from 1960–2006. Modified from CDC website (87).

Figure 10.

Human caloric expenditure for physical activity in non-athletes is much lower than physically active populations. The y axis is the ratio of Activity Energy Expenditure (AEE) / Resting Energy Expenditure (REE). AEE = free-living energy expenditure – (diet-induced energy expenditure + REE). Data are presented for various human groups (non-athletes living in developed nations, military trainees, individuals from rural areas engaged in high levels of physical activity, and athletes in training) on the x axis. Each bar is a single subject. Non-athletes in developed nations have AEE/REE ratio of ≈ 0.5 , which is equivalent to PAL of ≈ 1.67 . [Reproduced with permission from (225)].

Fig. 11.

Gain by visceral and abdominal fat depots in non-exercising group while 6 months of exercise training produced loss in these fat depots. Data are presented as change in A) visceral abdominal fat, B) subcutaneous abdominal fat, and C) total abdominal fat on the y axis. Four exercise levels are given on the x axis; they are 1) Control (no exercise); 2) Low-amount, moderate-intensity exercise (caloric equivalent of walking ~12 miles/wk at 40–55% of peak oxygen consumption); 3) low-amount, vigorous-intensity exercise (same amount of exercise as group 2, but at 65–80% of peak oxygen consumption); and 4) high-amount, vigorous-intensity exercise (caloric equivalent of jogging ~20 miles/wk at 65–80% of oxygen consumption). [Reproduced with permission from (479)].

Fig. 12.

Insulin secretion is presented as a function of insulin sensitivity. Insulin secretion rises as insulin sensitivity falls when physically active individual (point A) becomes sedentary (point B). A failure of insulin secretion to compensate for fall in insulin sensitivity is noted when both insulin secretion and insulin sensitivity decline from point B to point C, indicating prediabetes. The upper axis for increased and decreased levels of physical activity implies bidirectionality of the two arrows for glucose intolerance and insulin resistance. The leftward enlarging two arrows illustrate increasing glucose intolerance and insulin resistance with 2–3 days of decreased physical activity. The clinical significant is that low levels of physical activity produce a permissive environment for prediabetes. In opposite direction, high levels of daily physical activity markedly diminish the permission state to develop prediabetes. The distinction between the two arrows is based upon variability in Masters athlete's responses to stopping training as shown in figure 2 of ref (443) in which 4 subjects had lesser increases in blood insulin (insulin resistance arrow) at 30 min into an oral glucose tolerance test as compared to 10 other subjects (glucose intolerance arrow). A continued decline in both insulin secretion and insulin sensitivity at point D is where overt type 2 diabetes is present. Reproduced with permission from Bergman's original figure (ref 36).

Figure 13. Peak value for bone mineral density (BMD) in third decade of life contributes to the age in later life at which threshold for osteoporosis is passed. The higher the peak value for BMD, the later age in life delays age at which BMD reaches the osteoporosis threshold, below which osteoporosis is diagnosed. The upper line reflects a population that had high bone-loading physical activities throughout lifespan with genes predisposing to high bone strength in contrast to the lower line reflecting low lifetime bone loading with genes predisposing to low bone strength. Adapted from Rizzoli et al. (438) who modified original figure of Hernandez et al. (235). [Reproduced with permission from (438)].

Figure 14.

Rise in childhood and adolescent obesity in U.S. From 1980's to 2007–2008 obesity in 2–5, 6–11, and 12–19-yr-old U.S. females increased 3–5-fold. [Tabular data is converted from graphic from (386, 387)]

Table 1

Estimated historical reductions in daily steps by humans.

Population	Year	Steps per day		References
Paleolithic	(~20,000 BC)	~13,200–21,120 (men)	~10,560 (women)	(385)
Amish	(2002)	18,425 (men)	14,196 (women)	(27)
Mean of 26 studies	(1966–2007)		7,473 (mainly women)	(63)
Colorado	(2002)	6,733 (men)	6,384 (women)	(573)
US adults	(2010)	5,340 (men)	4,912 (women)	(26)

Table 2

Tendency for dose-response between higher physical activity level and lower mortality in Swedish monozygotic twins [modified from (77)].

Sex	Physical activity level	All-cause mortality		Cardiovascular mortality	
		Hazard ratio	95% confidence intervals	Hazard ratio	95% confidence intervals
Men	Low	1		1	
	Moderate	0.84	0.72, 0.98	0.86	0.68, 1.08
	High	0.64	0.50, 0.83	0.55	0.36, 0.85
Women	Low	1		1	
	Moderate	0.82	0.70, 0.96	0.85	0.64, 1.13
	High	0.75	0.50, 1.14	0.34	0.1, 0.95

Questionnaire used with 7 items: low physical activity (“almost never” and “hardly ever”) level; moderate (“very little”, “not much”, and “quite much”); and high (“a lot” and “very much”)

Table 3

Studies with Twin Discordant for Physical Activity Levels.

Outcomes	Physical Inactivity Effect	MZ (n)	Other (n)	Sex	PA Measurement	Comments	Ref
MRI Visceral Fat	↑ 50% in inactive Twin	16		B	Questionnaire	Age 50–74 years and Followed for over 32 years. Subset for Finnish twin study.	(316)
MRI Liver Fat Score	↑ 170% in inactive Twin						
MRI Intramuscular Fat	↑ 54% in Inactive Twin						
BW changes from 1975 to 2005	↑ 5.4 kg for the inactive twin		42 twins MZ to DZ proportions unclear	B	Phone Interview	Unclear about proportion of MZ vs. DZ, but states no differences between MZ and DZ. Subset of Finnish twin study. Twins not discordant for PA had no difference in BW.	(545)
WC changes from 1975 to 2005	↑ 8.4 cm in inactive twin						
BMI	↑ 0.33 BMI in non-vigorously active twin	614		M	Self Reported Vigorous Activity	All males (mean age 41.1) that fought in Vietnam war. When looking at all twins modeling predicted no genetic effect on the relationship between vigorous activity and BMI.	(335)
Weight Gain	↑ 5.4 kg inactive twin	42		B	Questionnaire showing Discordant PA in 1975, 1981, and 2005	Finnish twin study	(545)
Waist Circumference	↑ 8.4 cm in inactive twin						
Total Body fat in women with similar weight	↑ 1.0 kg& 1.4 kg fat for 1-hr or 2-hr less activity/wk	156		W	Questionnaire Home, sport, sweating activities	Discordant for physical activity. Age of 55.5 yr/old Also showed increased physical activity increased muscle mass and strength (not analyzed in discordant twins)	(455)
Total and regional Body fat in women with discordant weight	↑ 3.96 kg lower BF & 0.53kg central						
BMI	↑ 2.12 in inactive twin (p<0.001)	35			Healthy Runners Survey – high PA = 40km/wk > than low PA (male), 32km/wk (female)	Subjects recruited from the National Healthy Runners Survey. No active twins with overweight twin were themselves overweight.	(563)
HDL	↓ 0.14 in inactive (p=0.004)						
HDL2	↑ 2.71 in inactive (p=0.001)						
Apo A-1	↑ 0.10 in inactive (p=0.004)						
Lipid profile before and after 40% fat or 20% fat diet (cross over study): LDL and sybfractions, apolipoprotein A-1	N.S.	28		M	Survey. One twin running >50km/wk than other twin	Subjects recruited from the National Healthy Runners study. A diet low in fat independent of high amounts of exercise modifies circulating lipids.	(564)

Outcomes	Physical Inactivity Effect	MZ (n)	Other (n)	Sex	PA Measurement	Comments	Ref
Adiposity	↑ Sig lower in inactive twin	21		F	9 months of 3xwk high intensity weight bearing activity	Girls were prepubertal aged 8.7. Did not tell the control group that they could no longer participate in sports.	(534)
BMD	N.S.	12			Lifetime leisure high-impact sports	Subgroup from the original group.	
aBMC	↓ Sig in inactive twin						
Femoral neck and lumbar BMD	E = 1% & G = 73% of lumbar variance	105		M	Questionnaire for endurance and balls sports	Finnish men (35–69yr/old) Calcium supplements also explained 1% of difference in BMD.	(541)
Spinal MRI	N.S. disk degeneration	22		M	Questionnaire between 1975 and 1981 showing discordant endurance PA (3.9 v 1.1 time/wk)	Finnish Twin Cohort aged 35–69	(542)
	↓T6-T12 disk degeneration in low strength PA twin	12			Questionnaire between 1975 and 1981 showing discordant strength PA (2300 v 200 hrs)		
Psychomotor reaction times	↓ Sig slower choice reaction for hand & contra foot in inactive	38			Lifetime exercise histories	Finnish twin cohort. Average age of discordant PA twins is 50. PA data collected in 1972, 81, 92	(475)
Psychological functioning (mood, optimism, control)	↓ Sig in inactive twin	63		B	Questionnaire for discordant vigorous activity	From US National Survey of Midlife Development	(258)
Survey based Anxiety and Depression symptoms	N.S.	?	?	B	Leisure time PA only	Article is unclear how many MZ twins were discordant for PA in their models. Only current levels of PA and not PA history used. Used Dutch population, but excluded cycling to work as PA (non-leisure)	(126)
Dementia	↑ P = 0.07 for inactive PA twin	90		B	Twin registry reported 31 years before follow-up	Swedish twin registry. Data on all twins showed significant correlation of increased PA and decreased dementia	(12)
Life satisfaction	N.S.	161	172	2842	Survey	Data in MZ and related family members showed an OR>1.0 for active pair of an unrelated paired of people.	(498)
Life Happiness	N.S.						
Lactate threshold	E is 25–30% & G is 50–60%	9		M	6 months of anaerobic threshold training	Aged 11–14. Change in VO2max was more due to the	(119)
VO2max	E is 35% & G is 45%						

Outcomes	Physical Inactivity Effect	MZ (n)	Other (n)	Sex	PA Measurement	Comments	Ref
Total Body Fat	E is 20% & G is 70%					less weight gain in trained twin. Used analysis of variance to estimate the genetic and training effects.	
Myocardial infusion at rest, during adenosine, and cold-pressor test	N.S.	9		M	Separated by VO2max and physical activity levels	Young males with a 18% difference in VO2max (ml/kg/min) of (43.7 vs 50.7)	(221)
Endothelial function via ultrasound of brachial and LAD coronary artery	N.S.						
Oxygen extraction fraction	↑ in low fit (p=0.06)						
Hepatic FFA uptake at rest	↑Sig in less fit group					Same subjects as above.	(222)
Myocardial FFA uptake at rest and during exercise	N.S.						
Skeletal muscle perfusion and free fatty acid uptake	N.S.					Same subjects as previous study.	(223)
Cornell voltage (electrical measurement of LV hypertrophy)	↓Sig in inactive						(36)
Right-side hypertrophy index							
LV mass index							
Type 2 Diabetes	18 inactive v 2 active twins acquired T2DM	5	15 DZ	B	Leisure time PA	Twins discordant for PA and discordant for Type 2 diabetes. For MZs it was the inactive twin that developed type 2 diabetes.	(288)
Mortality from 1975–1981	↑Sig in inactive DZ twins, but not inactive MZ twins	157	517	B	Questionnaires for vigorous PA and estimates of >2MET wk/day/wk	Finnish twin cohort aged 24–60. Low level of leisure physical activity in early life was associated with increased risks of death in dizygotic twin pairs, but monozygotic co-twins.	(289, 546)

B = both sexes; DZ = dizygotic; E = exercise component; G = genomic component; M = men; MZ = monozygotic; N.S. = non-significant; PA = physically active; W = women; ↑ = increase; ↓ = decrease

Table 4

Studies with Twin Response to Exercise

PA Intervention	Outcomes	H-effect	MZ (n)	DZ (n)	Sex	Comments	Ref
Submaximal supine bicycle at HR of 110bpm	End-diastolic mean wall thickness (rest)	H = 53%	21	12	M	Similar results when adjusted for body fat. Non-genetic component is made up of both shared and non-shared environmental components.	(40)
	LV diameter (rest)	N.S					
	Fractional shortening (rest)	H = 13% (N.S)					
	Change in End-diastolic mean wall thickness w/ exercise	H = 0% (N.S.)					
	Change LV diameter w/ exercise	H = 24%					
	Change in Fractional shortening w/exercise	H = 47%					
	Cycling Power output	H = 53%					
	Cycling VO2max	H = 46%					
20-wk endurance training	LV wall, posterior wall, septal wall, LV mass,	Minimal H effect	20	20 (not related)	M	Training effect in all subjects.	(303)
Supine bicycle at 60W (submaximal)	SBP (rest)	Sig H	32	21	M	Less effect on heritability during exercise than at rest (conclusions based only on abstract; unable to obtain full article)	(41)
	DBP (rest)						
	Change in SBP w/exercise						
	Change in DBP w/exercise						
Graded Cycle test to "exhaustion"	Peak VO2	H = 77%, 66% when PA and skinfolds adjusted	29	19	M	Testing was done on a max test and also collected with HR was at 150bpm.	(176)
	O2 uptake at HR of 150bpm	H = 61%, 16% when PA and skinfolds adjusted					
	Mechanical Efficiency	N.S. H Correlation					
	Anaerobic energy generation	H = 78%, 58% when PA and skinfolds adjusted					
	Respiratory exchange ratio	H = 6% only					
30 minutes of treadmill at anaerobic threshold	GH and PRL response to exercise and cortisol at rest	Sig H Correlation	9		M	Athletes	(135)
	ACTH and cortisol response to exercise and beta-endorphin at rest	N.S. H Correlation					
93 days of negative energy balance (diet and exercise)	euglycemic-hyperinsuliemic clamp before and after intervention	N.S. H Correlation	7		M		(390)
	Fasting and postprandial insulin						
	dehydroepiandrosterone sulfate & androsterone glucuronide	Sig. H effect	7		M	Healthy Young Males.	(419)
	Cortisol levels						
Wingate test, max progressive test	Max 5 s Wingate power	H = 74%	8	8		Not correlated were measures in the ergojump test. Had	(75)
	Max Lactate Wingate	H = 82%					

PA Intervention	Outcomes	H-effect	MZ (n)	DZ (n)	Sex	Comments	Ref
	Delta Lactate during maximal test	H = 84%				different heritability's with different tests measuring same performance measure. Homogenous subject group.	
10-wk isokinetic strength training (5d/wk)	HK, MDH, B-HAD	N.S. H	5	5 (unrelated)	M		(505)
	oxoglutarate dehydrogenase activity (OGDH)	Sig H					
Maximal and submaximal treadmill running	running economy	N.S. H Correlation	8	8		No significant differences in references to MZ v DZ twins.	(440)
	VO2 max	N.S. H Correlation					
	Maximal lactate	H = 75%					
15 weeks of endurance training	Skeletal Muscle HKII, (31%), PFK (37%), LDH (21%), MDH (31%), & B-HAD (60%)	Sig H	12		M		(217)
	fiber-type, CK activity,	N.S. H					
15 weeks of high intensity supramaximal exercise (4-5 times/wk)	ALC, CK, HK, LDH, MDH, OGDH activity & PFK:OGDH activity ratio	Sig H	28			Exercise bouts of 15-90s all out.	(474)
	fiber type & anaerobic capacity						
A single 90 minute bout of exercise	Rest v Ex Adipose LPL activity following exercise	Sig difference btw MZ and DZ	11	10	M	Aged 18-27	(458)
Cycle exercise	Rest v Ex metabolic rate(VO2)	H = 46% at low power. N.S. H at > 6xRMR	37	21 + 31 parent child	B		(60)
Cycle exercise to max	Absolute and BW adjust VO2max	Sig H	12	12	M	18-31 years old	(177)
	Rest v Ex LV internal diameter	N.S. H					
	Rest v Ex Fractional Shortening	N.S. H					
	LV Mass	N.S. H when adjusted for BW					
165 min submax treadmill test before & after 22 days of 1000 kcal/day overfeeding	Pre v Post change in VO2max	Sig H	12		M		(524)
93 days of supervised 60min/d exercise	Loss in B.W., fat mass, skinfold, visceral fat	Sig H	7		M	Healthy young males	(59)
	Change in fasting TAGs and Cholesterol						
	Change in VO2max, RER during exercise						
1000 kcal of vigorous exercise per day for 22 days	Pre v Post fasting insulin	Sig H	12		M	Healthy young males.	(522)
	Pre v Post delta insulin during OGTT	N.S. H					
93 days of supervised 60min/d exercise	Pre v post fasting insulin and glucose disposal	N.S. H, but Sig improvement	7				(390)
116min/day of cycle ergometer for 22days at 58% max	Pre v Post fat mass	N.S. H	12		M	Healthy males aged 19.1 yr old.	(414)
	basal lipogenesis	Sig H					

PA Intervention	Outcomes	H-effect	MZ (n)	DZ (n)	Sex	Comments	Ref
	Pre v Post insulin stimulated lipogenesis	N.S. H					
	Pre v Post epinephrine and basal lipolysis	N.S. H					
	Pre v Post LPL activity	N.S. H					
	Fat Free Mass	Sig H					
20-wk cycle ergometer endurance training	Pre vs. Post epinephrine lipolysis	Sig H.	8		B	4 male and 4 female.	(133)
	Basal lipolysis	N.S. H					
Single 90 min bout of exercise	LPL activity	More Sig in MZ than DZ	11	10	M		(458)
116 min/day of cycle ergometer for 22days at 58% max	Total Cholesterol	Sig H	12		M		(134)
	LDL Cholesterol						
	HDL Cholesterol						
93 days of supervised 60min/d exercise	Total cholesterol	Sig H	7		M	Male, young and healthy. ~93000 total calorie deficit. Significant within twin effects.	(298)
	LDL Cholesterol						
	Cholesterol to HDL ratio						
116min/day of cycle ergometer for 22days at 58% max	Baseline RMR	Sig H	12		M		(415)
	Baseline thermic effect of food						
	Pre v Post plasma T3, T4, and FT4	Sig H (except for T3)					
93 days of supervised 60min/d exercise	Pre v post RMR, Thermic effect of food,	Sig H	7		M	Healthy young males	(523)
	Thyroid hormones						
14 weeks of exercise training	Cardiac Size	N.S. H	28	10 + 12 siblings	B	No genetic effect on heart size pre or post exercise training.	(3)

B = both; DZ= dizygotic; H = heredity effect; M = male; monozygotic; N.S. = non-significant; n = number of subjects

Table 5

Studies with Twin Correlations that are corrected for PA levels or Unique Environmental Effects (twins may not be discordant for PA).

Outcomes	H-effect	PA Effect	MZ (n)	DZ(n)	Sex	PA Measurement	Comments	Ref
Weight gain	↓ correlation in inactive		1571	3029	B	Questionnaire of Physical activity levels at baseline	Finnish twin study. At all activity levels MZ twins had greater heritability than DZ twins.	(231)
Waist Circumference		↑ 2.5 cm in low PA twin					No analysis for discordant PA. If twins had large genetic susceptibility then low PA resulted in larger increase in WC	(266)
BMI		N.S.	287	189		Questionnaire in 1998 and 2002. Only looking at leisure and occupational PA		
Waist Circumference	76(M)–77(F)%	21(M)–22(F)%					African Americans aged 22–88 from Carolina African American Twin Study of Aging. All effects are unique environmental not just PA levels.	(374)
Waist-Hip Ratio	59(M)–56(F)%	36(M)–38(F)%						
BMI	89(M)–73(F)%	11(M)–27(F)%	71	75	B	Questionnaire		
Discordant for BMI by at least 3.		N.S.	23		B	Interviews and Questionnaire for PA	No significant effects of PA on the discordance of overweight prevalence.	(214)
Discordant for obesity		↓ fitness (8%) and activity (15%) in Obese twin	14		M	VO ₂ max and Baecke leisure time PA	From FinnTwin study – obese also had lower adipose mitochondrial gene expression	(362)
Subscapulartrice ps BF ratio	24%						PA was inversely related to adjusted waist circumference	(468)
waist circumference	46%		265		M	“crude” measure of PA		
Diastolic BP	35%	5%					Aerobic exercise in adolescence lifetime high intensity aerobic associated with low diastolic BP throughout life (mean age of 50 at study time).	(236)
Aerobic exercise amount	44%	N.S.	71	104	B	Interview: Lifetime exercise divided into power, aerobic, or other		

Outcomes	H-effect	PA Effect	MZ (n)	DZ(n)	Sex	PA Measurement	Comments	Ref
“Augmentation index”, or systemic arterial stiffness		↑ Sig in high genetic risk group when inactive	53	262 + 54 singletons	F	Questionnaires		(209)
MZ subjects that are discordant for hypertension		Hypertensive twin ↑being inactive (after military service)	281		M	Survey from the National Heart, Lung, and Blood Institute (NIH)	Twins whom are veterans of WWII aged 55–66. Surveyed at time of entry to military and time of study.	(78)
HDL cholesterol	Correcting for genetics prevent correlation	↑correlation btw exercise and HDL	179	255	F	Questionnaire (one question about PA)	Kaiser Twin Registry in Oakland, CA, aged 18–85.	(105)
Lumbar spine disk degeneration	74%	N.S.	172	154	B	Interviewed about weight bearing exercise	No effect of adjustment for exercise on lumbar or cervical disk degeneration	(456)
Lumbar spine disk degeneration	73%	N.S.						
total body BMC (DEXA)		1.2% less in inactive twin/hour of less exercise	30	26		Questionnaire for weight bearing exercise	Associated was not present in pre-pubescent twins	(254)
leg BMC		↓ 1.4% in inactive						
Spine BMC		↓ Sig in inactive						
BMD		N.S.	122	93	F	12 month recall questionnaire for sport activity	10–26 yr old from Australian twin registry.	(577)
Smoking Likelihood at follow up (about 4 yrs)		↑ 3.36x for inactive twin to be regular smokers	97	339	B	Survey for twins discordant for PA (3 categories used) at baseline	Adolescents from a Finnish Twin Registry. Did not analyze by zygosity.	(290)
Discordant Prevalence of non-Alzheimer dementias		↑Risk Correlated with Physical inactivity	106			Questionnaire administered 30 years before	Swedish twin registry average age of first questionnaire was 48	(195)
Twins discordant for chronic fatigue syndrome – cognitive functioning tests pre-post max test	Cognitive tests did were N.S.	No relationship to chronic PA was made	21		B (19 M, 2F)	Acute Cycle ergometer to max	Exercise caused no change in cognitive functioning acutely.	(103)
Various Cognitive Functions	>15%	<80%	1,432	1,715 + 268,496 siblings	M	Cycle W max/kg	PA effect for all non-shared environmental effects.	(1)

B = both;

DZ= dizygotic;

F = female;

H = heredity effect;

M = male; monozygotic;

N.S. = non-significant;

n = number of subjects.

↑ = increase;

↓ = decrease

Table 6

Genetic Influence on Physical Activity, Exercise Levels, and Exercise Capacity. B = both; DZ= dizygotic; F = female; H = heredity effect; M = male; monozygotic; N.D. = not determined; n = number of subjects; Y = young

PA Measurement	H-effect	Unique Environmental Effect (unless noted)	MZ (n)	DZ (n)	Sex	Comments	Ref
Isometric knee extensor strength	56%	42%	206	228	F	PA effect is non-shared environmental effects. All older women subjects (63–76 yr/old). New non-shared environmental effects responsible for differences at follow up.	(515)
leg extensor power	67%	33%					
isometric knee extensor strength (at 3 years follow up)	58%	15%	149	164			
leg extensor power (at 3 years follow up)	48%	11%					
Elbow flexor muscle cross sectional area	43%	6%	25	16	M	Subjects were young (22.4 yr old) Caucasians from Belgium. Remaining variation accounted for by MCSA and environmental effects.	(125)
Elbow flexor eccentric strength	47%	20%					
Elbow flexor isometric strength	32%	1%					
Leg extensor power	32%	4%	101	116	F	Finnish Twin Study on Aging. Subjects 63–73 yr old.	(514)
Leg extensor strength	48%	52%					
Isokinetic lifting	60%	35%	122	131	M	Finnish twin study.	(446)
Psychophysical lifting	33%	49%					
Isometric trunk extensor endurance	5%	61%					
Questionnaires based on country. >60min of 4 MET activity = exerciser	26.5–70.5%	29.2–51.9%	13676	23375	B	Twins from 7 different countries. Australia had lowest genetic – highest unique environmental. UK females had highest genetic.	(497)
SportsMET (>4MET activity in last 3 months)	79% in Y, 41% Mid	21% in Y 57% Mid	69Y, 93M	88Y, 105M	B	Young and middle age subjects	(122)
Questionnaire Physical activity amount = 60–150 minutes a week	MZ = 45% DZ = 30%	MZ = 55%	1003	386	B	Twins from the Washington State twin registry. The more PA you undergo the less the genetic influence there is.	(148)
Questionnaire Physical activity amount > 150 minutes a week (current guidelines)	MZH=31% DZ= 25%	MZ = 69%					
Baecke and exercise Questionnaire	40–65%	60–35%	359	232	M	Nationwide Swedish twins. No shared environmental effect.	(166)
Sport participation between ages of 13–16	0%	16–22%	1095	1533	B	Dutch population. Does not include common environmental	(496)
Sport participation between ages of 17–18	36%	17%					

PA Measurement	H-effect	Unique Environmental Effect (unless noted)	MZ (n)	DZ (n)	Sex	Comments	Ref
Sport participation after age of 18	85%	15%					
Adulthood exercise	43%	26% from competitive sports	121		M	Finnish twin study. Also found that sports from ages 12–18 was a predictor of adulthood exercise.	(476)
Respiration chamber (doubly labeled H ₂ O) activity-induced energy expenditure	8%	30%	12	8	B	Aged 17–39 yr old. Univariate analysis using the additive genetic, but excluding the common environmental component.	(259)
Respiration chamber physical activity by accelerometer	0%	59%					
Doubly labeled H ₂ O Free living activity induced energy expenditure	72%	29%					
Free living PA by accelerometer	78%	22%					
RMR	3%	38%	62	38	B	Aged 4–10. Correlations are corrected for body weight and do not include common environmental	(189)
Total EE by Doubly labeled H ₂ O	19%	23%					
Physical Activity energy expenditure	0%	31%					
VO ₂ max, V _{max} , HR _{max}	40, 50, 60%	N.D.	106	66	B	Also 42 brothers included in the study	(57)
Fiber Type	N.S.	N.D.	35	26	B	32 brothers also included MZ twins had inter-pair correlation, but DZ and brothers suggested strong (but not quantified) environmental component.	(58)
Skeletal muscle mitochondrial activities	N.S.						
Oxidative to glycolytic ratio	25–50%						

Abbreviations: B, both; DZ, dizygotic; F, female; H, heredity effect; M, male; monozygotic; N.D., not determined; n, number of subjects; Y, young

Table 7

Calories expended by physical activity: Hunter-gatherer vs. Moderns

Species	Sex	Weight (kg)	RMR (kcal)	TEE (kcal)	Ratio (TEE/RMR)	EE PA (kcal)	Day range (km)
Fossil hominids							
<i>Homo habitus</i>		48.0	1404	2387	1.70	983	
<i>Homo erectus</i>		53.0	1517	2731	1.80	1214	
<i>Homo sapiens</i>		57.0	1605	2880	1.80	1284	
Modern hunter-gatherers							
Kung	M	46.0	1275	2178	1.71	903	10
	F	41.0	1170	1770	1.51	600	8
Ache	M	59.6	1549	3327	2.15	1778	16
Acculturated modern humans							
<i>Homo sapiens</i> (sedentary)	M	70.0	1694	2000	1.18	306	2.4
office worker	F	55.0	1448	1679	1.16	231	2.4
<i>Homo sapiens</i> (runner)		70.0	1694	2888	1.70	1194	11

RMR = resting metabolic rate; TEE = total energy expenditure; EE PA = energy expenditure attributed to physical activity; Runner was running 12.1 km/h. Table modified from (115, 385).

Table 8

Estimation of caloric cost of mechanization of daily living

Active activity	Calories used	Sedentary activity	Calories used
Hand clothes washing	45	Machine clothes washing	27
Hand dish washing	80	Machine dish washing	54
Walk to work	83	Drive to work	25
Stair climbing	11	Elevator	3
Total for active	219	Total for sedentary	109

Modified from (304)

Table 9

Estimation of caloric cost of removing walking/standing from daily living

Active activity	Calories used	Sedentary activity	Calories used
Walk up one flight of stairs	4	Take escalator up one flight	0.1
Park and walk into fast food restaurant	23	Sit in car for 10 min in a drive-through lane at restaurant	5
Walk dog for 30 min	125	Let the dog out the back door	2
Stand for 30 min of phone calls	20	Recline for 30 min of phone calls	4
Walk into gas station to pay	5	Pay at pump	0.6
Walk 1 min to colleague & stand to talk to them for 4 min	6	Send e-mail to colleague	2
Walk length of two football fields parking away from store	10	Drive around until a parking space opens near store's entrance	3
Total for active	193	Total for sedentary	16.7

Table 10

Prospective studies implicating physical inactivity as a risk factor in the development of T2D

Comments	Sample size	Country of study	Reference
↓ Age-adjusted risk of 6% every 500 kcal of leisure time physical activity	5990 men	US	(234)
↓ Relative risk of 60% between moderately active men and inactive men	7735 men	UK	(248)
↓ Relative risk of 26% between upper and lower quintile of physical activity	70102 women	US	(406)
↓ Adjusted relative risk of 59% between upper and lower quintile of physical activity	2924 men	Japan	(365)
↓ Adjusted relative risk of 15 and 57% between moderate and high compared to low physical activity	2017 men 2352 women	Finland	(249)
↓ Adjusted relative risk of 13, 30 and 76% between low, moderate and high compared to no physical activity	4069 men 4034 women	Germany	(338)

Modified from Table 1 in Ref (539)

Table 11

Estimations of the incubation durations to overt clinical conditions for diseases/conditions caused by physical inactivity and of the percentage reductions in diseases primarily prevented by physical activity (where sufficient information exists in healthy humans aged 20–65 yrs of age).

Disease/condition	Inactivity causes (Longer-term most days of the week implies years or decades while short-term is weeks to months)	Exercise primarily prevents\delays * Just meet guidelines for moderate activity (30 min/day), not intent-treat. ** Our speculated asymptote for maximum in dose-response ~ Indicates our speculated percentage
Premature death	Long-term increase	Yes, 30% reduction
VO _{2max} (CRF)	30-yr acceleration in loss	Yes, **Aerobic activity delays 30 yrs
Sarcopenia	24-yr acceleration to reach	Yes, **Resistance activity delays 24 yrs
Metabolic syndrome	Long-term increase	Yes, *20–30%; **80%
Obesity	Long-term increase	Yes, *20–30%; **~80%
Insulin resistance	Increase in 2–3 days	Yes, * ~80%; **~95%
Prediabetes	Intermediate-term increase	Yes, * ~80%; **~95%
Type 2 diabetes mellitus	Long-term increase	Yes, * ~80%; **~95% (<60 yrs old)
Non-alcoholic fatty liver disease	Long-term increase	Yes, * ~80%; **~95%
Coronary heart disease	Long-term increase	Yes, *20%; **50%
Peripheral artery disease	Long-term increase	Yes, *20%; **50%
Hypertension	Long-term increase	Yes, 2.3-mm Hg lower diastolic blood pressure in hypertension translates into an estimated 12% and 24% increased risks for CHD and stroke, respectively
Stroke	Long-term increase	Yes, *25%; **35%
Congestive heart failure	Long-term increase	Yes, ~Should be major percentage
Endothelial dysfunction	Increase in hours	Yes, Asymptote should approach 90%
Atherogenic dysfunction	Long-term increase	Yes, ~Should be major percentage
Hemostasis	Shorter-term increase	Yes, ~Should be minor percentage
Deep vein thrombosis	Increase in hours	Yes, close to 100%
Dementia	Long-term increase	Yes, *35%
Depression and anxiety	Shorter-term increase	Yes, *20–30% (depression); *30% (anxiety)
Osteoporosis	Long-term maintenance	Yes, ~Should be major percentage
Balance	Shorter-term loss	Yes, ~Should be major percentage
Bone fracture/falls	Long-term increase in old	Yes, *35–60% (hip fractures) *30% (falls)
Colon cancer	Long-term increase	Yes, *40%
Breast cancer	Long-term increase	Yes, *25%
Endometrial cancer	Long-term increase	Yes, *30%
Gestational diabetes	Increase in weeks	Yes, ~ occurrence strengthens with predisposing genes
Preeclampsia	Increase in weeks	Yes, insufficient information
Erectile dysfunction	Long-term increase	Yes, Asymptote should approach 90%
Diverticulitis	Long-term increase	Yes. Insufficient information
Constipation	Increase in days	Yes, Asymptote should approach 100%

Disease/condition	Inactivity causes (Longer-term most days of the week implies years or decades while short-term is weeks to months)	Exercise primarily prevents\delays * Just meet guidelines for moderate activity (30 min/day), not intent-treat. ** Our speculated asymptote for maximum in dose-response ~ Indicates our speculated percentage
Gallbladder diseases	Long-term increase	Yes, insufficient information