

 foods-10-01268

foods-10-01268

Foods 2021, 10(6), 1268; doi:10.3390/foods10061268

Article

Mediterranean Diet and White Blood Cell Count—A Randomized Controlled Trial

Álvaro Hernáez 1,2,3,4,*[image: Orcid], Camille Lassale 2,5[image: Orcid], Sara Castro-Barquero 1,2,6[image: Orcid], Nancy Babio 2,7,8[image: Orcid], Emilio Ros 1,2,9[image: Orcid], Olga Castañer 2,5[image: Orcid], Anna Tresserra-Rimbau 2,7,8,10[image: Orcid], Xavier Pintó 2,11[image: Orcid], Miguel Ángel Martínez-González 2,12,13[image: Orcid], Dolores Corella 2,14[image: Orcid], Jordi Salas-Salvadó 2,7,8[image: Orcid], Ángel M. Alonso-Gómez 2,15[image: Orcid], José Lapetra 2,16[image: Orcid], Miquel Fiol 2,17[image: Orcid], Enrique Gómez-Gracia 18,19[image: Orcid], Lluis Serra-Majem 2,20,21, Emilio Sacanella 1,2,6,22[image: Orcid], Ana García-Arellano 2,12,23, José V. Sorlí 2,14[image: Orcid], Andrés Díaz-López 2,8,24,25[image: Orcid], Montserrat Cofán 1,2,9[image: Orcid] and Ramón Estruch 1,2,6,22[image: Orcid]

1

August Pi i Sunyer Biomedical Research Institute (IDIBAPS), 08036 Barcelona, Spain

2

Consorcio CIBER, M.P. Fisiopatología de la Obesidad y Nutrición (CIBEROBN), Instituto de Salud Carlos III, 28029 Madrid, Spain

3

Blanquerna School of Health Sciences, Universitat Ramon Llull, 08025 Barcelona, Spain

4

Centre for Fertility and Health (CeFH), Norwegian Institute of Public Health, 0473 Oslo, Norway

5

Cardiovascular Risk and Nutrition Research Group, Hospital del Mar Medical Research Institute (IMIM), 08003 Barcelona, Spain

6

Department of Medicine, Faculty of Medicine and Health Sciences, University of Barcelona, 08036 Barcelona, Spain

7

Universitat Rovira i Virgili, Departament de Bioquimica i Biotecnologia, Unitat de Nutrició Humana, 43201 Reus, Spain

8

Institut d’Investigació Pere Virgili (IISPV), 43204 Reus, Spain

9

Lipid Clinic, Endocrinology and Nutrition Service, Hospital Clínic, 08036 Barcelona, Spain

10

Department of Nutrition, Food Science and Gastronomy, XaRTA, INSA, Faculty of Pharmacy and Food Sciences, University of Barcelona, 08028 Barcelona, Spain

11

Lipids and Vascular Risk Unit, Internal Medicine Service, Hospital Universitario de Bellvitge, 08907 L’Hospitalet de Llobregat, Spain

12

Department of Preventive Medicine and Public Health, Universidad de Navarra, 31008 Pamplona, Spain

13

Department of Nutrition, Harvard TH Chan School of Public Health, Boston, MA 02115, USA

14

Department of Preventive Medicine, Universidad de Valencia, 46010 Valencia, Spain

15

Bioaraba Health Research Institute, Osakidetza Basque Health Service, Araba University Hospital, University of the Basque Country UPV/EHU, 01009 Vitoria-Gasteiz, Spain

16

Research Unit, Department of Family Medicine, Distrito Sanitario Atención Primaria Sevilla, 41013 Sevilla, Spain

17

Health Research Institute of the Balearic Islands (IdISBa), Hospital Son Espases, 07120 Palma de Mallorca, Spain

18

Department of Preventive Medicine and Public Health, Universidad de Málaga, 29071 Málaga, Spain

19

Instituto de Investigación Biomédica de Málaga (IBIMA), 29010 Málaga, Spain

20

Instituto de Investigaciones Biomédicas y Sanitarias, Universidad de Las Palmas de Gran Canaria, 35016 Las Palmas, Spain

21

Centro Hospitalario Universitario Insular Materno Infantil (CHUIMI), Servicio Canario de Salud, 35016 Las Palmas, Spain

22

Internal Medicine Service, Hospital Clínic, 08036 Barcelona, Spain

23

Servicio Navarro de Salud (Osasunbidea), 31003 Pamplona, Spain

24

Serra Hunter Fellow, Universitat Rovira i Virgili, 43201 Reus, Spain

25

Nutrition and Mental Health Research Group (NUTRISAM), Universitat Rovira i Virgili, 43201 Reus, Spain

*

Correspondence: alvaro.hernaez@fhi.no; Tel.: +47-9552-3951

Academic Editor: Barry J. Parsons

Received: 20 May 2021 / Accepted: 31 May 2021 / Published: 2 June 2021

Abstract

:

We aimed to assess the effects of the antioxidant-rich Mediterranean diet (MedDiet) on white blood cell count. Our study population included participants in the PREvención con DIeta MEDiterránea study (average age 67 years old, 58% women, high cardiovascular risk). We assessed whether a MedDiet intervention enriched in extra-virgin olive oil or nuts, versus a low-fat control diet, modified the incidence of leukocytosis (>11 × 109 leukocytes/L), mild leukopenia (<4.5 × 109 leukocytes/L), or severe leukopenia (<3.5 × 109 leukocytes/L) in individuals without the condition at baseline (n = 3190, n = 2925, and n = 3190, respectively). We also examined whether MedDiet modified the association between leukocyte count alterations and all-cause mortality. Both MedDiet interventions were associated with a lower risk of developing leukopenia (incidence rates: 5.06% in control diet, 3.29% in MedDiet groups combined; hazard ratio [95% confidence interval]: 0.54 [0.36–0.80]) and severe leukopenia (incidence rates: 1.26% in control diet, 0.46% in MedDiet groups combined; hazard ratio: 0.25 [0.10–0.60]). High cumulative adherence to a MedDiet was linked to lower risk of leukocytosis (incidence rates: 2.08% in quartile 1, 0.65% in quartile 4; HRQ4-Q1: 0.29 [0.085–0.99]) and attenuated the association between leukopenia and all-cause mortality (P-interaction = 0.032). In brief, MedDiet decreased the incidence of white blood cell count-related alterations in high cardiovascular risk individuals.

Keywords:

white blood cell count; Mediterranean diet; leukopenia; leukocytosis; randomized controlled trial; prevention

1. Introduction

There is growing evidence that diet can modulate the response of the immune system [1,2]. Experimental and clinical research in nutritional immunology has uncovered several food components, such as dietary antioxidants (vitamin E, some phenolic compounds), omega-3 polyunsaturated fatty acids, folates, vitamin A, zinc, and probiotics as modifiable factors capable of impacting immune function [3,4,5,6,7,8]. However, immunomodulatory effects of some of these nutrients are yet to be proven beyond low-grade inflammation (particularly in the case of vitamin E and phenolic antioxidants) [3,4,9,10]. Combining these functionally diverse bioactive compounds in a healthy dietary pattern such as the Mediterranean diet (MedDiet) may be a sound strategy to promote the overall function of the immune system. In observational studies, adherence to the MedDiet has been consistently associated with lower rates of cardiovascular disease [11], cancer [12], and all-cause mortality [13]. There is also first-level evidence from the large-scale randomized clinical trial PREDIMED (PREvención con DIeta MEDiterránea) on the efficacy of the MedDiet to reduce incident cardiovascular disease [14], type 2 diabetes [15], and certain types of cancer [16] in older individuals at high cardiovascular risk. Adherence to a MedDiet has also been associated with improvements in other immune-related responses such as cytokine patterns [17,18], gut-derived immunity [19], and thrombosis [20,21]. A better functioning of the immune system could be a mediator of these beneficial effects [22,23,24,25]. However, no intervention study has assessed the effects of MedDiet on other immune-related responses such as white blood cell (WBC) count. High and low WBC count have both been associated with increased mortality [26,27,28,29] and are related to inadequate responses of the immune system. On the one hand, high counts are intimately linked to chronic low-grade inflammation [30] and the incidence of inflammation-related disease in the general population and in individuals at high cardiovascular risk [31]. On the other hand, low WBC levels are associated with nutritional deficiencies, chronic use of certain medications, and different states of immune dysfunction such as autoimmune diseases, cancers of the immune system, infections, and diseases of bone marrow, spleen, and blood [32,33]. WBC counts have been shown to be potentially modulated by changes in the nutritional status in cross-sectional or short-term studies [32,33]. Thus, an improvement in WBC counts and their related conditions after following a MedDiet is plausible.

Our primary aim was to assess the association of MedDiet with WBC count in middle-aged and older individuals at high cardiovascular risk participating in the PREDIMED study. Our secondary aim was to determine whether following a MedDiet modulated the association between WBC count alterations and all-cause mortality.

2. Materials and Methods

2.1. Study Population

The study population were participants in the PREDIMED trial. It was a multicenter, randomized, controlled trial conducted in Spain assessing the effects of the MedDiet intervention on the primary prevention of cardiovascular outcomes in individuals at high cardiovascular risk. Particularly, three intervention arms were compared: (1) a MedDiet enriched with extra-virgin olive oil (MedDiet–EVOO), (2) a MedDiet enriched with mixed nuts (MedDiet–Nuts), and (3) a low-fat control diet. Eligible participants were men (aged 55–80 years) and women (aged 60–80 years) with no previous history of severe cardiovascular disease at baseline, but presenting type 2 diabetes or three or more of the following risk factors: smoking, hypertension, low-density lipoprotein cholesterol ≥160 mg/dL, high-density lipoprotein cholesterol ≤40 mg/dL, overweight/obesity, and family history of premature coronary heart disease [14,34]. Enrollment began on 25 June 2003, and the last participant was recruited on 30 June 2009. The PREDIMED study was registered under the International Standard Randomized Controlled Trial Number ISRCTN35739639. The study protocol complied with the Declaration of Helsinki and was approved by the institutional review boards of all recruiting centers. An institutional ethics committee (CEIC-PSMAR) approved the particular protocol of this sub-project (code: 2018/8180/I, date: 4 December 2018). The study protocol, recruiting methods, and data collection processes have been described elsewhere [14,34]. All volunteers provided written informed consent before joining the trial.

The aim of this sub-study is to investigate the effects of MedDiet on WBC count, which was not a predetermined endpoint in the PREDIMED study protocol. Of the 4381 participants recruited in the PREDIMED centers where complete blood count was collected in yearly visits, we excluded 34 participants without baseline data on MedDiet adherence or ethanol intake. To exclusively ascertain the effect of the dietary intervention on WBC levels, we excluded individuals with any potential condition linked to WBC count alterations [32,33], such as: (1) users of medications associated with alterations in WBC count at any point of the study (90 users of oral corticosteroids and 23 users of psychoactive drugs linked to WBC count alterations, such as bupropion, clozapine, lamotrigine, lithium, and valproate); (2) participants who presented an autoimmune disease (15 individuals, determined as the use of immunosuppressant medications in any study follow-up); (3) individuals who reported any viral infection (nine participants, determined as the use of oral antiviral medication in any study follow-up) or parasitism (two participants, determined as the use of oral anti-parasitic medication in any study follow-up); and (4) participants who developed any cancer of the immune system throughout the study (16 individuals). No individuals with health outcomes related to alterations in WBC count (severe blood cell and bone marrow conditions, such as aplastic anemia, overactive spleen, and myelodysplastic syndromes; congenital immune diseases, such as myelokathexis and Kostmann syndrome; sarcoidosis; or having undergone a splenectomy) were included in the trial. This yielded a main analytical sample of 4192 individuals. In the analyses related to the incidence of WBC count alterations, we also excluded individuals with leukocytosis or leukopenia at baseline or without information on WBC count in the follow-up visits. The flowchart of the study is available in Figure 1.

2.2. Dietary Intervention

Volunteers were randomly assigned to one of the three intervention arms on a 1:1:1 ratio. MedDiet interventions promoted (1) the consumption of plant-based foods (such as fruits, vegetables, legumes, and nuts) and fish; (2) the use of extra-virgin olive oil as a main culinary fat; (3) a decrease in the intake of sugary drinks, commercial bakery goods, sweets, pastries, and fat spreads; (4) the substitution of red/processed meats for poultry; and (5) the consumption of foods prepared by home-made methods (such as the traditional “sofrito”, a stir-fried sauce of tomato, garlic, onion, or leeks sautéed in olive oil). To boost compliance and account for family needs, volunteers allocated in the MedDiet–EVOO intervention received 1 L/week of extra-virgin olive oil and those in the MedDiet–Nuts group were provided with 210 g/week of mixed nuts plus three monthly 1 kg packs. Volunteers allocated to the low-fat control group were advised (1) to promote the intake of fruits, vegetables, legumes, low-fat dairy products, lean fish, and seafood; and (2) to decrease their consumption of vegetable oils (including olive oil), commercial bakery goods and sweets, nuts and fried snacks, red and processed fatty meats, visible fat in meats and soups, fatty fish, seafood canned in oil, spread fats, and sofrito. Further details of the dietary protocol have been described [14,34,35].

As a secondary measurement of dietary exposure, we also estimated the adherence of study participants to a MedDiet at each visit using the MedDiet adherence score. It was a validated short screener questioning whether the volunteer followed 14 essential dietary traits related to a MedDiet. It scored positively on the consumption of (1) olive oil (used as main fat for cooking and seasoning earned 1 point, an intake of ≥4 tablespoons/day earned an additional 1 point); (2) vegetables (≥2 servings/day); (3) fruit (≥3 servings/day); (4) mixed nuts (≥3 servings/week); (5) legumes (≥3 servings/week); (6) fish/seafood (≥3 servings/week); (7) poultry and rabbit over red/processed meat (1 point, plus an additional 1 point if the consumption of red/processed meat was <1 serving/day); (8) <1 serving per day of butter, margarine, or cream; (9) <1 carbonated/sugar-sweetened beverage per day; (10) <2 servings per week of non-homemade sweets/pastries; (11) wine in moderation (100 mL/day, within meals); and (12) a sofrito-based dish at least twice per week [36].

2.3. Outcomes

First, WBC count was measured in fasting plasma samples in an automated analyzer as previously described [37]. The normal range for WBC count in male and non-pregnant female adults is usually defined as 4.5 to 11.0 × 109 cells/L [38]. Thus, leukopenia was defined as presenting ≤4.5 × 109 cells/L, and leukocytosis as ≥11 × 109 cells/L. Considering that other studies have used stricter definitions in the particular case of leukopenia [39], we additionally defined “severe leukopenia” as presenting ≤3.5 × 109 cells/L. We calculated incidence and time-to-event of the onset of any of these three conditions among volunteers without extreme WBC count at the beginning of the study. We defined “onset” as the appearance of any of the above conditions in one of the follow-ups that lasted until the last visit for which data is available. We considered as a valid incident case any presentation of a WBC count alteration that persisted for at least three subsequent follow-up visits and had no more than one “return to normal” value.

For our secondary analysis, we collected information on all-cause mortality. A clinical event committee checked any fatal outcome up to 1 December 2010, as well as the date of death, using the information available from follow-up study visits, yearly review of medical records between 2011 and 2017, repeated contact with the participants, and the national death registry [14,34].

2.4. Covariates

Trained personnel collected data on age; sex; educational level; prevalence of diabetes, hypercholesterolemia, hypertriglyceridemia, and hypertension; body mass index; and smoking habits [14,34]. We extracted the hemoglobin values (a key covariate in WBC-related analyses [40]) from the same complete blood count from which the WBC count came [37]. We estimated physical activity levels in metabolic equivalents of task-minute per day from the Minnesota Leisure-Time Physical Activity Questionnaire validated for the Spanish adult population [41,42]. Finally, we estimated alcohol intake (in g/day) from a semi-quantitative 137-item food frequency questionnaire, also validated in Spanish adults [43].

2.5. Power Analysis

The number of individuals and cases in each study group allowed us to detect as significant (p-value <0.05, ≥80% power) hazard ratios (HR) for the comparisons between the low-fat control diet and (1) both MedDiet interventions combined, (2) MedDiet–EVOO, and (3) MedDiet–Nuts, respectively, of the following values: ≤0.43, 0.33, and 0.30 in relation to leukocytosis onset; ≤0.59, 0.54, and 0.50 regarding leukopenia onset; and ≤0.32, 0.24, and 0.17 regarding severe LEUKOPENIA (Table S1). We performed these analyses using the “powerSurvEpi” package in R Software (Vienna, Austria) [44].

2.6. Statistical Analyses

We described baseline characteristics of the volunteers using means and standard deviation (normally distributed continuous variables), medians and interquartile range (non-normally distributed continuous variables), and proportions (categorical variables). We compared our study population with the subset of non-included volunteers of the PREDIMED study by one-way analysis of variance tests for normally distributed continuous variables, Kruskal–Wallis tests for non-normally distributed continuous variables, and Pearson chi-squared tests for categorical variables.

We used three sets of Cox proportional hazards regression models where the outcomes were the risk of developing leukocytosis, leukopenia, and severe leukopenia. Follow-up time was defined as the time between the date of enrollment and (1) the midpoint between the last visit without the outcome and the first visit in which the WBC abnormality was registered [45]; (2) 6 years of maximum follow-up time; or (3) 1 December 2010, whichever came first. We investigated whether there were differences in the risk of presenting the outcome in the two MedDiet intervention groups (combined and individually) relative to the control diet. We adjusted Cox models for sex (strata variable), recruitment site (strata variable), educational level (primary, secondary, tertiary, unavailable information; strata variable), WBC count at baseline (continuous), age (continuous), diabetes (yes/no), hypercholesterolemia (yes/no), hypertriglyceridemia (yes/no), hypertension (yes/no), smoking habit (current/former/never smoker), hemoglobin levels (continuous), leisure-time physical activity (continuous), body mass index (continuous), alcohol consumption (continuous), and two propensity scores that used 30 baseline variables to estimate the probability of assignment to each of the intervention groups. We used robust variance estimators to account for intra-cluster correlations [14] and fitted models using the “survival” package in R Software [46]. We also depicted incident cases using Kaplan–Meier cumulative incidence curves for study groups using inverse probability weighting with a propensity score model of assignment to intervention or control group based on the covariates above listed.

We investigated the effects of MedDiet interventions on 6-year WBC count evolution as a continuous variable by repeated measurement mixed models. We assessed time effects (continuous change per year in the whole study population) and between-group changes (difference in changes over time in MedDiet intervention groups, combined and individual, relative to the control diet). Models included the same covariates as above and were fitted using the “lme4” package in R Software [47].

In addition to the intention-to-treat approach, we considered adherence to the MedDiet as exposure. We calculated the cumulative average MedDiet adherence as the mean of all the 14-point MedDiet adherence score values until the occurrence of the event (incident cases) or the last study visit with available data (non-cases). We used this variable as continuous and in quartiles. Cox models were stratified and adjusted for the same covariates as in the intention-to-treat analyses plus the PREDIMED intervention group. In addition, we used multiple linear regressions with cubic spline models to analyze the dose-response association between the cumulative adherence to a MedDiet and the cumulative mean of WBC count throughout the study (calculated similarly as for MedDiet adherence score). We set the reference cut-point at the minimum observed value (5 points out of 14). Cumulative means of WBC count whose values departed from the average by more than two standard deviations were considered outliers and excluded from the analyses. We performed the previous analyses in the whole study population and stratifying volunteers in quartiles according to WBC count at baseline (after testing whether there was a significant interaction between baseline WBC count and the cumulative MedDiet adherence, by applying a likelihood ratio test between the nested models with the interaction product-term and without it). Models included the same covariates as for survival analyses according to cumulative MedDiet adherence. Splines were fitted and plotted using the “gam” package in R Software [48].

Finally, we determined whether MedDiet modified the association between WBC count alterations at baseline and all-cause mortality. We compared the volunteers: (1) allocated to the MedDiet interventions relative to those in the control group; and (2) with a high cumulative MedDiet adherence (above the median) relative to those with low values (below the median). To determine whether the interaction between MedDiet group and WBC alterations was significant, we fitted Cox models where the outcome was all-cause mortality and applied a likelihood ratio test between the nested models with and without an interaction product-term of “WBC count alteration × group”.

A two-sided p-value < 0.05 was considered significant. We performed all analyses with R Software, version 3.5.0 (Vienna, Austria) [49].

3. Results

3.1. Study Population

Our study sub-sample were elderly adults (mean age 67 years, 58% women) with high prevalence of cardiovascular risk factors at baseline (84% hypertension, 74% hypercholesterolemia, 49% obesity, 46% diabetes, 30% hypertriglyceridemia, 14% current smokers) (Table 1). Individuals in the analytical sample were less likely to have type-2 diabetes and more prone to present hypercholesterolemia, hypertriglyceridemia, hypertension, and obesity than the PREDIMED participants not included in the analyses (Table S2). The numbers of individuals considered in the analyses on the onset of leukocytosis, leukopenia, and severe leukopenia were 3190, 2925, and 3190, respectively. Median follow-up time was 3.2 years.

3.2. Intervention with MedDiet and Incidence of WBC Count Alterations

As seen in Table 2, both MedDiet interventions combined were associated with 46% less risk of developing leukopenia (HR = 0.54 [95% confidence interval: 0.36; 0.80]). The association was significant and of a similar magnitude when individual MedDiet intervention groups were considered (HRMedDiet–EVOO = 0.59 [0.38; 0.93], HRMedDiet–Nuts = 0.47 [0.29; 0.78]). In addition, MedDiet interventions were also linked to lower incidence of severe leukopenia (HRMedDiets combined = 0.25 [0.10; 0.60], HRMedDiet–EVOO = 0.31 [0.11; 0.85], HRMedDiet–Nuts = 0.18 [0.055; 0.60]). No significant effects were found for leukocytosis. Weighted Kaplan–Meier curves are available in Figure S1.

Despite the effect of MedDiet interventions on the risk of leukopenia, WBC count increased throughout follow-ups in the whole study population (+0.026 × 109 cells/L·year [0.003; 0.049]) but this trend was not different between study groups (Table S3).

3.3. MedDiet Adherence and WBC Count

High cumulative MedDiet adherence was associated with lower risk of developing leukocytosis (+1 point in cumulative adherence: HR = 0.72 [0.57; 0.92]), mainly due to individuals with greater adherence (HRQ4 vs. Q1 = 0.29 [0.085; 0.99]; Figure 2a). We also observed a linear association between increasing MedDiet adherence and lower risk of leukopenia (+1 point in cumulative adherence: HR = 0.69 [0.58; 0.82]; HRQ4 vs. Q1 = 0.35 [0.17; 0.72]; Figure 2b). Finally, we detected an association between cumulative MedDiet adherence and reduced risk of severe leukopenia, possibly non-linear due to the limited amount of incident cases of the outcome (+1 point in cumulative adherence: HR = 0.69 [0.51; 0.95]; HRQ2 vs. Q1 = 0.18 [0.042; 0.74], HRQ3 vs. Q1 = 0.26 [0.085; 0.81], HRQ4 vs. Q1 = 0.61 [0.22; 1.68]; Figure 2c).

Cumulative MedDiet adherence was unrelated to the cumulative mean of WBC count (−0.011 × 109 cells/L [−0.027; 0.004], p-value for linear association = 0.14; p-value for non-linear association = 0.11). However, associations between these two parameters were different according to baseline WBC count (p-value for the interaction between baseline count and cumulative MedDiet adherence < 0.001). A positive relationship between cumulative MedDiet adherence and WBC count was suggested in volunteers with low baseline levels (first quartile); on the contrary, inverse associations were found in the third and fourth quartile of baseline WBC count (Figure 3).

3.4. Interaction between WBC Count-Related Alterations and MedDiet on All-Cause Mortality

Leukocytosis was not associated with all-cause mortality, modulated or not by MedDiet (Figure 4a). However, high adherence to a MedDiet attenuated the relationship between leukopenia and all-cause mortality (HRbelow-median adherence = 1.80 [0.92; 3.55], HRabove-median adherence = 0.54 [0.19; 1.54], p-interaction = 0.032; Figure 4b). Exact values of HRs are available in Table S4.

4. Discussion

Our results show that a MedDiet intervention was associated with a lower risk of developing mild and severe leukopenia in middle-aged and older adults at high cardiovascular risk. In addition, high adherence to a MedDiet—regardless of the intervention—was associated with decreased incidence of any WBC count alteration and attenuated all-cause mortality risk linked to leukopenia.

Our main finding is the protective effect of MedDiet on onset of leukopenia (both MedDiet interventions combined decreased the risk by 46%), reducing, in particular, the incidence of severe leukopenias (by 75%). In addition, high adherence to the MedDiet attenuated mortality risk in individuals with low WBC count. Leukopenia is a well-known indicator of frailty, particularly when one is suffering an infectious disease. Its presence has been shown to be highly prevalent in hospitalized patients with confirmed COVID-19 infection [50], is associated with increased severity of respiratory disease by Klebsiella pneumoniae [28], Staphylococcus aureus [29], and Mycobacterium tuberculosis [51], and is a predictor of mortality in patients with yellow fever [27] and after acute care surgery [52]. Low WBC counts are known to appear in nutritional deficits, chronic use of certain medications, and clinical outcomes such as autoimmune diseases, cancers of the immune system, infections, and bone marrow, blood, and spleen disorders [32,33]. Thus, the association of the MedDiet with a lower incidence of leukopenia and the attenuation of the leukopenia-related mortality risk suggests a beneficial impact of this dietary pattern in immune function due to the improvement in the nutritional status after the MedDiet interventions [32,33].

High adherence to the MedDiet was additionally related to a decreased risk of developing leukocytosis. Previous cross-sectional analyses [53,54] and a short-term, small-scale intervention study with a MedDiet–inspired dietary pattern [55] have reported similar results. Adherence to the Dietary Approaches to Stop Hypertension eating plan and lower scores in the Dietary Inflammatory Index (increments in diet quality) were associated with reduced WBC levels [56,57], and a short-term, small-scale intervention based on a vegan diet (plant-rich as the MedDiet) has also been shown to decrease WBC count [58]. High WBC count is a marker of low-grade inflammation [30,59] and has been associated with a greater incidence of inflammation-related disease in the general population and in individuals at high cardiovascular risk [31]. Thus, the anti-inflammatory capacity of the MedDiet (which has already been associated with decreased levels of pro-inflammatory cytokines such as C-reactive protein, interleukin-6, tumor necrosis factor α, macrophage chemotactic protein-1, and soluble intercellular adhesion molecule-1 in the PREDIMED study [17,18]) may contribute to explaining this beneficial effect on WBC count. Several MedDiet bioactive compounds act synergistically to promote this anti-inflammatory effect. First, antioxidants (present in extra-virgin olive oil, nuts, fruits, vegetables, and legumes) neutralize reactive species of oxygen and nitrogen. This, in turn, decreases the excessive activation of nuclear factor kappa beta, the main cellular regulator of inflammatory responses, through the regulation of phosphoinositol-3-kinase-related pathways [60]. Some particular MedDiet antioxidants such as flavonoids are able to directly modulate the disproportionate promotion of phosphoinositol-3-kinase-related pathways [61]. Second, monounsaturated (in olive oil) and polyunsaturated fatty acids (in nuts, fish, and seafood) contribute to reducing low-grade inflammation through their capacity to activate peroxisome-proliferator activated receptors [62] and bind fatty acid receptors in immune cells [63]. In addition, omega-3 polyunsaturated fatty acids can be transformed into anti-inflammatory eicosanoids such as 3-series prostaglandins and thromboxanes and 5-series leukotrienes [64]. Third, minor polar lipids present in several foods in the MedDiet (such as the glycerophospholipids, glycolipids, and betaine-related lipids in extra-virgin olive oil) are able to contribute to the anti-inflammatory potential of this dietary pattern due to their capacity to counteract the pro-inflammatory signaling pathways of platelet-activating factor [65,66]. Finally, short-chain fatty acids (such as butyric, propionic, and acetic acids, derived from the intestinal fermentation of dietary fiber by probiotic bacteria) and some phenolic compounds are able to induce the activation of AMP-activated protein kinase [67,68], a cellular metabolic regulator capable of counteracting an exaggerated inflammatory response through its ability to induce several anti-inflammatory responses [69].

Our study presents some limitations. First, WBC count alterations were not a predetermined endpoint in the PREDIMED trial and, therefore, these analyses should be considered as exploratory. Second, our cohort of participants, studied between 2003 and 2009, could possibly be outdated to argue the significance of our findings, and therefore our conclusions should be validated in a more recent population to confirm their robustness. Third, WBC counts fluctuate over time (due to infections, daily life activities, and the individuals’ mood) and WBC count alterations had a low incidence rate in our population. Therefore, our findings should be interpreted with caution. Fourth, WBC counts were measured in different recruiting centers, which could have increased data variability. However, all analyses were stratified by recruiting site and adjusted for baseline WBC count values, and the inter-center coefficient of variability for the mean count value obtained for each site throughout the whole study is low (3.70%). Fifth, generalizability of our results to other populations than middle-aged and older adults at high cardiovascular risk is limited. Sixth, we were only capable of reporting moderate effects on some of the study outcomes, considering that MedDiet interventions were based on modest real-life dietary modifications and that the control diet was already a healthy, low-fat dietary pattern. Finally, self-reported information on dietary adherence and leisure-time physical activity is subjected to bias and the risk of residual confounding.

5. Conclusions

Our findings indicate that following a MedDiet reduced the risk of developing leukopenia in middle-aged and older adults at high cardiovascular risk. Additionally, high MedDiet adherence was associated with a decreased incidence of any WBC count alteration and attenuated all-cause mortality risk linked to leukopenia. Our findings suggest that the MedDiet could be a recommended eating plan in middle-aged and older adults with cardiovascular comorbidities in which leukopenia may lead to serious health consequences.

Supplementary Materials

The following are available online at https://www.mdpi.com/article/10.3390/foods10061268/s1, Figure S1: Weighted Kaplan–Meier estimates of the cumulative incidence of leukocytosis (a), leukopenia (b), and severe leukopenia (c) in intervention groups; Table S1: Power analyses for all study determinations; Table S2: Comparison of study population with non-included PREDIMED participants; Table S3: Evolution over time of white blood cell count in the PREDIMED study groups; Table S4: Associations of white blood cell count alterations at baseline with the risk of all-cause mortality stratified by intervention group and cumulative adherence to the Mediterranean diet.

Author Contributions

Conceptualization: Á.H.; methodology: Á.H., C.L., and S.C.-B.; formal analysis; Á.H.; data curation: N.B., E.R., O.C., A.T.-R., X.P., M.Á.M.-G., D.C., J.S.-S., Á.M.A.-G., J.L., M.F., E.G.-G., L.S.-M., E.S., A.G.-A., J.V.S., A.D.-L., M.C., and R.E.; writing—original draft preparation: Á.H., C.L., and S.C.-B.; writing—review and editing: N.B., E.R., O.C., A.T.-R., X.P., M.Á.M.-G., D.C., J.S.-S., Á.M.A.-G., J.L., M.F., E.G.-G., L.S.-M., E.S., A.G.-A., J.V.S., A.D.-L., M.C., and R.E.; visualization: Á.H.; supervision: E.R., M.Á.M.-G., D.C., J.S.-S., Á.M.A.-G., J.L., M.F., E.G.-G., L.S.-M., and R.E.; project administration: Á.H., O.C., A.T.-R., X.P., and R.E.; funding acquisition: Á.H., O.C., A.T.-R., X.P., and R.E. All authors have read and agreed to the published version of the manuscript.

Funding

This research was supported the Instituto de Salud Carlos III (grant numbers OBN17PI02, CD17/00122 to A.H., CB06/03/0019, CB06/03/0028, PIE14/00045_INFLAMES), Agència de Gestió d’Ajuts Universitaris i de Recerca (grant numbers 2017 SGR 222, 2017-BP-00021 to C.L.), and the Spanish Ministry of Science, Innovation, and Universities (grant number FPU17/00785 to S.C.-B.). The funders had no role in the study design, data collection and analysis, the decision to publish, or the preparation of the manuscript.

Institutional Review Board Statement

The study was conducted according to the guidelines of the Declaration of Helsinki and approved by the Institutional Ethics Committee of PSMAR (protocol code: 2018/8180/I, date of approval: 4 December 2018).

Informed Consent Statement

Informed consent was obtained from all subjects involved in the study. The information and informed content sheets are available among the Supplementary Materials.

Data Availability Statement

The dataset analyzed during the current study is not publicly available due to national data regulations and for ethical reasons, including that we do not have the explicit written consent of the study volunteers to make their deidentified data available at the end of the study. However, datasets and R codes of data management/transformation and statistical analyses can be requested by sending a letter to the PREDIMED Steering Committee (predimed-steering-committe@googlegroups.com). The request will then be passed to all the members of the committee for deliberation.

Acknowledgments

A full list of names of all study collaborators is available in the Supplementary Appendix. J.S.-S. gratefully acknowledges the financial support by ICREA under the ICREA Academia program. CIBER de Fisiopatología de la Obesidad y Nutrición is an initiative of the Instituto de Salud Carlos III, Madrid, Spain, and financed by the European Regional Development Fund.

Conflicts of Interest

E.R. reports personal fees, grants, and nonfinancial support from the California Walnut Commission and Alexion; personal fees and nonfinancial support from Danone; and nonfinancial support from the International Nut Council. X.P. reports being a board member, lecture fees, and grants from Ferrer International; to be a board member and grants from the Residual Risk Reduction Initiative Foundation; personal fees from Abbott Laboratories; lecture fees and grants from Merck and Roche; lecture fees from Danone, Esteve, Menarini, Mylan, LACER, and Rubio Laboratories; and grants from Sanofi, Kowa, Unilever, Boehringer Ingelheim, and Karo Bio. J.S.-S. reports being a board member and personal fees from Instituto Danone Spain; being a board member and grants from the International Nut and Dried Fruit Foundation; personal fees from Aguas Font Vella Lanjarón, and Danone S.A; and grants from Eroski Distributors. L.S.-M. reports being a board member of the Mediterranean Diet Foundation and the Beer and Health Foundation. R.E. reports being a board member of the Research Foundation on Wine and Nutrition, the Beer and Health Foundation, and the European Foundation for Alcohol Research; personal fees from KAO Corporation; lecture fees from Instituto Cerventes, Fundacion Dieta Mediterranea, Cerveceros de España, Lilly Laboratories, AstraZeneca, and Sanofi; and grants from Novartis, Amgen, Bicentury, and Grand Fountaine. The remaining authors have nothing to disclose.

References

	

Keusch, G.T. The history of nutrition: Malnutrition, infection and immunity. J. Nutr. 2003, 133, 336S–340S. [Google Scholar] [CrossRef]

	

Bistrian, B.R. Practical Recommendations for Immune-Enhancing Diets. J. Nutr. 2004, 134, 2868S–2872S. [Google Scholar] [CrossRef]

	

Claycombe-Larson, K.J.; Alvine, T.; Wu, D.; Kalupahana, N.S.; Moustaid-Moussa, N.; Roemmich, J.N. Nutrients and Immunometabolism: Role of Macrophage NLRP3. J. Nutr. 2020, 150, 1693–1704. [Google Scholar] [CrossRef]

	

Abdulla, K.A.; Um, C.Y.; Gross, M.D.; Bostick, R.M. Circulating γ-Tocopherol Concentrations Are Inversely Associated with Antioxidant Exposures and Directly Associated with Systemic Oxidative Stress and Inflammation in Adults. J. Nutr. 2018, 148, 1453–1461. [Google Scholar] [CrossRef] [PubMed]

	

Paniz, C.; Bertinato, J.F.; Lucena, M.R.; De Carli, E.; da Silva Amorim, P.M.; Gomes, G.W.; Palchetti, C.Z.; Figueiredo, M.S.; Pfeiffer, C.M.; Fazili, Z.; et al. A Daily Dose of 5 mg Folic Acid for 90 Days Is Associated with Increased Serum Unmetabolized Folic Acid and Reduced Natural Killer Cell Cytotoxicity in Healthy Brazilian Adults. J. Nutr. 2017, 147, 1677–1685. [Google Scholar] [CrossRef]

	

Kewcharoenwong, C.; Schuster, G.U.; Wessells, K.R.; Hinnouho, G.-M.; Barffour, M.A.; Kounnavong, S.; Brown, K.H.; Hess, S.Y.; Samer, W.; Tussakhon, I.; et al. Daily Preventive Zinc Supplementation Decreases Lymphocyte and Eosinophil Concentrations in Rural Laotian Children from Communities with a High Prevalence of Zinc Deficiency: Results of a Randomized Controlled Trial. J. Nutr. 2020, 150, 2204–2213. [Google Scholar] [CrossRef]

	

Stiemsma, L.T.; Nakamura, R.E.; Nguyen, J.G.; Michels, K.B. Does Consumption of Fermented Foods Modify the Human Gut Microbiota? J. Nutr. 2020, 150, 1680–1692. [Google Scholar] [CrossRef] [PubMed]

	

Ahmad, S.M.; Huda, M.N.; Raqib, R.; Qadri, F.; Alam, M.J.; Afsar, M.N.A.; Peerson, J.M.; Tanumihardjo, S.A.; Stephensen, C.B. High-Dose Neonatal Vitamin A Supplementation to Bangladeshi Infants Increases the Percentage of CCR9-Positive Treg Cells in Infants with Lower Birthweight in Early Infancy, and Decreases Plasma sCD14 Concentration and the Prevalence of Vitamin A Deficienc. J. Nutr. 2020, 150, 3005–3012. [Google Scholar] [CrossRef]

	

Minihane, A.M.; Vinoy, S.; Russell, W.R.; Baka, A.; Roche, H.M.; Tuohy, K.M.; Teeling, J.L.; Blaak, E.E.; Fenech, M.; Vauzour, D.; et al. Low-grade inflammation, diet composition and health: Current research evidence and its translation. Br. J. Nutr. 2015, 114, 999–1012. [Google Scholar] [CrossRef] [PubMed]

	

Johnson, A.R.; Makowski, L. Nutrition and Metabolic Correlates of Obesity and Inflammation: Clinical Considerations. J. Nutr. 2015, 145, 1131S–1136S. [Google Scholar] [CrossRef]

	

Martínez-González, M.A.; Gea, A.; Ruiz-Canela, M. The Mediterranean Diet and Cardiovascular Health. Circ. Res. 2019, 124, 779–798. [Google Scholar] [CrossRef]

	

Hernáez, Á.; Estruch, R. The Mediterranean Diet and Cancer: What Do Human and Molecular Studies Have to Say about It? Nutrients 2019, 11, 2155. [Google Scholar] [CrossRef] [PubMed]

	

Soltani, S.; Jayedi, A.; Shab-Bidar, S.; Becerra-Tomás, N.; Salas-Salvadó, J. Adherence to the Mediterranean Diet in Relation to All-Cause Mortality: A Systematic Review and Dose-Response Meta-Analysis of Prospective Cohort Studies. Adv. Nutr. 2019, 10, 1029–1039. [Google Scholar] [CrossRef]

	

Estruch, R.; Ros, E.; Salas-Salvadó, J.; Covas, M.-I.; Corella, D.; Arós, F.; Gómez-Gracia, E.; Ruiz-Gutiérrez, V.; Fiol, M.; Lapetra, J.; et al. Primary Prevention of Cardiovascular Disease with a Mediterranean Diet Supplemented with Extra-Virgin Olive Oil or Nuts. N. Engl. J. Med. 2018, 378, e34. [Google Scholar] [CrossRef] [PubMed]

	

Salas-Salvadó, J.; Bulló, M.; Estruch, R.; Ros, E.; Covas, M.I.; Ibarrola-Jurado, N.; Corella, D.; Arós, F.; Gómez-Gracia, E.; Ruiz-Gutiérrez, V.; et al. Prevention of diabetes with mediterranean diets: A subgroup analysis of a randomized trial. Ann. Intern. Med. 2014, 160, 1–10. [Google Scholar] [CrossRef]

	

Toledo, E.; Salas-Salvadó, J.; Donat-Vargas, C.; Buil-Cosiales, P.; Estruch, R.; Ros, E.; Corella, D.; Fitó, M.; Hu, F.B.; Arós, F.; et al. Mediterranean Diet and Invasive Breast Cancer Risk Among Women at High Cardiovascular Risk in the PREDIMED Trial: A Randomized Clinical Trial. JAMA Intern. Med. 2015, 175, 1752–1760. [Google Scholar] [CrossRef] [PubMed]

	

Casas, R.; Sacanella, E.; Urpí-Sardà, M.; Chiva-Blanch, G.; Ros, E.; Martínez-González, M.-A.; Covas, M.-I.; Salas-Salvadó, J.; Fiol, M.; Arós, F.; et al. The Effects of the Mediterranean Diet on Biomarkers of Vascular Wall Inflammation and Plaque Vulnerability in Subjects with High Risk for Cardiovascular Disease. A Randomized Trial. PLoS ONE 2014, 9, e100084. [Google Scholar] [CrossRef]

	

Casas, R.; Sacanella, E.; Urpí-Sardà, M.; Corella, D.; Castañer, O.; Lamuela-Raventos, R.-M.; Salas-Salvadó, J.; Martínez-González, M.-A.; Ros, E.; Estruch, R. Long-Term Immunomodulatory Effects of a Mediterranean Diet in Adults at High Risk of Cardiovascular Disease in the PREvención con DIeta MEDiterránea (PREDIMED) Randomized Controlled Trial. J. Nutr. 2016, 146, 1684–1693. [Google Scholar] [CrossRef]

	

Ghosh, T.S.; Rampelli, S.; Jeffery, I.B.; Santoro, A.; Neto, M.; Capri, M.; Giampieri, E.; Jennings, A.; Candela, M.; Turroni, S.; et al. Mediterranean diet intervention alters the gut microbiome in older people reducing frailty and improving health status: The NU-AGE 1-year dietary intervention across five European countries. Gut 2020, 69, 1218–1228. [Google Scholar] [CrossRef] [PubMed]

	

Hernáez, Á.; Lassale, C.; Castro-Barquero, S.; Ros, E.; Tresserra-Rimbau, A.; Castañer, O.; Pintó, X.; Vázquez-Ruiz, Z.; Sorlí, J.V.; Salas-Salvadó, J.; et al. Mediterranean Diet Maintained Platelet Count within a Healthy Range and Decreased Thrombocytopenia-Related Mortality Risk: A Randomized Controlled Trial. Nutrients 2021, 13, 559. [Google Scholar] [CrossRef]

	

Hernáez, Á.; Castañer, O.; Tresserra-Rimbau, A.; Pintó, X.; Fitó, M.; Casas, R.; Martínez-González, M.Á.; Corella, D.; Salas-Salvadó, J.; Lapetra, J.; et al. Mediterranean Diet and Atherothrombosis Biomarkers: A Randomized Controlled Trial. Mol. Nutr. Food Res. 2020, 64, e2000350. [Google Scholar] [CrossRef]

	

Swirski, F.K.; Nahrendorf, M. Cardioimmunology: The immune system in cardiac homeostasis and disease. Nat. Rev. Immunol. 2018, 18, 733–744. [Google Scholar] [CrossRef] [PubMed]

	

Zhou, T.; Hu, Z.; Yang, S.; Sun, L.; Yu, Z.; Wang, G. Role of Adaptive and Innate Immunity in Type 2 Diabetes Mellitus. J. Diabetes Res. 2018, 2018, 1–9. [Google Scholar] [CrossRef]

	

Gonzalez, H.; Hagerling, C.; Werb, Z. Roles of the immune system in cancer: From tumor initiation to metastatic progression. Genes Dev. 2018, 32, 1267–1284. [Google Scholar] [CrossRef] [PubMed]

	

Budnik, I.; Brill, A. Immune Factors in Deep Vein Thrombosis Initiation. Trends Immunol. 2018, 39, 610–623. [Google Scholar] [CrossRef] [PubMed]

	

Ruggiero, C.; Metter, E.J.; Cherubini, A.; Maggio, M.; Sen, R.; Najjar, S.S.; Windham, G.B.; Ble, A.; Senin, U.; Ferrucci, L. White Blood Cell Count and Mortality in the Baltimore Longitudinal Study of Aging. J. Am. Coll. Cardiol. 2007, 49, 1841–1850. [Google Scholar] [CrossRef]

	

De Ávila, R.E.; José Fernandes, H.; Barbosa, G.M.; Araújo, A.L.; Gomes, T.C.C.; Barros, T.G.; Moreira, R.L.F.; Silva, G.L.C.; de Oliveira, N.R. Clinical profiles and factors associated with mortality in adults with yellow fever admitted to an intensive care unit in Minas Gerais, Brazil. Int. J. Infect. Dis. 2020, 93, 90–97. [Google Scholar] [CrossRef]

	

Tsay, R.W.; Siu, L.K.; Fung, C.P.; Chang, F.Y. Characteristics of bacteremia between community-acquired and nosocomial Klebsiella pneumoniae infection: Risk factor for mortality and the impact of capsular serotypes as a herald for community-acquired infection. Arch. Intern. Med. 2002, 162, 1021–1027. [Google Scholar] [CrossRef] [PubMed]

	

Gillet, Y.; Vanhems, P.; Lina, G.; Bes, M.; Vandenesch, F.; Floret, D.; Etienne, J. Factors Predicting Mortality in Necrotizing Community-Acquired Pneumonia Caused by Staphylococcus aureus Containing Panton-Valentine Leukocidin. Clin. Infect. Dis. 2007, 45, 315–321. [Google Scholar] [CrossRef]

	

Madjid, M.; Awan, I.; Willerson, J.T.; Casscells, S.W. Leukocyte count and coronary heart disease. J. Am. Coll. Cardiol. 2004, 44, 1945–1956. [Google Scholar] [CrossRef] [PubMed]

	

Kounis, N.G.; Soufras, G.D.; Tsigkas, G.; Hahalis, G. White blood cell counts, leukocyte ratios, and eosinophils as inflammatory markers in patients with coronary artery disease. Clin. Appl. Thromb. 2015, 21, 139–143. [Google Scholar] [CrossRef] [PubMed]

	

Tefferi, A.; Hanson, C.A.; Inwards, D.J. How to Interpret and Pursue an Abnormal Complete Blood Cell Count in Adults. Mayo Clin. Proc. 2005, 80, 923–936. [Google Scholar] [CrossRef]

	

Dillon, R.; Harrison, C. Full blood count. Br. J. Hosp. Med. 2009, 70, M38–M41. [Google Scholar] [CrossRef] [PubMed]

	

Martinez-Gonzalez, M.A.; Corella, D.; Salas-Salvado, J.; Ros, E.; Covas, M.I.; Fiol, M.; Warnberg, J.; Aros, F.; Ruiz-Gutierrez, V.; Lamuela-Raventos, R.M.; et al. Cohort Profile: Design and methods of the PREDIMED study. Int. J. Epidemiol. 2012, 41, 377–385. [Google Scholar] [CrossRef]

	

Castañer, O.; Corella, D.; Covas, M.-I.; Sorlí, J.V.; Subirana, I.; Flores-Mateo, G.; Nonell, L.; Bulló, M.; de la Torre, R.; Portolés, O.; et al. In vivo transcriptomic profile after a Mediterranean diet in high-cardiovascular risk patients: A randomized controlled trial. Am. J. Clin. Nutr. 2013, 98, 845–853. [Google Scholar]

	

Schröder, H.; Fitó, M.; Estruch, R.; Martínez-González, M.A.; Corella, D.; Salas-Salvadó, J.; Lamuela-Raventós, R.; Ros, E.; Salaverría, I.; Fiol, M.; et al. A Short Screener is Valid for Assessing Mediterranean Diet Adherence among Older Spanish Men and Women. J. Nutr. 2011, 141, 1140–1145. [Google Scholar] [CrossRef]

	

Babio, N.; Ibarrola-Jurado, N.; Bulló, M.; Martínez-González, M.Á.; Wärnberg, J.; Salaverría, I.; Ortega-Calvo, M.; Estruch, R.; Serra-Majem, L.; Covas, M.I.; et al. White Blood Cell Counts as Risk Markers of Developing Metabolic Syndrome and Its Components in the Predimed Study. PLoS ONE 2013, 8, e58354. [Google Scholar] [CrossRef] [PubMed]

	

Dean, L. Blood Groups and Red Cell Antigens; National Center for Biotechnology Information (US): Bethesda, MD, USA, 2005; ISBN NBK2261.

	

Lowry, P.W.; Franklin, C.L.; Weaver, A.L.; Szumlanski, C.L.; Mays, D.C.; Loftus, E.V.; Tremaine, W.J.; Lipsky, J.J.; Weinshilboum, R.M.; Sandborn, W.J. Leucopenia resulting from a drug interaction between azathioprine or 6-mercaptopurine and mesalamine, sulphasalazine, or balsalazide. Gut 2001, 49, 656–664. [Google Scholar] [CrossRef]

	

Carel, R.S.; Eviatar, J. Factors affecting leukocyte count in healthy adults. Prev. Med. 1985, 14, 607–619. [Google Scholar] [CrossRef]

	

Elosua, R.; Marrugat, J.; Molina, L.; Pons, S.; Pujol, E. Validation of the Minnesota Leisure Time Physical Activity Questionnaire in Spanish Men. Am. J. Epidemiol. 1994, 139, 1197–1209. [Google Scholar] [CrossRef] [PubMed]

	

Elosua, R.; Garcia, M.; Aguilar, A.; Molina, L.; Covas, M.I.; Marrugat, J. Validation of the Minnesota Leisure Time Physical Activity Questionnaire in Spanish Women. Investigators of the MARATDON Group. Med. Sci. Sports Exerc. 2000, 32, 1431–1437. [Google Scholar] [CrossRef]

	

Fernández-Ballart, J.D.; Piñol, J.L.; Zazpe, I.; Corella, D.; Carrasco, P.; Toledo, E.; Perez-Bauer, M.; Martínez-González, M.Á.; Salas-Salvadó, J.; Martn-Moreno, J.M. Relative validity of a semi-quantitative food-frequency questionnaire in an elderly Mediterranean population of Spain. Br. J. Nutr. 2010, 103, 1808–1816. [Google Scholar] [CrossRef] [PubMed]

	

Weiliang Qiu, A.; Chavarro, J.; Weiliang Qiu, M.; Qiu, W.; Chavarro, J.; Lazarus, R.; Rosner, B.; Ma, J. Package “powerSurvEpi”: Power and Sample Size Calculation for Survival Analysis of Epidemiological Studies. 2018. Available online: https://cran.r-project.org/web/packages/powerSurvEpi/powerSurvEpi.pdf (accessed on 20 May 2021).

	

Stringhini, S.; Zaninotto, P.; Kumari, M.; Kivimäki, M.; Batty, G.D. Lifecourse socioeconomic status and type 2 diabetes: The role of chronic inflammation in the English Longitudinal Study of Ageing. Sci. Rep. 2016, 6, 24780. [Google Scholar] [CrossRef]

	

Therneau, T.M. Package “Survival”: Survival Analysis. 2018. Available online: https://cran.r-project.org/web/packages/survival/survival.pdf (accessed on 20 May 2021).

	

Bates, D.; Mächler, M.; Bolker, B.; Walker, S. Fitting Linear Mixed-Effects Models Using lme4. J. Stat. Softw. 2015, 67, 1–48. [Google Scholar] [CrossRef]

	

Hastie, T. Gam: Generalized Additive Models. R Package Version 1.14-4. 2017. Available online: https://cran.r-project.org/web/packages/gam/gam.pdf (accessed on 20 May 2021).

	

R Core Team. R: A language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria 2014. Available online: https://www.r-project.org/ (accessed on 20 May 2021).

	

Yang, W.; Cao, Q.; Qin, L.; Wang, X.; Cheng, Z.; Pan, A.; Dai, J.; Sun, Q.; Zhao, F.; Qu, J.; et al. Clinical characteristics and imaging manifestations of the 2019 novel coronavirus disease (COVID-19): A multi-center study in Wenzhou city, Zhejiang, China. J. Infect. 2020, 80, 388–393. [Google Scholar] [CrossRef] [PubMed]

	

Aljohaney, A.A. Mortality of patients hospitalized for active tuberculosis in King Abdulaziz University Hospital, Jeddah, Saudi Arabia. Saudi Med. J. 2018, 39, 267–272. [Google Scholar] [CrossRef] [PubMed]

	

Sudarshan, M.; Feldman, L.S.; Louis, E.S.; Al-Habboubi, M.; Elhusseini Hassan, M.M.; Fata, P.; Deckelbaum, D.L.; Razek, T.S.; Khwaja, K.A. Predictors of mortality and morbidity for acute care surgery patients. J. Surg. Res. 2015, 193, 868–873. [Google Scholar] [CrossRef]

	

Bonaccio, M.; Di Castelnuovo, A.; De Curtis, A.; Costanzo, S.; Persichillo, M.; Donati, M.B.; Cerletti, C.; Iacoviello, L.; de Gaetano, G. Moli-sani Project Investigators Adherence to the Mediterranean diet is associated with lower platelet and leukocyte counts: Results from the Moli-sani study. Blood 2014, 123, 3037–3044. [Google Scholar] [CrossRef] [PubMed]

	

Chrysohoou, C.; Panagiotakos, D.B.; Pitsavos, C.; Das, U.N.; Stefanadis, C. Adherence to the Mediterranean diet attenuates inflammation and coagulation process in healthy adults: The ATTICA study. J. Am. Coll. Cardiol. 2004, 44, 152–158. [Google Scholar] [CrossRef]

	

Ambring, A.; Johansson, M.; Axelsen, M.; Gan, L.M.; Strandvik, B.; Friberg, P. Mediterranean-inspired diet lowers the ratio of serum phospholipid n-6 to n-3 fatty acids, the number of leukocytes and platelets, and vascular endothelial growth factor in healthy subjects. Am. J. Clin. Nutr. 2006, 83, 575–581. [Google Scholar] [CrossRef]

	

Phillips, C.M.; Harrington, J.M.; Perry, I.J. Relationship between dietary quality, determined by DASH score, and cardiometabolic health biomarkers: A cross-sectional analysis in adults. Clin. Nutr. 2019, 38, 1620–1628. [Google Scholar] [CrossRef]

	

Wirth, M.D.; Sevoyan, M.; Hofseth, L.; Shivappa, N.; Hurley, T.G.; Hébert, J.R. The Dietary Inflammatory Index is associated with elevated white blood cell counts in the National Health and Nutrition Examination Survey. Brain Behav. Immun. 2018, 69, 296–303. [Google Scholar] [CrossRef]

	

Lederer, A.K.; Maul-Pavicic, A.; Hannibal, L.; Hettich, M.; Steinborn, C.; Gründemann, C.; Zimmermann-Klemd, A.M.; Müller, A.; Sehnert, B.; Salzer, U.; et al. Vegan diet reduces neutrophils, monocytes and platelets related to branched-chain amino acids—A randomized, controlled trial. Clin. Nutr. 2020, 39, 3241–3250. [Google Scholar] [CrossRef]

	

Ortega, E.; Gilabert, R.; Nuñez, I.; Cofán, M.; Sala-Vila, A.; de Groot, E.; Ros, E. White blood cell count is associated with carotid and femoral atherosclerosis. Atherosclerosis 2012, 221, 275–281. [Google Scholar] [CrossRef]

	

Zhang, J.; Wang, X.; Vikash, V.; Ye, Q.; Wu, D.; Liu, Y.; Dong, W. ROS and ROS-Mediated Cellular Signaling. Oxidative Med. Cell. Longev. 2016, 2016, 1–18. [Google Scholar] [CrossRef] [PubMed]

	

Mansuri, M.L.; Parihar, P.; Solanki, I.; Parihar, M.S. Flavonoids in modulation of cell survival signalling pathways. Genes Nutr. 2014, 9, 400. [Google Scholar] [CrossRef]

	

Hamblin, M.; Chang, L.; Fan, Y.; Zhang, J.; Chen, Y.E. PPARs and the cardiovascular system. Antioxid. Redox Signal. 2009, 11, 1415–1452. [Google Scholar] [CrossRef] [PubMed]

	

Ichimura, A.; Hara, T.; Hirasawa, A. Regulation of Energy Homeostasis via GPR120. Front. Endocrinol. 2014, 5, 111. [Google Scholar] [CrossRef]

	

Heller, A.R.; Theilen, H.J.; Koch, T. Fish or chips? News Physiol. Sci. 2003, 18, 50–54. [Google Scholar] [CrossRef] [PubMed]

	

Lordan, R.; Nasopoulou, C.; Tsoupras, A.; Zabetakis, I. The Anti-inflammatory Properties of Food Polar Lipids. In Bioactive Molecules in Food; Reference Series in Phytochemistry; Mérillon, J., Ramawat, K., Eds.; Springer: Cham, Switzerland, 2018; pp. 1–34. [Google Scholar]

	

Alves, E.; Domingues, M.; Domingues, P. Polar Lipids from Olives and Olive Oil: A Review on Their Identification, Significance and Potential Biotechnological Applications. Foods 2018, 7, 109. [Google Scholar] [CrossRef]

	

Clark, A.; Mach, N. The Crosstalk between the Gut Microbiota and Mitochondria during Exercise. Front. Physiol. 2017, 8, 319. [Google Scholar] [CrossRef] [PubMed]

	

Madeo, F.; Carmona-Gutierrez, D.; Hofer, S.J.; Kroemer, G. Caloric Restriction Mimetics against Age-Associated Disease: Targets, Mechanisms, and Therapeutic Potential. Cell Metab. 2019, 29, 592–610. [Google Scholar] [CrossRef] [PubMed]

	

Salt, I.P.; Hardie, D.G. AMP-Activated Protein Kinase. Circ. Res. 2017, 120, 1825–1841. [Google Scholar] [CrossRef] [PubMed]

[image: Foods 10 01268 g001 550]

Figure 1. Study flowchart.

Figure 1. Study flowchart.

[image: Foods 10 01268 g001]

[image: Foods 10 01268 g002 550]

Figure 2. Associations of cumulative MedDiet adherence and risk of leukocytosis (a), leukopenia (b), and severe leukopenia (c). Hazard ratios were estimated by multivariable Cox regression models stratified by sex, recruitment site, and educational level, and adjusted for white blood cell count, age, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, alcohol consumption (baseline values, all), and PREDIMED intervention group. We used robust standard errors to account for intra-cluster correlations.

Figure 2. Associations of cumulative MedDiet adherence and risk of leukocytosis (a), leukopenia (b), and severe leukopenia (c). Hazard ratios were estimated by multivariable Cox regression models stratified by sex, recruitment site, and educational level, and adjusted for white blood cell count, age, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, alcohol consumption (baseline values, all), and PREDIMED intervention group. We used robust standard errors to account for intra-cluster correlations.

[image: Foods 10 01268 g002]

[image: Foods 10 01268 g003 550]

Figure 3. Associations between cumulative means of MedDiet adherence scores and white blood cell count throughout the study stratified according to baseline levels: first (a), second (b), third (c), and fourth quartiles (d). Dose-dependent associations between cumulative means of MedDiet adherence scores and cumulative means of white blood cells were estimated by multiple linear regressions with cubic spline models. Models were adjusted for white blood cell count at baseline, age, sex, recruitment site, educational level, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, alcohol consumption (baseline values, all), and PREDIMED intervention group.

Figure 3. Associations between cumulative means of MedDiet adherence scores and white blood cell count throughout the study stratified according to baseline levels: first (a), second (b), third (c), and fourth quartiles (d). Dose-dependent associations between cumulative means of MedDiet adherence scores and cumulative means of white blood cells were estimated by multiple linear regressions with cubic spline models. Models were adjusted for white blood cell count at baseline, age, sex, recruitment site, educational level, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, alcohol consumption (baseline values, all), and PREDIMED intervention group.

[image: Foods 10 01268 g003]

[image: Foods 10 01268 g004 550]

Figure 4. Associations of leukocytosis (a) and leukopenia (b) with all-cause mortality risk stratified by MedDiet groups. Hazard ratios were estimated by multivariable Cox proportional hazards regression models stratified by sex, recruitment site, and educational level, and adjusted for white blood cell count, age, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, and alcohol consumption (at baseline). Analyses stratified according to cumulative MedDiet adherence were further adjusted for PREDIMED intervention group. We used robust standard errors to account for intra-cluster correlations.

Figure 4. Associations of leukocytosis (a) and leukopenia (b) with all-cause mortality risk stratified by MedDiet groups. Hazard ratios were estimated by multivariable Cox proportional hazards regression models stratified by sex, recruitment site, and educational level, and adjusted for white blood cell count, age, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, and alcohol consumption (at baseline). Analyses stratified according to cumulative MedDiet adherence were further adjusted for PREDIMED intervention group. We used robust standard errors to account for intra-cluster correlations.

[image: Foods 10 01268 g004]

[image: Table]

Table 1. Study population (n = 4192) by intervention group.

Table 1. Study population (n = 4192) by intervention group.

	
	All Participants

(n = 4192)
	MedDiet–EVOO 1

(n = 1439)
	MedDiet–Nuts

(n = 1328)
	Control Diet

(n = 1425)

	Age (years), mean ± SD
	67.1 ± 6.14
	66.8 ± 6.08
	66.9 ± 6.04
	67.5 ± 6.28

	Female sex, n (%)
	2416 (57.6)
	854 (59.3)
	719 (54.1)
	843 (59.2)

	Diabetes, n (%)
	1949 (46.5)
	683 (47.5)
	607 (45.7)
	659 (46.2)

	Hypercholesterolemia, n (%)
	3103 (74.0)
	1062 (73.8)
	995 (74.9)
	1046 (73.4)

	Hypertriglyceridemia, n (%)
	1269 (30.3)
	437 (30.4)
	402 (30.3)
	430 (30.2)

	Hypertension, n (%)
	3512 (83.8)
	1196 (83.1)
	1114 (83.9)
	1202 (84.4)

	Smoking habit:
	
	
	
	

	 Never smokers, n (%)
	2580 (61.5)
	892 (62.0)
	796 (59.9)
	892 (62.6)

	 Current smokers, n (%)
	574 (13.7)
	193 (13.4)
	188 (14.2)
	193 (13.5)

	 Former smokers, n (%)
	1038 (24.8)
	354 (24.6)
	344 (25.9)
	340 (23.9)

	Weight status:
	
	
	
	

	 Body mass index <25 kg/m2, n (%)
	283 (6.75)
	99 (6.88)
	104 (7.83)
	80 (5.61)

	 Overweight (25–29.9 kg/m2), n (%)
	1857 (44.3)
	642 (44.6)
	604 (45.5)
	611 (42.9)

	 Obesity (≥30 kg/m2), n (%)
	2052 (49.0)
	698 (48.5)
	620 (46.7)
	734 (51.5)

	MedDiet adherence score, mean ± SD
	8.62 ± 1.96
	8.76 ± 1.99
	8.70 ± 1.96
	8.40 ± 1.91

	Leisure-time physical activity (metabolic equivalents of task/minute/d), median (1st–3rd quartile)
	168 (56.2–315)
	176 (61.8–319)
	183 (63.9–328)
	150 (47.4–281)

1 MedDiet–EVOO: Mediterranean diet enriched with extra-virgin olive oil; MedDiet–Nuts: Mediterranean diet enriched with mixed nuts.

[image: Table]

Table 2. Incidence of white blood cell count alterations in the study population1.

Table 2. Incidence of white blood cell count alterations in the study population1.

	

	
Leukocytosis

	
Leukopenia

	
Severe Leukopenia

	
Cases/Total

(Incidence Rate)

	
Hazard Ratio

[95% CI]

	
Cases/Total

(Incidence Rate)

	
Hazard Ratio

[95% CI]

	
Cases/Total

(Incidence Rate)

	
Hazard Ratio

[95% CI]

	
Control diet

	
16/1034

(1.55%)

	
1 (Ref.)

	
48/948

(5.06%)

	
1 (Ref.)

	
13/1034

(1.26%)

	
1 (Ref.)

	
MedDiets combined

	
26/2156

(1.21%)

	
1.14

[0.59; 2.20]

	
65/1977

(3.29%)

	
0.54

[0.36; 0.80]

	
10/2156

(0.46%)

	
0.25

[0.10; 0.60]

	
MedDiet–EVOO

	
14/1154

(1.21%)

	
1.05

[0.48; 2.28]

	
41/1055

(3.89%)

	
0.59

[0.38; 0.93]

	
7/1154

(0.61%)

	
0.31

[0.11; 0.85]

	
MedDiet–Nuts

	
12/1002

(1.20%)

	
1.23

[0.56; 2.71]

	
24/922

(2.60%)

	
0.47

[0.29; 0.78]

	
3/1002

(0.30%)

	
0.18

[0.055; 0.60]

1 Hazard ratios were estimated by multivariable Cox proportional hazards regression models stratified by sex, recruitment site, and educational level, and adjusted for white blood cell count, age, diabetes, hypercholesterolemia, hypertriglyceridemia, hypertension, smoking habit, leisure-time physical activity, body mass index, hemoglobin levels, alcohol consumption (baseline values, all), and two propensity scores that used 30 baseline variables to estimate the probability of assignment to each of the intervention groups. We used robust standard errors to account for intra-cluster correlations. MedDiet–EVOO: Mediterranean diet enriched with extra-virgin olive oil; MedDiet–Nuts: Mediterranean diet enriched with mixed nuts.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file4.png
Cumulative MedDiet adherence
Continuous analysis
+1 point
Quartile analysis
Quartile 1 (Ref.)
Quartile 2
Quartile 3
Quartile 4

Cumulative MedDiet adherence b
Continuous analysis
+1 point
Quartile analysis
Quartile 1 (Ref.)
Quartile 2
Quartile 3
Quartile 4 } =

a

I) I)
0.062 0.125 0.250 0.500

1.00 2.00

Leukocytosis incidence
(Hazard ratio [95% CI])

C

[T T
0.12 0.25

0.50

1.0 2.0

Leukopenia incidence
(Hazard ratio [95% Cl])

0.062 0.125 0.250 0.500

1.00
Severe leukopenia incidence

(Hazard ratio [95% ClI])

1
2.00

nav.xhtml

 foods-10-01268

 		
 foods-10-01268

media/file2.png
[8713 individuals]

assessed for eligibility
\ 973 refused to participate
293 did not meet inclusion criteria
7447 participants
allocated to dietary interventions
3066 without baseline data on blood count
34 without data on MedDiet adherence or alcohol intake
90 users of oral corticosteroids throukeéhout the study
23 users of psychoactive drugs lin toWBCalteratlons
g — 15 parti ofp with aut01mmune diseases
econdary
(individuals with the a)ynfbetfbn 2 participants wﬁh parasmc infections
at baseline) 16 participants with immune system cancers along the study
Leukocytosis: 86 X
Lokopenar iz - 4192 particpants
Severe leukopenia: 50 inour yses
1439 participantsin the 1328 partlc1 antsin the 1425 participants in control group
MedDiet-EVOO intervention MedDiet-Nuts intervention Eidvme on low-fat d1e§r0
" Study of leukocytosisonsetrisk | | Study of leukocytosisonsetrisk | | Study of leukocytosisonsetrisk
O i) e eT0 e e
Exclusion: leukocytosis at baseline (30), Exclusion: leukocytosis at baseline (26), Exclusion: leukocytosis at baseline (34),
severe leuko atbaseline (20), severe leuko at baseline (19), severe leukopenia at baseline (13),
 nofollow-up mfgemlaeukoqfteommt(BS) \ nofoﬂovamlgem]?ﬂﬂ«)cyteocthSI)] nofollow-uplngenl onleukocyte count (34) |
Study of leukopeniaonsetrisk Study of leuko onsetrisk | | Studyofleukopeniaonsetrisk
d (n=1P055) d (n=8£‘2;]a Y n=&§8)

Exclusion: leukopenia at baseline (133), Exclusion: leukopenia at baseline (125), Exclusion: leukopenia at baseline (123),
leukocytosis at baseline (30), leukocytosis at baseline (26), leukocytosis at baseline (34),
 nofollow-upinfoonleukocytecount(221) | | nofollow-upmfoonleukocytecount235) ;1 nofollow-up infoonleukocyte count (320)
" Study of severeleukopeniaonset | | Study of severeleukopeniaonset | | Study of severeleukopeniaonset |

risk(n=1]5£ risk (=1 risk (=1
Exdusion: severe atbaseline (), Exdusion: severe iaatbaseline(19), Exdusion:severe iaatbaseline(13),
leukocytosis at baseline (30) leukocytosis at baseline (26), leukocytosis at baseline (34),
 nofollow-upmfoonleukocytecount (235) ;1 nofollow-upinfoon leukocytecount(281) ;1| nofollow-up infoon leukocyte count (34) |

media/file5.jpg
Leusccyte counts (cumative mean 10°cetsl)

2 Basaline leukocyte count <8 33<10° calsL b, Baseline leukocyte count §.33-6.32x10% cells

o8

g

o8

H

0

00

H

[R———
3

H

3

H

o
[FR——
&

R semiem 510
00| BRI Aty

T s s w om ou

H

[P Oa— [SOSSRp PSR ——

media/file3.jpg
Cumulative MedDiet adherence @
Continuous anaiysis

1 point |
Quartle analysis
Quartie 1 (Ret) +
Quartio 2 e
Quartie 3 e
Quartio ¢ —
—

0062 0125 0260 0500 100 200
Loukocyloss noerce
(Hazar oo 98% C1)

Cumuatve MedDiet acherence b c
Continuous analysis
+1 point - —
Quartie analysis
Quartie 1 (Ref) + .
Quartie 2 — —_—
Quartio 3 — —_—
Quarte 4 — [—]
0% 02 0% 10 20 0082 0125 0250 0500 100 200
Loukooans incdence ‘Severeukopeni ncderca

(Haza rao [95% C1j) (Hazars cabo 9% CI)

media/file1.jpg
o
R Ry

e

O
Exchusorslekopuria atbaseine (135,
1 ekacytockat baseline @0,

| mowap ook aurt22)

00,

media/file7.jpg

media/file0.png

media/file8.png
a. Leukocytosis

b. Leukopenia

All subjects
Without the condition (Ref.) [| [|
__Withthe condition ____________________________ yrr %
Stratification by intervention group
Control group - Without the condition (Ref.) [| 1 P-value [] 1 Pvaive
Control group - With the condition t - { | for I & { | for
MedDiet interventions - Without the condition (Ref.)] interaction: [interaction:
___MedDiet interventions - With the condition | e %% —— 40281
Stratification by MedDiet cumulative adherence
Low adherence - Without the condition (Ref.) [| 7 P-value n 7 P-value
Low adherence - With the condition e for H—a—— | for
High adherence - Without the condition (Ref.) [| interaction: [] interaction:
High adherence - With the condition I T R } - i Jo0s2
I T T T T 1 r T T T]
012 025 050 10 20 40 80 012 025 050 10 2.0 40

All-cause mortality
{Hazard ratio [95% CI])

All-cause mortality
(Hazard ratio [95% CI]}

media/file6.png
Leukocyte counts (cumulative mean, 10° cells/L)

Leukocyte counts (cumulative mean, 10° cells/L)

a. Baseline leukocyte count <5.33x1 09 cells/L

08

06

0.4

0.2

0.0

—

Linear component: P-value=0.084
Beta (linear, per +1 score points): 0.024 [-0.003: 0.051)

Non-linear component: P-value=0.319
I | |

6 8 10 12

Mediterranean diet adherence score (cumulative mean)

c. Baseline leukocyte count 6.32-7.54x10° cells/L

02

0.0

— Non-linear component: P-value=0.65
I

Linear component: P-value=0.047
Beta {linear, per +1 score points): -0.029 [-0.057; -5-10™"]
7

T
6 8 10 12

Mediterranean diet adherence score (cumulative mean)

Leukocyte counts (cumulative mean, 10° cells/L)

Leukocyte counts (cumulative mean, 10° cells/L)

b. Baseline leukocyte count 5.33-6.32x1 0° cells/L

0.2

0.0

-0.2 —

04 -

-0.6 -

Linear component: P-value=0.445

—_

Beta (linear, per +1 score points). -0.009 [-0.033: 0.014)

Non-linear component: P-value=0.529
I I

6 8 10

T T
12 14

Mediterranean diet adherence score (cumulative mean)

d. Baseline leukocyte count 27.54x10° cells/L

0.5

0.0

-0.5

-1.0

-1.5 -

Linear component: P-value=0.047

Beta (linear, per +1 score points): -0.041 [-0.081; -7-10")

Non-linear component: P-value=0.225
| |

6 8 10

T T
12 14

Mediterranean diet adherence score (cumulative mean)

