

HAL
open science

Dietary β -carotene, vitamin C and E intake and breast cancer risk in the European Prospective Investigation into Cancer and Nutrition (EPIC)

G. Nagel, J. Linseisen, C. H. Gils, P. H. Peeters, M. C. Boutron-Ruault, F. Clavel-Chapelon, I. Romieu, A. Tjønneland, A. Olsen, N. Roswall, et al.

► **To cite this version:**

G. Nagel, J. Linseisen, C. H. Gils, P. H. Peeters, M. C. Boutron-Ruault, et al.. Dietary β -carotene, vitamin C and E intake and breast cancer risk in the European Prospective Investigation into Cancer and Nutrition (EPIC). *Breast Cancer Research and Treatment*, 2009, 119 (3), pp.753-765. 10.1007/s10549-009-0444-8 . hal-00535375

HAL Id: hal-00535375

<https://hal.science/hal-00535375v1>

Submitted on 11 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dietary β -carotene, vitamin C and E intake and breast cancer risk in the European Prospective Investigation into Cancer and Nutrition (EPIC)

G. Nagel · J. Linseisen · C. H. van Gils · P. H. Peeters · M. C. Boutron-Ruault · F. Clavel-Chapelon · I. Romieu · A. Tjønneland · A. Olsen · N. Roswall · P. M. Witt · K. Overvad · S. Rohrmann · R. Kaaks · D. Drogan · H. Boeing · A. Trichopoulou · V. Stratigakou · D. Zylis · D. Engeset · E. Lund · G. Skeie · F. Berrino · S. Grioni · A. Mattiello · G. Masala · R. Tumino · R. Zanetti · M. M. Ros · H. B. Bueno-de-Mesquita · E. Ardanaz · M. J. Sánchez · J. M. Huerta · P. Amiano · L. Rodríguez · J. Manjer · E. Wirfält · P. Lenner · G. Hallmans · E. A. Spencer · T. J. Key · S. Bingham · K. T. Khaw · S. Rinaldi · N. Slimani · P. Boffetta · V. Gallo · T. Norat · E. Riboli

Received: 5 March 2009 / Accepted: 10 June 2009 / Published online: 30 June 2009
© Springer Science+Business Media, LLC. 2009

Abstract So far, studies on dietary antioxidant intake, including β -carotene, vitamin C and vitamin E, and breast cancer risk are inconclusive. Thus, we addressed this question in the European Prospective Investigation into Cancer and Nutrition. During a median follow-up time of 8.8 years, 7,502 primary invasive breast cancer cases were

identified. Cox proportional hazard models were used to estimate hazard ratios (HR) and 95% confidence intervals (CI). All analyses were run stratified by menopausal status at recruitment and, additionally, by smoking status, alcohol intake, use of exogenous hormones and use of dietary supplements. In the multivariate analyses, dietary intake of β -carotene, vitamin C and E was not associated with breast cancer risk in premenopausal [highest vs. lowest quintile: HR, 1.04 (95% CI, 0.85–1.27), 1.12 (0.92–1.36) and 1.11 (0.84–1.46), respectively] and postmenopausal women

Electronic supplementary material The online version of this article (doi:10.1007/s10549-009-0444-8) contains supplementary material, which is available to authorized users.

G. Nagel (✉)
Institute of Epidemiology, Ulm University, Helmholtzstr.22,
89081 Ulm, Germany
e-mail: gabriele.nagel@uni-ulm.de

J. Linseisen · S. Rohrmann · R. Kaaks
Department Cancer Epidemiology, German Cancer Research
Center, Heidelberg, Germany

D. Drogan · H. Boeing
Department of Epidemiology, German Institute of Human
Nutrition Potsdam-Rehbrücke, Nuthetal, Germany

C. H. van Gils · P. H. Peeters
Julius Center for Health Sciences and Primary Care, University
Medical Center Utrecht, Utrecht, The Netherlands

M. C. Boutron-Ruault · F. Clavel-Chapelon · I. Romieu
Institut National de la Santé et de la Recherche Médicale
(INSERM), IGR, Villejuif, France

M. M. Ros · H. B. Bueno-de-Mesquita
National Institute for Public Health and the Environment
(RIVM), Bilthoven, The Netherlands

M. M. Ros
Department of Epidemiology, Biostatistics and HTA,
Radboud University Nijmegen Medical Centre, Nijmegen,
The Netherlands

A. Tjønneland · A. Olsen · N. Roswall
Diet, Cancer and Health, Danish Cancer Society,
Copenhagen, Denmark

P. M. Witt
Department of Oncology, Aalborg Hospital, Aarhus University
Hospital, Aalborg, Denmark

K. Overvad
Department of Clinical Epidemiology, Aarhus University
Hospital, Aarhus, Denmark

A. Trichopoulou · V. Stratigakou · D. Zylis
Department of Hygiene and Epidemiology, University of Athens
Medical School, Athens, Greece

[0.93 (0.82–1.04), 0.98 (0.87–1.11) and 0.92 (0.77–1.11), respectively]. However, in postmenopausal women using exogenous hormones, high intake of β -carotene [highest vs. lowest quintile; HR 0.79 (95% CI, 0.66–0.96), P_{trend} 0.06] and vitamin C [0.88 (0.72–1.07), P_{trend} 0.05] was associated with reduced breast cancer risk. In addition, dietary β -carotene was associated with a decreased risk in postmenopausal women with high alcohol intake. Overall, dietary intake of β -carotene, vitamin C and E was not related to breast cancer risk in neither pre- nor postmenopausal women. However, in subgroups of postmenopausal women, a weak protective effect between β -carotene and vitamin E from food and breast cancer risk cannot be excluded.

Keywords β -Carotene · Vitamin C · Vitamin E · Breast cancer · Diet · EPIC

Introduction

The role of antioxidants in the aetiology of breast cancer is still unclear [1–3, 17]. In an early analysis of the EPIC-cohort, no association between fruit and vegetable intake and breast cancer risk was found [4]. However, it is biologically plausible that diets high in antioxidants protect against cancer. Dietary antioxidants such as carotenoids,

vitamins C and E can neutralise free radicals and may protect DNA from oxidative damage [5, 6]. In order to account for huge differences in antioxidant content of the variety of fruit and vegetables, it is worthwhile to perform studies at the nutrient level, i.e. to test for the association between dietary antioxidant intake (derived from food consumption data) and cancer risk. However, it is acknowledged that interpretation of the results in terms of dietary intake recommendations shall be done at the food level again.

Findings from epidemiologic studies on dietary intake of carotenoids (with pro-vitamin-A activity) and retinol, as biologically active metabolite, and breast cancer risk have been inconclusive [3]. Mostly, the results of cohort studies showed no statistically significant association between β -carotene intake and breast cancer risk [7–10]. In contrast, in one cohort study (the Nurses Health Study), a significantly inverse association between β -carotene intake and breast cancer risk has been observed in premenopausal but not in postmenopausal women [11]. In addition, β -carotene supplementation did not affect cancer incidence in women [12]. Most prospective studies showed no association between vitamin C intake and breast cancer risk [9, 13–15]. However, in a meta-analysis of nine case-control studies on vitamin C intake and breast cancer, an inverse association has been reported [16]. Another meta-analysis reported reduced breast cancer risk for higher dietary β -carotene and

D. Engeset · E. Lund · G. Skeie
Institute of Community Medicine, University of Tromsø,
Tromsø, Norway

F. Berrino · S. Grioni
Department of Preventive and Predictive Medicine, Fondazione
IRCCS Istituto Nazionale dei Tumori, Milan, Italy

A. Mattiello
Department of Clinical and Experimental Medicine
Federico II University, Naples, Italy

G. Masala
Molecular and Nutritional Epidemiology Unit, Cancer Research
and Prevention Institute, Florence, Italy

R. Tumino
Cancer Registry, Azienda Ospedaliera “Civile- M.P.
Arezzo”, Ragusa, Italy

R. Zanetti
Piedmont Cancer Registry-CPO, Turin, Italy

J. Manjer
Department of Surgery, Malmö University Hospital,
Malmö, Sweden

E. Wirfält
Department of Clinical Sciences, Malmö and Nutrition
Epidemiology, Lund University, Lund, Sweden

E. Ardanaz
Public Health Institute of Navarra, Pamplona, Spain, and CIBER
Epidemiología y Salud Pública (CIBERESP), Pamplona, Spain

M. J. Sánchez
Andalusian School of Public Health and CIBER de
Epidemiología y Salud Pública (CIBERESP), Granada, Spain

J. M. Huerta
CIBER Epidemiología y Salud Pública and Servicio de
Epidemiología (CIBERESP), Murcia, Spain

P. Amiano
Public Health Division of Gipuzkoa, Basque Government,
CIBER en Salud Pública, CIBERSP, Donostia-San Sebastian,
Spain

L. Rodríguez
Public Health and Participation Directorate, Health and Health
Care Services Council, Asturias, Spain

P. Lenner
Department of Radiation Sciences, Oncology,
Umeå University, Umeå, Sweden

G. Hallmans
Department of Public Health and Clinical Medicine, Nutritional
Research, Umeå University, Umeå, Sweden

vitamin C levels [17]. Further investigation of biomarkers of antioxidants did not clarify the relationships [18–21].

Previous work indicates a modest protective effect of antioxidants in populations with potentially higher oxidative stress [11, 22]: high intakes of vitamin C and E in premenopausal female smokers were associated with lower breast cancer risk [22]. Also, an inverse association between β -carotene and breast cancer risk in premenopausal women consuming ≥ 15 g/day alcohol was reported [11]. In addition, there is evidence from a gene–environment study that oxidative stress is involved in the association between hormone therapy and breast cancer risk in postmenopausal women [23].

The objectives of our study were to explore the associations between dietary intake of β -carotene, vitamin C and vitamin E and breast cancer risk by menopausal status and to investigate subgroups with potentially higher oxidative stress.

Methods

Study population

European Prospective Investigation into Cancer and Nutrition (EPIC) is a multicentre prospective cohort study designed to primarily investigate the associations of diet and lifestyle factors with the incidence of cancer. Between 1992 and 2000, approximately 520,000 individuals were recruited in 23 research centres in 10 European countries: Denmark, France, Germany, Greece, Italy, the Netherlands, Norway, Spain, Sweden and the United Kingdom (UK). The study design is described in detail elsewhere [24, 25]. In brief, most study subjects were recruited from the general population in a given geographical area. Eligible subjects were invited to participate in the studies, and those

who accepted gave informed consent and completed questionnaires on their diet, lifestyle and medical history. The French EPIC cohort (based on female members of the health insurance for state school employees), part of the Oxford cohort, UK (based on vegetarians and healthy eaters), the Utrecht cohort, the Netherlands and the Florence cohort, Italy (both based on women attending breast cancer screening), the Ragusa cohort, Italy and most of the Spanish cohorts (both based on blood donors and their spouses) are not based on a random selection of the underlying population.

The EPIC-cohort consists of 345,995 women mostly aged between 35 and 70 years of which participants were excluded due to missing nondietary data or due to not filling in the dietary questionnaire or due to being in the top or bottom 1% ratio of the energy intake and energy requirement ($N = 10,127$). We further excluded women due to missing values reporting on breast cancer occurrence or non-invasive breast cancer or missing information on behaviour of the tumour ($N = 1,375$) resulting in 334,493 women including 7,502 cases with invasive breast cancer. The analytic cohort with full set of covariates comprised 288,776 women including 6,478 cases of invasive breast cancer covering in total 2,518,722 person-years.

Diet

Habitual diet over the previous 12 months was measured by country-specific validated questionnaires designed to capture local dietary habits as previously described in detail [24, 26]. In Greece, Spain and Ragusa, a face-to-face dietary interview was performed. Questionnaires in France, Northern Italy, Spain, the Netherlands and Greece were quantitative, estimating individual average portion sizes systematically. Those in Denmark, Germany, Norway, Naples in Italy and Umea in Sweden were semiquantitative, with the same standard portion assigned to all subjects. In Malmö and in the United Kingdom, the dietary questionnaire was combined with food records. Rough data on the supplementation of vitamin or multivitamin preparations in general (yes, no) were collected by dietary questionnaire for about 80% of the cohort. The algorithm by which women were allocated to menopausal status at enrolment has been described in detail before [27]. In brief, information on menstrual history, type of menopause (natural, surgical), use of oral contraceptives and menopausal hormones has been used to classify women according to menopausal status at enrolment.

Covariates

Height and weight were measured in all EPIC centres except in France, Norway and Oxford, for which self-rated

E. A. Spencer · T. J. Key
Epidemiology Unit, Cancer Research UK,
University of Oxford, Oxford, UK

S. Bingham
MRC Dunn Human Nutrition Unit and Department of Public
Health and Primary Care, University of Cambridge, School of
Clinical Medicine, Cambridge, UK

K. T. Khaw
Clinical Gerontology Unit, University of Cambridge,
Cambridge, UK

S. Rinaldi · N. Slimani · P. Boffetta
International Agency for Research on Cancer, Lyon, France

V. Gallo · T. Norat · E. Riboli
Division of Epidemiology, Public Health and Primary Care,
Imperial College London, London, UK

anthropometric measures were assessed by questionnaires. Extensive, standardised information about medical history including medication and reproductive history, physical activity, smoking, alcohol consumption, and other lifestyle factors was collected by a separate questionnaire.

Endpoint

Cases of cancer occurring after recruitment are identified through local and national cancer registries in seven of the ten countries (Denmark, Italy, Norway, Spain, Sweden, the Netherlands and United Kingdom). Data on mortality were also obtained from either cancer registries or mortality registries. In France, Germany and Greece, active follow-up was carried out applying a combination of contacts with national health insurances and/or active follow-up through the study subjects or their next-of-kin. In all EPIC centres, cancer diagnosis was confirmed by review of pathology reports. We used the Tenth Revision International Classification of Diseases, Injury and Causes of Death (ICD-10), and invasive breast cancer was defined as C50.0–50.9.

Statistical analysis

We calculated the number of person-years for each person under observation. Participants were censored as follows: December 1999 (Turin), June 2000 (Bilthoven), December 2000 (Asturias, Murcia, Cambridge), December 2001 (Florence, Varese, Ragusa, Granada, Navarra, San Sebastian, Oxford, Malmo, Norway), June 2002 (France), December 2002 (Umea, Aarhus, Copenhagen, Naples) and June 2003 (Utrecht). For Germany and Greece, the end of the follow-up was considered to be the last-known contact, the date of diagnosis or the date of death, whichever came first. We used Cox proportional hazard method to estimate the hazard ratio (HR) and 95% confidence intervals (CI) of each quintile compared to the lowest quintile of antioxidant intake. The age at recruitment was used as entry time or t_0 , and exit time or t_1 was the age at breast cancer incidence or censoring. The variable centre was used as stratum in order to control for differences in the questionnaire design and follow-up procedures.

Dietary intake of β -carotene, vitamin C and vitamin E were estimated from dietary questionnaires, calculated based on country-specific food composition tables and expressed as mg/day. The nutrient intake levels were analysed using variables as categorical, by EPIC-wide quintiles or as continuous (β -carotene per 2 mg/day, vitamin C per 100 mg/day and vitamin E per 10 mg/day) in the so-called ‘observed’ models.

All multivariate models were controlled for estimated energy from protein and carbohydrates (kcal/day, continuous), saturated fatty acids (SFA, g/day, continuous),

monounsaturated fatty acids (MUFA, g/day, continuous), polyunsaturated fatty acids (PUFA, g/day, continuous), alcohol intake (g/day, continuous), weight (kg, continuous), height (m, continuous), age at menarche (≤ 12 , 13–14, ≥ 15 years), parity (yes/no), age at first full-term pregnancy (nulliparous, < 20 , 20–30, > 30 years), use of hormone therapy at recruitment (yes, no, missing), smoking status (current, former, never, unknown), overall physical activity [metabolic equivalent of energy expenditure score (MET) classified as inactive, moderately inactive, moderately active, active] [28] and education (none, primary school, technical/professional school, secondary school, university). All models were calculated stratified by menopausal status at recruitment (pre-, peri-, postmenopausal as defined in [13]). In addition, stratified analyses were run by smoking status, alcohol consumption levels, the use of exogenous hormones and the use of supplementary vitamins. Heterogeneity between centres ($P_{\text{heterogeneity}}$) of effect was tested using Wald statistics [29]. The median values for antioxidants within each quintile was entered in a regression model, and the significance was tested by the Wald’s test (P_{trend}). Interaction was investigated by including a cross-product term in the equation, and P for interaction was calculated with the log-likelihood test. ($P_{\text{interaction}}$). Two-sided P -values are reported. All analyses were performed using SAS version 9.1 (SAS Institute Inc., Cary, NC, USA).

Calibration

To correct for systematic over- or underreporting, dietary intakes were calibrated by means of data obtained from a detailed computerised 24-h diet recall (24HR) as second dietary assessment in a random sample of the cohort ($N = 21,522$ women in the present study) [30]. Country-specific calibration models were used to predict dietary exposures for all participants [31]. The 24HR values were regressed on the intake values for β -carotene, vitamin C, vitamin E, SFA, MUFA, PUFA, alcohol and energy from carbohydrates and proteins. Disease models were then run with the calibrated value of the nutrient of interest applying also the calibrated values of the adjustment variables.

Results

The number of breast cancer cases by country and age at diagnosis is shown in Table 1. During median follow-up time of 8.8 years, 7,502 cases with invasive breast cancer occurred. The median intake of β -carotene ranged between 1.6 mg/day in Spain and 4.5 mg/day in Greece and for vitamin C between 80 mg/day in Norway and 201 mg/day in Greece. Median intake of vitamin E was lowest in

Table 1 Description of the EPIC-cohort with 7,502 primary incident invasive breast cancer cases during 2,943,465 person years

	Breast cancer cases	Person-years (PY)	β -Carotene intake median (mg/day)	Vitamin C intake median (mg/day)	Vitamin E intake median (mg/day)
Country					
France	2,459	735,560	3.70	130.70	13.33
Italy	677	256,901	2.46	132.82	7.89
Spain	319	241,081	1.60	136.57	7.93
United Kingdom	935	441,049	3.19	133.74	13.14
The Netherlands	569	228,570	2.37	111.08	8.98
Greece	114	108,442	4.48	200.82	8.74
Germany	457	227,017	2.34	105.42	10.17
Sweden	680	270,520	2.61	95.88	7.28
Denmark	824	215,742	4.05	97.64	8.15
Norway	468	210,276	2.69	80.11	7.68
Age band (age at diagnosis)					
<40	66	97,904			
40–49	985	345,022			
50–59	3,357	969,541			
60–69	2,520	1,024,265			
≥ 70	574	498,426			

Study centres per country, France: North-East of France, North-West of France, South of France, South coast of France; Italy: Florence, Varese, Ragusa, Turin, Naples; Spain: Asturias, Granada, Murcia, Navarra, San Sebastian; United Kingdom: Cambridge, Oxford Health conscious, Oxford General population; the Netherlands: Bilthoven, Utrecht; Germany: Heidelberg, Potsdam; Sweden: Malmö, Umea; Denmark: Aarhus, Copenhagen; Greece: Athens; Norway: Tromsø

Sweden (7.28 mg/day) and highest in France (13.33 mg/day). Basic characteristics of women according to consumption levels of antioxidants are shown in Table 2. In comparison with the low consumption category (Q1), women with higher intakes of antioxidants (Q5), smoked currently less, were more physically active, drank more alcohol and reported higher levels of education.

Table 3 shows hazard ratios and 95% confidence intervals for the risk of breast cancer by dietary β -carotene, vitamin C and vitamin E intake among **premenopausal women**. Consistently for different exposure models, dietary β -carotene and vitamin C intake from food was not associated with breast cancer risk. For vitamin E intake, the trend test indicated a positive association with breast cancer risk in premenopausal women overall and in subgroups with moderate alcohol consumption and no use of supplements. Further adjustment for dietary supplement use did not substantially affect the estimates (please see supplementary Tables 2, 3). Alcohol intake did not modify the association between antioxidants and breast cancer risk in premenopausal women.

In Table 4, hazard ratios and 95% confidence intervals for the risk of breast cancer by dietary β -carotene, vitamin C and vitamin E intake among **postmenopausal women** are shown. Overall, also in postmenopausal women, no associations were found for dietary intake of β -carotene (highest vs. lowest quintile: HR, 0.93; 95% CI (0.82–1.04);

$P_{\text{heterogeneity}} = 0.093$), vitamin C [0.98 (0.87–1.10); $P_{\text{heterogeneity}} = 0.065$] and vitamin E [0.92 (0.77–1.11); $P_{\text{heterogeneity}} = 0.029$]. Exclusion of Norway and Italy in order to increase homogeneity between centres did not substantially influence the estimates for vitamin E intake [0.92 (0.75–1.12); $P_{\text{heterogeneity}} = 0.226$]. Neither adjustment for supplementary vitamin use did influence the estimates nor do the results of a sub-analysis in non-users indicate effect modification by supplement use (supplementary Tables 1, 2). No substantial differences in the risk estimates emerged by exclusion of breast cancer cases diagnosed within the first 2 years of follow-up in order to explore whether cancers diagnosed closely to recruitment date influenced the findings. When analysing all perimenopausal women ($N = 62,808$), no relationship between β -carotene, vitamin E and vitamin C emerged (data not shown).

Stratification for the use of exogenous hormones, revealed that among postmenopausal women using exogenous hormones, high intake of β -carotene when compared to low intake was related to lower breast cancer risk [0.79 (0.66–0.96); $P_{\text{trend}} = 0.06$]. High vitamin C intake was also associated with lower breast cancer risk [0.88 (0.72–1.07)], but reached statistical significance in the continuous model with observed intake data [0.989 (0.979–0.999); $P_{\text{trend}} = 0.05$]. For vitamin E, no association was found. Only the interaction between exogenous hormone use and vitamin C intake was statistically

Table 2 Distribution of breast cancer risk factors in the extreme quintiles of dietary intake of β -carotene, vitamins C and E among women in the EPIC-cohort

	β -Carotene (mg/d)		Vitamin C (mg/d)		Vitamin E (mg/d)	
	Q1 Mean (SD)	Q5 Mean (SD)	Q1 Mean (SD)	Q5 Mean (SD)	Q1 Mean (SD)	Q5 Mean (SD)
Dietary intake	1.20 (0.35)	7.28 (3.72)	56.3 (14.3)	237.7 (67.8)	5.4 (1.0)	19.5 (4.8)
Continuous covariates						
Age (year)	49.5 (9.9)	52.4 (9.5)	50.4 (9.1)	50.8 (10.5)	51.6 (9.0)	50.0 (10.3)
Saturated fatty acids (g/day)	25.92 (10.49)	31.47 (12.55)	26.95 (10.68)	31.37 (12.82)	22.55 (8.17)	35.33 (13.30)
Monounsaturated fatty acids (g/day)	24.41 (9.78)	31.90 (15.18)	23.01 (8.55)	35.06 (15.74)	21.71 (8.59)	33.52 (12.36)
Polyunsaturated fatty acids (g/day)	10.99 (4.99)	15.79 (7.08)	11.20 (4.85)	15.75 (7.11)	8.05 (2.66)	21.34 (6.21)
Energy from protein and carbohydrates (kcal/day)	1,035.03 (295.08)	1,298.32 (353.99)	985.54 (272.76)	1,370.15 (370.12)	937.87 (244.02)	1,398.46 (360.12)
Alcohol consumption (g/day) median	2.5	3.7	2.8	3.1	1.9	4.8
Height (m)	161.7 (7.0)	162.2 (6.5)	163.1 (6.6)	161.3 (6.8)	161.7 (7.0)	162.6 (6.4)
Weight (kg)	66.4 (11.7)	65.8 (11.8)	66.0 (11.9)	66.1 (11.8)	66.7 (11.7)	64.3 (11.4)
Categorical covariates						
	<i>N</i> (%)	<i>N</i> (%)	<i>N</i> (%)	<i>N</i> (%)	<i>N</i> (%)	<i>N</i> (%)
Menarche \leq 12 years	19,328 (35.3)	20,263 (36.0)	17,485 (32.3)	22,944 (39.6)	18,254 (34.4)	21,658 (38.9)
Parous women	45,767 (83.6)	48,195 (85.5)	46,820 (86.6)	48,395 (83.4)	46,710 (87.7)	46,304 (83.1)
Postmenopausal at recruitment	22,606 (41.3)	28,742 (51.0)	23,872 (44.1)	25,596 (44.1)	26,249 (49.3)	22,574 (40.5)
Hormone therapy (HT) users	11,590 (21.2)	12,701 (22.5)	12,993 (24.0)	11,076 (19.1)	10,119 (19.0)	13,499 (24.2)
Current smokers	14,593 (26.7)	9,181 (16.3)	16,126 (29.8)	86,24 (14.9)	14,394 (27.0)	7,009 (12.6)
Physically active	3,972 (7.3)	5,265 (9.3)	3,138 (5.8)	64,42 (11.1)	3,521 (6.6)	4,900 (8.8)
\geq Secondary school	18,842 (34.3)	28,951 (49.7)	20,045 (37.1)	29,824 (51.4)	18,381 (34.5)	33,266 (59.7)

significant [$P_{\text{interaction}} = 0.016$]. Figure 1a–d shows the combined and country-specific HRs for postmenopausal breast cancer risk in relation to β -carotene and vitamin C intake and exogenous hormone use. Since the number of cases is relatively low in Greece and Norway and the follow-up time is short, these results should be interpreted with caution.

Stratification by levels of alcohol consumption revealed an inverse association between breast cancer risk and dietary β -carotene intake among women with high (≥ 10 g/day) alcohol consumption [0.75 (0.62–0.92)]. For vitamin C and E intake, no clear associations were found. None of the interactions with alcohol consumption was statistically significant (β -carotene $P_{\text{interaction}} = 0.967$, vitamin C $P_{\text{interaction}} = 0.875$ and vitamin E $P_{\text{interaction}} = 0.894$).

Stratification by smoking status (supplementary Table 1) revealed to none of the subgroups a remarkable association between the intake of β -carotene, vitamin C and E from food and breast cancer risk, except for associations of higher vitamin C with higher breast cancer risk in former and never smokers among premenopausal women and increasing vitamin E and breast cancer risk in current smokers among postmenopausal women. Overall, none of the interaction terms between antioxidant intake and smoking status was statistically significant (β -carotene

$P_{\text{interaction}} = 0.446$, vitamin C $P_{\text{interaction}} = 0.582$ and vitamin E $P_{\text{interaction}} = 0.346$).

Discussion

In this large prospective study, no consistent relationships between dietary intake of β -carotene, vitamins C or E and breast cancer risk were found among pre- and postmenopausal women. Also in perimenopausal women, no association was found (data not shown). However, in subgroup analyses, we found some evidence of an association between β -carotene and vitamin C intake and lower breast cancer risk among postmenopausal women using hormones. A lower risk was also observed for high β -carotene intake among postmenopausal women consuming more than 10 g alcohol per day. In premenopausal women, vitamin E intake from food was in trend positively associated with breast cancer risk.

Our results are in agreement with former research [1, 3, 7–11, 13] showing no association between β -carotene, vitamin C and E intake and breast cancer risk. However, one cohort study reported a weak protective effect of dietary β -carotene on breast cancer risk in premenopausal women [11]. Discrepancies in the associations between

Table 3 Hazard ratios and 95% confidence intervals for the risk of invasive breast cancer by dietary β -carotene, vitamin C and E intake among 116,957 premenopausal women in the EPIC-cohort

	Quintiles					P for trend		Calibrated ^b		Heterogeneity by centre	
	Q1	Q2	Q3	Q4	Q5	HR (95% CI)	HR (95% CI)	Continuous	Continuous		
	HR (95% CI)	HR (95% CI)	HR (95% CI)	HR (95% CI)	HR (95% CI)						
β-carotene (mg/day)											
<i>Invasive cancer cases^a</i>	268	320	330	292	270						
	1	1.02 (0.86–1.20)	1.06 (0.89–1.26)	0.92 (0.76–1.10)	1.04 (0.85–1.27)	0.945			0.993 (0.942–1.048)	1.025 (0.920–1.142)	0.532
Alcohol intake ≤ 10 g/day ^c	188	228	214	180	188						
<i>P_{interaction}</i> 0.4146	1	1.09 (0.89–1.33)	1.00 (0.81–1.23)	0.80 (0.64–1.01)	0.99 (0.78–1.26)	0.585			0.976 (0.910–1.046)	0.974 (0.855–1.109)	0.259
Alcohol intake > 10 g/day ^c	80	92	116	112	82						
	1	0.90 (0.66–1.24)	1.20 (0.88–1.64)	1.22 (0.88–1.68)	1.15 (0.80–1.65)	0.287			1.030 (0.946–1.112)	1.116 (0.914–1.362)	0.719
No supplements ^a	146	186	193	167	135						
<i>P_{interaction}</i> 0.0381	1	1.06 (0.85–1.33)	1.14 (0.90–1.44)	0.96 (0.75–1.23)	1.08 (0.82–1.43)	0.798			0.995 (0.913–1.085)	1.042 (0.906–1.200)	0.839
Vitamin C (mg/day)											
<i>Invasive cancer cases^a</i>	239	294	337	304	306						
	1	1.06 (0.89–1.27)	1.17 (0.99–1.40)	1.07 (0.89–1.28)	1.12 (0.92–1.36)	0.370			1.003 (0.994–1.012)	1.074 (0.865–1.333)	0.239
Alcohol intake ≤ 10 g/day ^c	172	189	230	190	217						
<i>P_{interaction}</i> 0.9937	1	0.99 (0.80–1.22)	1.13 (0.92–1.40)	0.91 (0.73–1.14)	1.04 (0.82–1.32)	0.919			0.999 (0.988–1.010)	0.997 (0.770–1.290)	0.551
Alcohol intake > 10 g/day ^c	67	105	107	114	89						
	1	1.27 (0.93–1.74)	1.26 (0.91–1.73)	1.45 (1.04–2.01)	1.30 (0.91–1.86)	0.329			1.011 (0.995–1.027)	1.160 (0.796–1.691)	0.329
No supplements ^a	105	168	209	184	161						
<i>P_{interaction}</i> 0.0709	1	1.16 (0.91–1.49)	1.32 (1.04–1.68)	1.17 (0.91–1.51)	1.15 (0.88–1.51)	0.690			1.004 (0.992–1.016)	1.163 (0.819–1.650)	0.986
Vitamin E (mg/day)											
<i>Invasive cancer cases^a</i>	222	268	286	329	375						
	1	1.00 (0.83–1.21)	1.00 (0.82–1.22)	1.04 (0.83–1.29)	1.11 (0.84–1.46)	0.014			0.925 (0.745–1.150)	1.154 (0.644–2.070)	0.135
Alcohol intake ≤ 10 g/day ^c	158	181	194	216	249						
<i>P_{interaction}</i> 0.8570	1	0.98 (0.79–1.23)	1.00 (0.79–1.17)	1.04 (0.80–1.35)	1.15 (0.82–1.61)	0.020			0.963 (0.744–1.245)	1.020 (0.501–2.077)	0.647
Alcohol intake > 10 g/day ^c	64	87	92	113	126						
	1	1.07 (0.76–1.51)	1.05 (0.72–1.52)	1.10 (0.73–1.66)	1.03 (0.61–1.74)	0.765			0.794 (0.525–1.200)	0.611 (0.241–1.551)	0.804
No supplements ^a	114	145	155	182	231						
<i>P_{interaction}</i> 0.1039	1	1.07 (0.82–1.38)	1.06 (0.80–1.40)	1.12 (0.82–1.52)	1.32 (0.90–1.94)	0.007			0.951 (0.699–1.292)	1.105 (0.508–2.404)	0.773

^a Stratified by centre and age in 1-year intervals and adjusted for: energy from protein and carbohydrates (kcal/day, continuous), saturated fatty acid (g/day; continuous), monounsaturated fatty acids (g/day; continuous), polyunsaturated fatty acids (g/day; continuous), alcohol intake (g/day, continuous), weight (kg, continuous), height (m, continuous), age at menarche (≤ 12 , 13–14, ≥ 15 years), parity (yes/no), age at first full-term pregnancy (< 20 , 20–30, ≥ 30 , nulliparous), use of hormone therapy at recruitment (yes/no), smoking status (current, former, never), physical activity index (inactive, moderately inactive, moderately active, active) education (none, primary school, technical/professional school, secondary school, university)

^b Increments: β -carotene 2 mg/day, vitamin C 10 mg/day and vitamin E intake 10 mg/day

^c Stratified by centre and age in 1-year intervals and adjusted according to the ^a except for alcohol intake (g/day, continuous)

Table 4 Hazard ratios and 95% confidence intervals for the risk of invasive breast cancer by dietary β -carotene, vitamin C and vitamin E intake among 154,012 postmenopausal women in the EPIC-cohort

	Quintiles					P for trend		Observed ^b		Calibrated ^b		Heterogeneity by centre
	Q1	Q2	Q3	Q4	Q5	HR (95% CI)	HR (95% CI)	Continuous	Continuous	Continuous		
	HR (95% CI)	HR (95% CI)	HR (95% CI)	HR (95% CI)	HR (95% CI)							
β-Carotene (mg/day)												
<i>Invasive cancer cases^a</i>	612	619	745	767	863							
	1	0.93 (0.83–1.04)	0.99 (0.89–1.11)	0.95 (0.85–1.07)	0.93 (0.82–1.04)	0.292	0.982 (0.958–1.007)	0.979 (0.924–1.038)	0.093			
Current hormone use: yes ^d	237	250	282	316	362							
$P_{\text{interaction}}$ 0.3189	1	0.87 (0.72–1.04)	0.86 (0.71–1.03)	0.85 (0.71–1.03)	0.79 (0.66–0.96)	0.060	0.971 (0.935–1.008)	0.970 (0.902–1.044)	0.574			
Alcohol intake ≤ 10 g/day ^c	388	401	497	507	564							
$P_{\text{interaction}}$ 0.9672	1	0.99 (0.86–1.15)	1.09 (0.95–1.26)	1.06 (0.92–1.23)	1.04 (0.90–1.20)	0.469	0.992 (0.962–1.024)	1.017 (0.945–1.094)	0.041			
Alcohol intake >10 g/day ^c	224	218	248	260	299							
1	0.79 (0.65–0.96)	0.81 (0.67–0.99)	0.78 (0.64–0.95)	0.75 (0.62–0.92)	0.75 (0.62–0.92)	0.159	0.970 (0.931–1.011)	0.956 (0.872–1.048)	0.243			
No supplements ^a	288	290	401	398	360							
$P_{\text{interaction}}$ 0.1957	1	0.89 (0.75–1.05)	1.07 (0.91–1.26)	0.98 (0.83–1.16)	0.92 (0.77–1.10)	0.674	0.975 (0.931–1.021)	0.968 (0.855–1.096)	0.096			
Vitamin C (mg/day)												
<i>Invasive cancer cases^a</i>	690	666	760	787	703							
1	0.91 (0.82–1.02)	0.99 (0.88–1.10)	1.01 (0.91–1.13)	0.98 (0.87–1.11)	0.98 (0.87–1.11)	0.794	1.000 (0.994–1.006)	1.091 (0.952–1.251)	0.065			
Current hormone use: yes ^d	289	315	294	290	250							
$P_{\text{interaction}}$ 0.0161	1	1.01 (0.86–1.19)	0.92 (0.78–1.10)	0.92 (0.76–1.10)	0.88 (0.72–1.07)	0.053	0.989 (0.979–0.999)	0.856 (0.678–1.081)	0.387			
Alcohol intake ≤ 10 g/day ^c	449	424	501	499	484							
$P_{\text{interaction}}$ 0.8750	1	0.89 (0.78–1.02)	1.00 (0.87–1.14)	0.97 (0.85–1.12)	0.98 (0.84–1.14)	0.818	1.001 (0.994–1.008)	1.165 (0.988–1.374)	0.424			
Alcohol intake >10 g/day ^c	241	242	259	288	219							
1	0.96 (0.80–1.15)	0.97 (0.81–1.17)	1.12 (0.92–1.35)	0.97 (0.78–1.10)	0.956	0.997 (0.986–1.008)	0.895 (0.706–1.135)	0.063				
No supplements ^a	302	326	379	399	331							
$P_{\text{interaction}}$ 0.0364	1	0.93 (0.79–1.09)	0.95 (0.81–1.11)	0.97 (0.83–1.15)	0.92 (0.77–1.10)	0.247	0.994 (0.986–1.003)	0.981 (0.796–1.209)	0.865			
Vitamin E (mg/day)												
<i>Invasive cancer cases^a</i>	691	684	746	747	738							
1	0.92 (0.82–1.02)	0.97 (0.85–1.10)	0.96 (0.83–1.10)	0.92 (0.77–1.11)	0.92 (0.77–1.11)	0.301	1.065 (0.925–1.227)	1.223 (0.839–1.784)	0.029			
Current hormone use: yes ^d	244	256	295	322	330							
$P_{\text{interaction}}$ 0.1277	1	0.83 (0.69–0.99)	0.85 (0.70–1.04)	0.84 (0.67–1.04)	0.83 (0.62–1.11)	0.269	0.973 (0.775–1.222)	1.237 (0.670–2.285)	0.792			
Alcohol intake ≤ 10 g/day ^c	449	449	464	497	498							
$P_{\text{interaction}}$ 0.8939	1	0.95 (0.83–1.09)	0.97 (0.83–1.12)	1.03 (0.87–1.21)	0.98 (0.79–1.23)	0.813	1.089 (0.923–1.285)	1.349 (0.878–2.073)	0.047			

Table 4 continued

	Quintiles					P for trend		Calibrated ^b	Heterogeneity by centre
	Q1 HR (95% CI)	Q2 HR (95% CI)	Q3 HR (95% CI)	Q4 HR (95% CI)	Q5 HR (95% CI)	Observed ^b	Continuous		
Alcohol intake >10 g/day ^c	242	235	282	250	240			Continuous	
	1	0.86 (0.71–1.05)	0.97 (0.79–1.11)	0.82 (0.64–1.05)	0.82 (0.58–1.14)	0.168	1.029 (0.785–1.347)	1.078 (0.480–2.419)	0.764
No supplements ^a	314	314	337	353	419				
$P_{\text{interaction}}$ 0.1574	1	0.92 (0.78–1.09)	0.94 (0.79–1.13)	0.92 (0.75–1.13)	0.89 (0.69–1.16)	0.090	0.985 (0.801–1.211)	1.102 (0.620–1.960)	0.307

^a Stratified by centre and age in 1-year intervals and adjusted for: energy from protein and carbohydrates (kcal/day, continuous), saturated fatty acids (g/day; continuous), monounsaturated fatty acids (g/day; continuous), polyunsaturated fatty acids (g/day; continuous), weight (kg, continuous), height (m, continuous), age at menarche (≤ 12 , 13–14, ≥ 15 years), parity (yes/no), age at first full-term pregnancy (<20, 20–30, >30, nulliparous), use of hormone therapy at recruitment (yes/no), smoking status (current, former, never), physical activity index (inactive, moderately inactive, moderately active, active) education (none, primary school, technical/professional school, secondary school, university)

^b Increments: β -carotene 2 mg/day, vitamin C 10 mg/day and vitamin E intake 10 mg/day

^c Stratified by centre and age in 1-year intervals and adjusted according to ^a except for alcohol intake (g/day, continuous)

^d Stratified by centre and age in 1-year intervals and adjusted according to ^a except for use of hormone therapy at recruitment (yes/no)

dietary antioxidants and breast cancer risk could be related to differences in the adjustment variables or the selection of subgroups and study design. Protective effects of antioxidants were predominantly found in case-control studies [16, 17], which are susceptible to recall bias. Differences in the associations could also be related to the hormone receptor status of the tumour [32–34]. Unfortunately, this information was not available for our study, nor was family history of breast cancer available for all centres. However, for some centres (France, Spain, Cambridge and Norway) with information on familiar breast cancer, a sensitivity analyses revealed no substantial differences of the risk estimates. Few studies also reported positive associations, e.g. an increased breast cancer risk has been found for obese [10] postmenopausal women with high vitamin C intake [35]. In line with our findings, vitamin E intake from foods and supplements was positively related to breast cancer risk in premenopausal women, whereas in postmenopausal women an inverse association was found [11].

Alcohol consumption leads to oxidative stress and free radical damage [36]. Stratification by levels of alcohol consumption revealed an inverse association between β -carotene intake and breast cancer risk among postmenopausal women who consumed more than 10 g alcohol per day. In contrast to Zhang et al. [11], we found no clear relationship among premenopausal women consuming alcohol. However, in their analyses, 15 g/day of alcohol was used as cut-point, by which we would have excluded some centres. No associations were found for vitamin C and E in alcohol consumers, independent of menopausal status.

Our finding of no apparent association between β -carotene and breast cancer risk for smokers among both pre- and postmenopausal women is consistent with previous results concerning various carotenoids [37], although high vitamin A intake was associated with reduced breast cancer risk among premenopausal smokers in another study [22]. Between β -carotene intake and tobacco-related cancers a positive association among smokers and an inverse association among non-smokers have been reported, but no association for non-tobacco-related cancers, including breast cancer [38]. However, our results suggest an association of higher vitamin C with higher breast cancer risk in former and current smoker among premenopausal women, which are in line with another study [35]. In postmenopausal smokers, vitamin E intake was positively associated with breast cancer risk. However, since the interaction term between vitamin E intake and smoking status was not statistically significant, and no association existed after calibration of the vitamin E intake data, this result should be interpreted with caution.

Our observation of a protective association of β -carotene with vitamin C intake among postmenopausal current

Fig. 1 Dietary intake of β -carotene and vitamin C (observed values) and relative risk of breast cancer (HR, 95% CI) among postmenopausal women by use of hormone therapy (HT) at recruitment and country

hormone users could also be attributed to bioactive compounds, which are highly correlated with the vitamins C and E and not yet identified or listed in common food tables. However, some support comes from in vitro studies showing a link between oestrogen-induced oxidative stress and breast cancer [39, 40]. Epidemiological studies with stratification by menopausal status and hormone therapy are scarce. However, the results of a case-control study on β -carotene intake suggest effect modification by HRT-use [23]. Further research including biomarker measurements is warranted to clarify the mechanisms. Given the large number of subgroups

analysed in this study, chance remains a plausible explanation of these results.

In the present study, we were interested in the effects of dietary antioxidants from foods, since users of vitamin supplements may differ from the general population [41, 42]. Previous analyses of dietary supplementation with specific dietary micronutrients showed mixed results [3], and recent results from a prospective study do not support an association between dietary multivitamin supplement use and breast cancer risk [43]. In our study, no substantial change of the risk estimates was observed by additional adjustment for supplement use (Supplementary Tables 2, 3).

Among the limitations of our study, measurement error in questionnaire-based dietary assessment has to be considered. In order to explore the exposure–disease relationship, individuals were ranked according to their intake levels, thus systematic over- or underestimation is of less relevance. In addition, models using calibrated dietary values were used to minimise measurement error. Our observations could be due to mixed effects of vitamins or other bioactive compounds such as α -carotene or lycopene, which may be more important for cancer prevention [34, 44, 45], but intake data in EPIC were not available so far. In this analysis, we conducted multiple comparisons, and some significant associations could have emerged by chance.

Strengths of the investigation are the prospective study design, the large sample size, standardised assessment methods and the verification of the endpoint data. In the EPIC calibration subsample, vitamins C and E were among the most frequent components of supplements used [41]; thus, considering overall supplement use is likely to reflect vitamin C and E supplementation.

In conclusion, we found no evidence for an overall association between intake of β -carotene, vitamin C and E and breast cancer risk in pre- and postmenopausal women in this prospective cohort study. Thus, our results are in line with the conclusions of the WCRF report of 2007 [1]. Results of subgroup analyses suggest a protective effect from high intake of vitamin C or β -carotene in some subgroups of postmenopausal women, notably those using exogenous hormones or consuming moderate to high amounts of alcohol. These results, however, have to be interpreted with caution, and further research applying biomarker measurements is needed to clarify these observations.

Acknowledgments The EPIC study was funded by “Europe Against Cancer” Programme of the European Commission (SANCO); Ligue contre le Cancer (France); Société 3M (France); Mutuelle Générale de l’Education Nationale; Institut National de la Santé et de la Recherche Médicale (INSERM); German Cancer Aid; German Cancer Research Center; German Federal Ministry of Education and Research; Danish Cancer Society; Health Research Fund (FIS) of the Spanish Ministry of Health (RCESP-C03/09); the participating regional governments and institutions of Spain; Cancer Research UK; Medical Research Council, UK; the Stroke Association, UK; British Heart Foundation; Department of Health, UK; Food Standards Agency, UK; the Wellcome Trust, UK; Greek Ministry of Education; Greek Ministry of Health and Social Solidarity; Hellenic Health Foundation and Stavros Niarchos Foundation; Italian Association for Research on Cancer; Italian National Research Council; Dutch Ministry of Public Health, Welfare and Sports; Dutch Ministry of Health; Dutch Prevention Funds; LK Research Funds; Dutch ZON (Zorg Onderzoek Nederland); World Cancer Research Fund (WCRF); Swedish Cancer Society; Swedish Scientific Council; Regional Government of Skane, Sweden; Norwegian Cancer Society.

Conflict of interest statement None declared.

References

- World Cancer Research Fund & American Institute for Cancer Research (2007) Food, nutrition, physical activity, and the prevention of cancer. A global perspective. American Institute for Cancer Research, Washington, DC
- Smith-Warner SA, Spiegelman D, Yaun SS, Adami HO, Beeson WL, van den Brandt PA, Folsom AR, Fraser GE, Freudenheim JL, Goldbohm RA, Graham S, Miller AB, Potter JD, Rohan TE, Speizer FE, Toniolo P, Willett WC, Wolk A, Zeleniuch-Jacquotte A, Hunter DJ (2001) Intake of fruits and vegetables and risk of breast cancer: a pooled analysis of cohort studies. *JAMA* 285(6):769–776
- Michels KB, Mohllajee AP, Roset-Bahmanyar E, Beehler GP, Moysich KB (2007) Diet and breast cancer: a review of the prospective observational studies. *Cancer* 109(12 Suppl):2712–2749 Review
- van Gils CH, Peeters PH, Bueno-de-Mesquita HB, Boshuizen HC, Lahmann PH, Clavel-Chapelon F, Thiebaut A, Kesse E, Sieri S, Palli D, Tumino R, Panico S, Vineis P, Gonzalez CA, Ardanaz E, Sanchez MJ, Amiano P, Navarro C, Quiros JR, Key TJ, Allen N, Khaw KT, Bingham SA, Psaltopoulou T, Koliva M, Trichopoulou A, Nagel G, Linseisen J, Boeing H, Berglund G, Wirfalt E, Hallmans G, Lenner P, Overvad K, Tjonneland A, Olsen A, Lund E, Engeset D, Alsaker E, Norat T, Kaaks R, Slimani N, Riboli E (2005) Consumption of vegetables and fruits and risk of breast cancer. *JAMA* 293(2):183–193
- Lanchance PA, Nakat Z, Jeong W-S (2001) Antioxidants: an integrative approach. *Nutrition* 17:835–838
- Rock CL (2000) Nutrition in the prevention of disease: current issues and concepts. *Am J Prev Med* 18(4):351–353
- Kushi LH, Fee RM, Sellers TA, Zheng W, Folsom AR (1996) Intake of vitamins A, C, and E and postmenopausal breast cancer. The Iowa Women’s Health Study. *Am J Epidemiol* 144(2):165–174
- Jarvinen R, Knekt P, Seppanen R, Teppo L (1997) Diet and breast cancer risk in a cohort of Finnish women. *Cancer Lett* 114(1–2):251–253
- Verhoeven DT, Assen N, Goldbohm RA, Dorant E, van ‘t Veer P, Sturmans F, Hermus RJ, van den Brandt PA (1997) Vitamins C and E, retinol, beta-carotene and dietary fibre in relation to breast cancer risk: a prospective cohort study. *Br J Cancer* 75(1):149–155
- Michels KB, Holmberg L, Bergkvist L, Ljung H, Bruce A, Wolk A (2001) Dietary antioxidant vitamins, retinol, and breast cancer incidence in a cohort of Swedish women. *Int J Cancer* 91(4):563–567
- Zhang S, Hunter DJ, Forman MR, Rosner BA, Speizer FE, Colditz GA, Manson JE, Hankinson SE, Willett WC (1999) Dietary carotenoids and vitamins A, C, and E and risk of breast cancer. *J Natl Cancer Inst* 91(6):547–556
- Lee IM, Cook NR, Manson JE, Buring JE, Hennekens CH (1999) Beta-carotene supplementation and incidence of cancer and cardiovascular disease: the Women’s Health Study. *J Natl Cancer Inst* 91(24):2102–2106
- Graham S, Zielezny M, Marshall J, Priore R, Freudenheim J, Brasure J, Haughey B, Nasca P, Zdeb M (1992) Diet in the epidemiology of postmenopausal breast cancer in the New York State Cohort. *Am J Epidemiol* 136(11):1327–1337
- Hunter DJ, Manson JE, Colditz GA, Stampfer MJ, Rosner B, Hennekens CH, Speizer FE, Willett WC (1993) A prospective study of the intake of vitamins C, E, and A and the risk of breast cancer. *N Engl J Med* 329(4):234–240
- Lin J, Cook NR, Albert C, Zaharris E, Gaziano JM, Van Denburgh M, Buring JE, Manson JE (2009) Vitamins C and E and

- beta carotene supplementation and cancer risk: a randomized controlled trial. *J Natl Cancer Inst* 101(1):14–23
16. Howe GR, Hirohata T, Hislop TG, Iscovich JM, Yuan JM, Katsouyanni K, Lubin F, Marubini E, Modan B, Rohan T et al (1990) Dietary factors and risk of breast cancer: combined analysis of 12 case-control studies. *J Natl Cancer Inst* 82(7):561–569
 17. Gandini S, Merzenich H, Robertson C, Boyle P (2000) Meta-analysis of studies on breast cancer risk and diet: the role of fruit and vegetable consumption and the intake of associated micronutrients. *Eur J Cancer* 36(5):636–646
 18. Hulten K, Van Kappel AL, Winkvist A, Kaaks R, Hallmans G, Lenner P, Riboli E (2001) Carotenoids, aliphatic tocopherols, and retinol in plasma and breast cancer risk in northern Sweden. *Cancer Causes Control* 12(6):529–537
 19. Toniolo P, Van Kappel AL, Akhmedkhanov A, Ferrari P, Kato I, Shore RE, Riboli E (2001) Serum carotenoids and breast cancer. *Am J Epidemiol* 153(12):1142–1147
 20. Ching S, Ingram D, Hahnel R, Beilby J, Rossi E (2002) Serum levels of micronutrients, antioxidants and total antioxidant status predict risk of breast cancer in a case control study. *J Nutr* 132(2):303–306
 21. Sato R, Helzlsouer KJ, Alberg AJ, Hoffman SC, Norkus EP, Comstock GW (2002) Prospective study of carotenoids, tocopherols, and retinoid concentrations and the risk of breast cancer. *Cancer Epidemiol Biomarkers Prev* 11(5):451–457
 22. Cho E, Spiegelman D, Hunter DJ, Chen WY, Zhang SM, Colditz GA, Willett WC (2003) Premenopausal intakes of vitamins A, C, and E, folate, and carotenoids, and risk of breast cancer. *Cancer Epidemiol Biomarkers Prev* 12(8):713–720
 23. Quick SK, Shields PG, Nie J, Platek ME, McCann SE, Hutson AD, Trevisan M, Vito D, Modali R, Lehman TA, Seddon M, Edge SB, Marian C, Muti P, Freudenheim JL (2008) Effect modification by catalase genotype suggests a role for oxidative stress in the association of hormone replacement therapy with postmenopausal breast cancer risk. *Cancer Epidemiol Biomarkers Prev* 17(5):1082–1087
 24. Riboli E, Hunt KJ, Slimani N, Ferrari P, Norat T, Fahey M, Charrondiere UR, Hemon B, Casagrande C, Vignat J, Overvad K, Tjønneland A, Clavel-Chapelon F, Thiebaut A, Wahrendorf J, Boeing H, Trichopoulos D, Trichopoulou A, Vineis P, Palli D, Bueno-De-Mesquita HB, Peeters PH, Lund E, Engeset D, Gonzalez CA, Barricarte A, Berglund G, Hallmans G, Day NE, Key TJ, Kaaks R, Saracci R (2002) European Prospective Investigation into Cancer and Nutrition (EPIC): study populations and data collection. *Public Health Nutr* 5(6B):1113–1124
 25. Bingham S, Riboli E (2004) Diet and cancer—the European Prospective Investigation into Cancer and Nutrition. *Nat Rev Cancer* 4(3):206–215
 26. Riboli E, Kaaks R (1997) The EPIC Project: rationale and study design. *European Prospective Investigation into Cancer and Nutrition*. *Int J Epidemiol* 26(Suppl 1):S6–S14
 27. Lahmann PH, Hoffmann K, Allen N, van Gils CH, Khaw KT, Tehard B, Berrino F, Tjønneland A, Bigaard J, Olsen A, Overvad K, Clavel-Chapelon F, Nagel G, Boeing H, Trichopoulos D, Economou G, Bellos G, Palli D, Tumino R, Panico S, Sacerdote C, Krogh V, Peeters PH, Bueno-de-Mesquita HB, Lund E, Ardanaz E, Amiano P, Pera G, Quirós JR, Martínez C, Tormo MJ, Wirfält E, Berglund G, Hallmans G, Key TJ, Reeves G, Bingham S, Norat T, Biessy C, Kaaks R, Riboli E (2004) Body size and breast cancer risk: findings from the European Prospective Investigation into Cancer and Nutrition (EPIC). *Int J Cancer* 111(5):762–771
 28. Wareham NJ, Jakes RW, Rennie KL, Schuit J, Mitchell J, Hennings S, Day NE (2003) Validity and repeatability of a simple index derived from the short physical activity questionnaire used in the European Prospective Investigation into Cancer and Nutrition (EPIC) study. *Public Health Nutr* 6:407–413
 29. Greenland S, Rothman KJ (1998) Introduction to stratified analysis. In: Rothman KJ, Greenland S (eds) *Modern epidemiology*, 2nd edn. Lippincott-Raven, Philadelphia (PA), pp 53–79
 30. Slimani N, Kaaks R, Ferrari P, Casagrande C, Clavel-Chapelon F, Lotze G, Kroke A, Trichopoulos D, Trichopoulou A, Lauria C, Bellegotti M, Ocke MC, Peeters PH, Engeset D, Lund E, Agudo A, Larranaga N, Mattisson I, Andren C, Johansson I, Davey G, Welch AA, Overvad K, Tjønneland A, Van Staveren WA, Saracci R, Riboli E (2002) European Prospective Investigation into Cancer and Nutrition (EPIC) calibration study: rationale, design and population characteristics. *Public Health Nutr* 5(6B):1125–1145
 31. Ferrari P, Day NE, Boshuizen HC, Roddam A, Hoffmann K, Thiébaud A, Pera G, Overvad K, Lund E, Trichopoulou A, Tumino R, Gullberg B, Norat T, Slimani N, Kaaks R, Riboli E (2008) The evaluation of the diet/disease relation in the EPIC study: considerations for the calibration and the disease models. *Int J Epidemiol*, Jan 6 (Epub ahead of print)
 32. Gaudet MM, Britton JA, Kabat GC, Steck-Scott S, Eng SM, Teitelbaum SL, Terry MB, Neugut AI, Gammon MD (2004) Fruits, vegetables, and micronutrients in relation to breast cancer modified by menopause and hormone receptor status. *Cancer Epidemiol Biomarkers Prev* 13(9):1485–1494
 33. Olsen A, Tjønneland A, Thomsen BL, Loft S, Stripp C, Overvad K, Moller S, Olsen JH (2003) Fruits and vegetables intake differentially affects estrogen receptor negative and positive breast cancer incidence rates. *J Nutr* 133(7):2342–2347
 34. Cui Y, Shikany JM, Liu S, Shagufu Y, Rohan TE (2008) Selected antioxidants and risk of hormone receptor defined invasive breast cancers among postmenopausal women in the Women's Health Initiative Observational Study. *Am J Clin Nutr* 87(4):1009–1018
 35. Nissen SB, Tjønneland A, Stripp C, Olsen A, Christensen J, Overvad K, Dragsted LO, Thomsen B (2003) Intake of vitamins A, C, and E from diet and supplements and breast cancer in postmenopausal women. *Cancer Causes Control* 14(8):695–704
 36. Albano E (2006) Alcohol, oxidative stress and free radical damage. *Proc Nutr Soc* 65(3):278–290
 37. Terry P, Jain M, Miller AB, Howe GR, Rohan TE (2002) Dietary carotenoids and risk of breast cancer. *Am J Clin Nutr* 76:883–888
 38. Touvier M, Kesse E, Clavel-Chapelon F, Boutron-Ruault MC (2005) Dual association of beta-carotene with risk of tobacco-related cancers in a cohort of French women. *J Natl Cancer Inst* 97(18):1338–1344
 39. Yager JD (2000) Endogenous estrogens as carcinogens through metabolic activation. *J Natl Cancer Inst Monogr* (27):67–73
 40. Jefcoate CR, Liehr JG, Santen RJ, Sutter TR, Yager JD, Yue W, Santner SJ, Tekmal R, Demers L, Pauley R, Naftolin F, Mor G, Berstein L (2000) Tissue-specific synthesis and oxidative metabolism of estrogens. *J Natl Cancer Inst Monogr* (27):95–112
 41. Skeie G, Braaten T, Hjartåker A, Lentjes M, Amiano P, Jakszyn P et al. (2009) Use of dietary supplements in the European Prospective Investigation into Cancer and Nutrition (EPIC) calibration study (in preparation)
 42. Reinert A, Rohrmann S, Becker N, Linseisen J (2007) Lifestyle and diet in people using dietary supplements: a German cohort study. *Eur J Nutr* 46(3):165–173
 43. Ishitani K, Lin J, Manson JE, Buring JE, Zhang SM (2008) A prospective study of multivitamin supplement use and risk of breast cancer. *Am J Epidemiol* 167(10):1197–1206
 44. Nishino H, Tokuda H, Murakoshi M, Satomi Y, Masuda M, Onozuka M, Yamaguchi S, Takayasu J, Tsuruta J, Okuda M,

- Khachik F, Narisawa T, Takasuka N, Yano M (2000) Cancer prevention by natural carotenoids. *Biofactors* 13(1–4):89–94
45. Al-Delaimy WK, Ferrari P, Slimani N, Pala V, Johansson I, Nilsson S, Mattisson I, Wirfalt E, Galasso R, Palli D, Vineis P, Tumino R, Dorransoro M, Pera G, Ocké MC, Bueno-de-Mesquita HB, Overvad K, Chirlaque M, Trichopoulou A, Naska A, Tjønneland A, Olsen A, Lund E, Alsaker EH, Barricarte A, Kesse E, Boutron-Ruault MC, Clavel-Chapelon F, Key TJ, Spencer E, Bingham S, Welch AA, Sanchez-Perez MJ, Nagel G, Linseisen J, Quirós JR, Peeters PH, van Gils CH, Boeing H, van Kappel AL, Steghens JP, Riboli E (2005) Plasma carotenoids as biomarkers of intake of fruits and vegetables: individual-level correlations in the European Prospective Investigation into Cancer and Nutrition (EPIC). *Eur J Clin Nutr* 59(12):1387–1396