Bjelakovic G, Nikolova D, Gluud LL, Simoneti RG, Gluud C. Mortality in randomized trials on antioxidant supplements for primary and secondary prevention. Systematic review and meta-analysis. JAMA 2007;297(8):842-857.

References to Included Trials

Gillilan et al 1977

1. Gillilan RE, Mondell B, Warbasse JR. Quantitative evaluation of vitamin E in the treatment of angina pectoris. American Heart Journal. 1977;93(4):444-9.

McKeown-Eyssen 1988

2. McKeown-Eyssen G, Holloway C, Jazmaji V, Bright-See E, Dion P, Bruce WR. A randomized trial of vitamins C and E in the prevention of recurrence of colorectal polyps. Cancer Research. 1988;48(16):4701-5.

Greenberg et al 1990

3. Greenberg ER, Baron JA, Karagas MR, et al. Mortality associated with low plasma concentration of beta carotene and the effect of oral supplementation. JAMA. 1996;275(9):699-703.

4. Greenberg ER, Baron JA, Stevens MM, et al. The Skin Cancer Prevention Study: design of a clinical trial of beta-carotene among persons at high risk for nonmelanoma skin cancer. Controlled Clinical Trials. 1989;10(2):153-66.

5. Greenberg ER, Baron JA, Stukel TA, et al. A clinical trial of beta carotene to prevent basal-cell and squamous-cell cancers of the skin. The Skin Cancer Prevention Study Group. New England Journal of Medicine. 1990;323(12):789-95.

6. Greenberg ER. Carotenoids, cigarette smoking, and mortality risk. Annals of the New York Academy of Sciences. 1993;691:120-6.

7. Meyskens FL Jr. Coming of age-the chemoprevention of cancer. New England Journal of Medicine. 1990;323(112):825-7.

Penn et al 1991

8. Penn ND, Purkins L, Kelleher J, Heatley RV, Mascie-Taylor BH, Belfield PW. The effect of dietary supplementation with vitamins A, C and E on cell-mediated immune function in elderly long-stay patients: a randomized controlled trial. Age and Ageing. 1991;20(3):169-74.

Chandra et al 1992

9. Chandra RK. Effect of vitamin and trace-element supplementation on immune responses and infection in elderly subjects. Lancet. 1992;340(8828):1124-7.

Murphy et al 1992

10. Murphy S, West KP Jr, Greenough WB 3rd, Cherot E, Katz J, Clement L. Impact of vitamin A supplementation on the incidence of infection in elderly nursing-home residents: a randomized controlled trial. Age and Ageing. 1992;21(6):435-9.

Blot et al 1993

11. Blot WJ, Li JY, Taylor PR, et al. Nutrition Intervention Trials in Linxian, China: supplementation with specific vitamin/mineral combinations, cancer incidence, and disease-specific mortality in the general population. Journal of the National Cancer Institute. 1993;85(18):1483-92.

12. Blot WJ, Li JY, Taylor PR, Guo W, Dawsey SM, Li B. The Linxian trials: mortality rates by vitamin-mineral intervention group. American Journal of Clinical Nutrition. 1995;62(Suppl):1424s-6s.

13. Blot WJ, Li JY. Some considerations in the design of a Nutritional Intervention Trial in Linxian, People's Republic of China. National Cancer Institute Monographs. 1984;69:29-34.

14. Li B, Taylor PR, Li JY, et al. Linxian Nutrition Intervention Trials. Design, methods, participant characteristics, and compliance. Annals of Epidemiology. 1993;3(6):577-85.

15. Li JY. Vitamins and minerals in cancer: The Nutrition Intervention Trials in Linxian, China. Medecine Biologie Environnement.1998;26(2):187-209.

16. Mark SD, Qiao YL, Dawsey SM, et al. Prospective study of serum selenium levels and incident esophageal and gastric cancers. Journal of the National Cancer Institute. 2000;92(21):1753-63.

17. Taylor PR, Li B, Dawsey SM, et al. Prevention of esophageal cancer: the Nutrition Intervention Trials in Linxian, China. Linxian Nutrition Intervention Trials Study Group. Cancer Research. 1994;54(7 Suppl):2029s-2031s.

18. Wang GQ, Dawsey SM, Li JY, et al. Effects of vitamin/mineral supplementation on the prevalence of histological dysplasia and early cancer of the esophagus and stomach: results from the General Population Trial in Linxian, China. Cancer Epidemiology, Biomarkers and Prevention. 1994;3(2):161-6.

Li et al 1993

19. Li JY, Li B, Blot WJ, Taylor PR. Preliminary report on the results of Nutrition Prevention Trials of cancer and other common diseases among residents in Linxian, China. (Zhonghua Zhong Liu Za Zhi) Chinese Journal of Oncology. 1993;15(3):165-81.

20. Li JY, Taylor PR, Li B, et al. Nutrition Intervention Trials in Linxian, China: multiple vitamin/mineral supplementation, cancer incidence, and disease-specific mortality among adults with esophageal dysplasia. Journal of the National Cancer Institute. 1993;85(18):1492-8.

21. Mark SD, Liu SF, Li JY, et al. The effect of vitamin and mineral supplementation on esophageal cytology: results from the Linxian Dysplasia Trial. International Journal of Cancer. 1994;57(2):162-6.

22. Taylor PR, Wang GQ, Dawsey SM, et al. Effect of nutrition Intervention on intermediate endpoints in esophageal and gastric carcinogenesis. American Journal of Clinical Nutrition. 1995;62(Suppl):1420s-3s.

Wenzel et al 1993

23. Wenzel G, Kuklinski B, Ruhlmann C, Ehrhardt D. Alkoholtoxische hepatitis - eine "freie radikale" - assoziierte erkrankung Letalitatssenkung durch adjuvante antioxidantientherapie. Zetschrift für Gesamte Innere Medicine. 1993;48:490-6.

Greenberg et al 1994

24. Baron JA, Cole BF, Mott L, et al. Neoplastic and antineoplastic effects of beta-carotene on colorectal adenoma recurrence: results of a randomized trial. Journal of the National Cancer Institute. 2003;95(10):717-22.

25. Burke HB, De Leon MP, Roncucci L, et al. Antioxidant vitamins and colorectal adenoma. New England Journal of Medicine. 1994;331(25):1720-21.

26. Greenberg ER, Baron JA, Tosteson TD, et al. A clinical trial of antioxidant vitamins to prevent colorectal adenoma. Polyp Prevention Study Group. New England Journal of Medicine. 1994;331(3):141-7.

Pike et al 1995

27. Pike J, Chandra RK. Effect of vitamin and trace element supplementation on immune indices in healthy elderly. International Journal for Vitamin and Nutrition Research. 1995;65(2):117-21.

Takamatsu et al 1995

28. Takamatsu S, Takamatsu M, Satoh K, et al. Effects on health of dietary supplementation with 100 mg d-alpha-tocopheryl acetate, daily for 6 years. The Journal of International Medical Research. 1995;23(5):342-57.

de la Maza 1995

29. de la Maza MP, Petermann M, Bunout D, Hirsch S. Effects of long-term vitamin E supplementation in alcoholic cirrhotics. Journal of the American College of Nutrition. 1995;14(2):192-6.

ter Riet 1995

30. ter Riet G, Kessels AG, Knipschild PG. Randomized clinical trial of ascorbic acid in the treatment of pressure ulcers. Journal of Clinical Epidemiology. 1995;48:1453-60.

Clark et al 1996

31. Clark LC, Combs GF Jr, Turnbull BW, et al. Effects of selenium supplementation for cancer prevention in patients with carcinoma of the skin. A randomized controlled trial. Journal of American Medical Association. 1996;276(24):1957-63.

32. Clark LC, Dalkin B, Krongrad A, et al. Decreased incidence of prostate cancer with selenium supplementation: results of a double-blind cancer prevention trial. British Journal of Urology. 1998;81(5):730-4.

33. Combs GF Jr. Impact of selenium and cancer-prevention findings on the nutrition-health paradigm. Nutrition and Cancer. 2001;40(1):6-11.

34. Combs GF Jr; Clark LC, Turnbull BW. Reduction of cancer mortality and incidence by selenium supplementation. Medizinische Klinik. 1997;92(Suppl 3):42-5.

35. Combs GF, Clark LC, Turnbull BW. Reduction of cancer risk with an oral supplement of selenium. Biomedical and Environmental Sciences. 1997;10(2-3):227-34.

36. Duffield-Lillico AJ, Reid ME, Turnbull BW, Combs Jr-GF, Slate EH, Fischbach LA. Baseline characteristics and the effect of selenium supplementation on cancer incidence in a randomized clinical trial: a summary report of the Nutritional Prevention of Cancer Trial. Cancer Epidemiology, Biomarkers and Prevention. 2002;11(7):630-9.

37. Redman, C, Xu, M-J, Peng, et al. M-A. Involvement of polyamines in selenomethionine induced apoptosis and mitotic alterations in human tumor cells. Carcinogenesi.s 1997;18(6):1195-202.

38. Reid ME, Duffield-Lillico AJ, Garland L, Turnbull BW, Clark LC, Marshall JR. Selenium supplementation and lung cancer incidence: an update of the Nutritional Prevention of Cancer Trial. Cancer Epidemiology Biomarkers and Prevention. 2002;11(11):1285-91.

Hennekens et al 1996

39. Albert CM, Gaziano JM, Willett WC, Manson JE. Nut consumption and decreased risk of sudden cardiac death in the Physicians' Health Study. Archives of Internal Medicine. 2002;162(12):1382-7.

40. Andreotti F, Burzotta F, De-Stefano V, Maseri A, Iacoviello L. The G20210A prothrombin mutation and the Physicians' Health Study. Circulation. 2000;101(21):E207-8.

41. Berger K, Kase CS, Buring JE. Interobserver agreement in the classification of stroke in the Physicians' Health Study. Stroke. 1996;27(2):238-42.

42. Buring JE, Hebert P, Romero J, Kittross A, Cook N, Manson J, et al. Migraine and subsequent risk of stroke in the Physicians' Health Study. Archives of Neurology. 1995;52(2):129-34.

43. Buring JE, Hennekens CH. Cost and efficiency in clinical trials: the U.S. Physicians' Health Study. Statistics in Medicine. 1990;9(1-2):29-33.

44. Chan JM, Stampfer MJ, Ma J, Gann PH, Gaziano JM, Giovannucci EL. Dairy products, calcium, and prostate cancer risk in the Physicians' Health Study. American Journal of Clinical Nutrition. 2001;74(4):549-54.

45. Christen WG, Glynn RJ, Ajani UA, et al. Baseline self-reported cataract and subsequent mortality in Physicians' Health Study I. Ophthalmic Epidemiology. 2000;7(2):115-25.

46. Christen WG, Glynn RJ, Seddon JM, Manson JE, Buring JE, Hennekens CH. Confirmation of self-reported cataract in the Physicians' Health Study. Ophthalmic Epidemiology. 1994;1(2):85-91.

47. Cook NR, Le IM, Manson JE, Buring JE, Hennekens CH. Effects of beta-carotene supplementation on cancer incidence by baseline characteristics in the Physicians' Health Study (United States). Cancer Causes and Control. 2000;11(7):617-26.

48. Frieling UM, Schaumberg DA, Kupper TS, Muntwyler J, HennekensCH. A randomized, 12-year primary-prevention trial of beta carotene supplementation for nonmelanoma skin cancer in the Physician's Health Study. Archives of Dermatology. 2000;136(2):179-84.

49. Gaziano JM, Gaziano TA, Glynn RJ, et al. Light-to-moderate alcohol consumption and mortality in the Physicians' Health Study enrollment cohort. Journal of the American College of Cardiology. 2000;35(1):96-105.

50. Hennekens CH, Buring JE, Manson JE, et al. Lack of effect of long-term supplementation with beta carotene on the incidence of malignant neoplasms and cardiovascular disease. New England Journal of Medicine 1996;334:1145-9 Comment In: ACP J Club. 1996 Sep-Oct;125(2):41.

51. Hennekens CH, Buring JE. Methodologic considerations in the design and conduct of randomized trials: the U.S. Physicians' Health Study. Controlled Clinical Trials. 1989;10(4 Suppl):142S-150S.

52. Hennekens CH, Eberlein K. A randomized trial of aspirin and beta-carotene among U.S. physicians. Preventive Medicine. 1985;14(2):165-8.

53. Jonas S. The Physician's Health Study. A neurologist's concern. Archives of Neurology. 1990;47(12):1352-3.

54. Lang JM, Buring JE, Rosner B, Cook N, Hennekens CH. Estimating the effect of the run-in on the power of the Physicians' Health Study. Statistics in Medicine. 1991;10(10):1585-93.

55. Lee IM, Manson JE, Ajani U, Paffenbarger RS Jr, Hennekens CH, Buring JE. Physical activity and risk of colon cancer: the Physicians' Health Study (United States). Cancer Causes and Control 1997;8(4):568-74.

56. Liu S, Lee IM, Ajani U, Cole SR, Buring JE, Manson JE. Intake of vegetables rich in carotenoids and risk of coronary heart disease in men: The Physicians' Health Study. International Journal of Epidemiology. 2001;30(1):130-5.

57. Lotufo PA, Chae CU, Ajani UA, Hennekens CH, Manson JE. Male pattern baldness and coronary heart disease: the Physicians' Health Study. Archives of Internal Medicine. 2000;160(2):165-71.

58. Lotufo PA, Lee IM, Ajani UA, Hennekens CH, Manson JE. Cigarette smoking and risk of prostate cancer in the Physicians' Health Study (United States). International Journal of Cancer. 2000;87(1):141-4.

59. Ma J, HennekensCH, Ridker PM, Stampfer MJ. A prospective study of fibrinogen and risk of myocardial infarction in the Physicians' Health Study. Journal of the American College of Cardiology. 1999;33(5):1347-52.

60. Morris MC, Manson JE, Rosner B, Buring JE, Willett WC, Hennekens CH. Fish consumption and cardiovascular disease in the physicians' health study: a prospective study. American Journal of Epidemiology. 1995;142(2):166-75.

61. Perera FP, Mooney L A, Stampfer M, Phillips DH, Bell DA, Rundle A, et al. Associations between carcinogen-DNA damage, glutathione S-transferase genotypes, and risk of lung cancer in the prospective Physicians' Health Cohort Study. Carcinogenesis. 2002;23(10):1641-6.

62. Physicians' Health Study Research Group. Peliminary report: findings from the aspirin component of the ongoing Physicians Health Study. New England Journal of Medicine. 1988;318(4):262-4.

63. Satterfield S, Greco PJ, Goldhaber SZ, et al. Biochemical markers of compliance in the Physicians' Health Study. American Journal of Preventive Medicine. 1990;6(5):290-4.

64. Sesso HD, Gaziano JM, VanDenburgh M, Hennekens CH, Glynn RJ, Buring JE. Comparison of baseline characteristics and mortality experience of participants and nonparticipants in a randomized clinical trial: the Physicians' Health Study. Controlled Clinical Trials. 2002;23(6):686-702.

65. Steering Committee of the Physicians' Health Study Research Group. Final report on the aspirin component of the ongoing Physicians' Health Study. New England Journal of Medicine. 1989;321(3):129-35.

66. Sturmer T, Glynn RJ, Lee IM, Christen WG, Hennekens CH. Lifetime cigarette smoking and colorectal cancer incidence in the Physicians' Health Study I. Journal of the National Cancer Institute. 2000;92(14):1178-81.

67. Tang D, Phillips DH, Stampfer M, et al. Association between carcinogen-DNA adducts in white blood cells and lung cancer risk in the Physicians Health Study. Cancer Research. 2001;61(18):6708-12.

68. Vieth R. Dairy products, calcium, and prostate cancer risk in the Physicians' Health Study. American Journal of Clinical Nutrition. 2002;76(2):490-1.

Hogarth et al 1996

69. Hogarth MB, Marshall P, Lovat LB, et al. Nutritional supplementation in elderly medical in-patients: a double-blind placebo-controlled trial. Age and Ageing. 1996;25(6):453-7.

Richer et al 1996

70. Age-related Macular Degeneration Study Group. Multicenter ophthalmic and nutritional age-related macular degeneration study--part 1: design, subjects and procedures. Journal of the American Optometric Association. 1996;67(1):12-29.

71. Richer S. Multicenter ophthalmic and nutritional age-related macular degeneration study--part 2: antioxidant intervention and conclusions. Journal of the American Optometric Association.1996;67(1):30-49.

Stephens et al 1996

72. Davey PJ, Schulz M, Gliksman M, Dobson M, Aristides M, Stephens NG. Cost-effectiveness of vitamin E therapy in the treatment of patients with angiographically proven coronary narrowing (CHAOS trial). Cambridge Heart Antioxidant Study. American Journal of Cardiology. 1998;82(4):414-7.

73. Mitchinson MJ, Stephens NG, Parsons A, Bligh E, Schofield PM, Brown MJ. Mortality in the CHAOS trial. Lancet. 1999;353(9150):381-2.

74. Morike EM. Vitamin E treatment of patients with coronary disease (Cambridge Heart Antioxidant Study--CHAOS. Deutsche medizinische Wochenschrift. 1996;121(21):A9.

75. Ness A, Smith GD. Mortality in the CHAOS trial. Cambridge Heart Antioxidant Study. Lancet. 1999;353(9157):1017-8.

76. Stephens NG, Parsons A, Schofield PM, Kelly F, Cheeseman K, Mitchinson MJ. Randomised controlled trial of vitamin E in patients with coronary disease: Cambridge Heart Antioxidant Study (CHAOS). Lancet. 1996;347(9004):781-6.

Girodon et al 1997

77. Girodon F, Lombard M, Galan P, et al. Effect of micronutrient supplementation on infection in institutionalized elderly subjects: a controlled trial. Annals of Nutrition & Metabolism 1997;41(2):98-107.

78. Johnson MA, Porter KH. Micronutrient supplementation and infection in institutionalized elders. Nutrition-Reviews. 1997;55(11 Pt 1):400-4.

Moon et al 1997

79. Cartmel B, Moon TE, Levine N. Effects of long-term intake of retinol on selected clinical and laboratory indexes. American Journal of Clinical Nutrition. 1999;69(5):937-43.

80. Moon TE, Levine N, Cartmel B, et al. Design and recruitment for retinoid skin cancer prevention (SKICAP) trials. The Southwest Skin Cancer Prevention Study Group. Cancer Epidemiology, Biomarkers and Prevention. 1995;4(6):661-9.

81. Moon TE, Levine N, Cartmel B, et al. Effect of retinol in preventing squamous cell skin cancer in moderate-risk subjects: a randomized, double-blind, controlled trial. Southwest Skin Cancer Prevention Study Group. Cancer Epidemiology, Biomarkers & Prevention. 1997;6(11):949-56.

82. Moon TE, Levine N, Cartmel B, Bangert JL. Retinoids in prevention of skin cancer. Cancer Letters. 1997;114(1-2):203-5.

Sano et al 1997

83. Drachman DA, Leber P. Treatment of Alzheimer's disease -- searching for a breakthrough, settling for less. New England Journal of Medicine. 1997;336(17):1245-7.

84. Kilander L, Ohrvall M. Alpha-tocopherol and Alzheimer's disease. New England Journal of Medicine. 1997;337(8):572-3.

85. Pincus MM. Alpha-tocopherol and Alzheimer's disease. New England Journal of Medicine 1997;337(8):572.

86. Sano M, Ernesto C, Klauber MR, et al. Rationale and design of a multicenter study of selegiline and alpha-tocopherol in the treatment of Alzheimer disease using novel clinical outcomes. Alzheimer's Disease Cooperative Study. Alzheimer Disease and Associated Disorders. 1996;10(3):132-40.

87. Sano M, Ernesto C, Thomas RG, Klauber MR, Schafer K, Grundman M, et al. A controlled trial of selegiline, alpha-tocopherol, or both as treatment for Alzheimer's disease. The Alzheimer's Disease Cooperative Study. New England Journal of Medicine. 1997;336(17):1216-22.

Bonelli et al 1998

88. Bonelli L, Camoriano A, Ravelli P, Missale G, Bruzzi P, Aste H. Reduction of the incidence of metachronous adenomas of the large bowel by means of antioxidants. In: Y Palmieri, editor(s). Proceedings of International Selenium Tellurium Development Association. Brussels, Belgium: Se-Te Press, 1998:91-94.

GISSI 1999

89. Barzi F, Woodward M, Marfisi RM, Tavazzi L, Valagussa F, Marchioli R; GISSI-Prevenzione Investigators. Mediterranean diet and all-causes mortality after myocardial infarction: results from the GISSI-Prevenzione trial. European Journal of Clinical Nutrition. 2003;57(4):604-11.

90. Franzosi MG, Brunetti M, Marchioli R, Marfisi RM, Tognoni G, Valagussa F; GISSI-Prevenzione Investigators. Cost-effectiveness analysis of n-3 polyunsaturated fatty acids (PUFA) after myocardial infarction: results from Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto (GISSI)-Prevenzione Trial. Pharmacoeconomics. 2001;19(4):411-20.

91. Harrison R, Burr M, Elton P. GISSI-Prevenzione trial. Lancet. 1999;354(9189):1554-5.

92. Hopper L, Ness A, Higgins JP, Moore T, Ebrahim S. GISSI-Prevenzione trial. Lancet. 1999;354(9189):1557.

93. Jialal I, Devaraj S, Huet BA, Traber M. GISSI-Prevenzione trial. Lancet. 1999;354(1554).

94. Leaf A. On the reanalysis of the GISSI-Prevenzione. Circulation. 2002;105(16):1874-5.

95. Marchioli R, Avanzini F, Barzi F, Chieffo C, Di Castelnuovo A, GISSI-Prevenzione Investigators, et al. Assessment of absolute risk of death after myocardial infarction by use of multiple-risk-factor assessment equations: GISSI-Prevenzione mortality risk chart. European Heart Journal. 2001;22(22):2085-103.

96. Marchioli R, Schweiger C, Tavazzi L, Valagussa F. Efficacy of n-3 polyunsaturated fatty acids after myocardial infarction: results of GISSI-Prevenzione trial. Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto Miocardico. Lipids. 2001;36(Suppl):S119-26.

97. Marchioli R, Valagussa F. The results of the GISSI-Prevenzione trial in the general framework of secondary prevention. European Heart Journal. 2000;21(12):949-52.

98. Marchioli R. Results of GISSI Prevenzione: diet, drugs, and cardiovascular risk. Researchers of GISSI Prevenzione. Cardiologia 1999;44(Suppl 1(Pt 2)):745-6.

99. Ng W, Tse HF, Lau CP. GISSI-Prevenzione trial. Lancet. 1999;354(9189):1555-6.

100. Researchers of GISSI Prevenzione. Dietary supplementation with n-3 polyunsaturated fatty acids and vitamin E after myocardial infarction: results of the GISSI-Prevenzione trial. Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto miocardico. Lancet. 1999;354(9177):447-55.

101. Salen P, de Lorgeril M. GISSI-Prevenzione trial. Lancet. 1999;354(9189):1555.

102. Singh RB. GISSI-Prevenzione trial. Lancet. 1999;354(9189):1556-7.

103. Stone NJ. Abstract The Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto Miocardio (GISSI)-Prevenzione Trial on fish oil and vitamin E supplementation in myocardial infarction survivors. Current Cardiology Reports. 2000;2(5):445-51.

104. Valagussa F. Secondary prevention and contribution of the GISSI-Prevenzione. Italian Heart Journal. Supplement. 2001;2(10):1137-8.

Girodon et al 1999

105. Girodon F, Galan P, Monget AL, et al. Impact of trace elements and vitamin supplementation on immunity and infections in institutionalized elderly patients: a randomized controlled trial. MIN. VIT. AOX. Geriatric Network. Archives of Internal Medicine. 1999;159(7):748-54.

Green et al 1999

106. Darlington S, Williams G, Neale R, Frost C, Green A. A randomized controlled trial to assess sunscreen application and beta carotene supplementation in the prevention of solar keratoses. Archives of Dermatology. 2003;139(4):451-5.

107. Green A, Battistutta D, Hart V, et al. The Nambour Skin Cancer and Actinic Eye Disease Prevention Trial: design and baseline characteristics of participants. Controlled Clinical Trials. 1994;15(6):512-22.

108. Green A, Williams G, Neale R, et al. Daily sunscreen application and betacarotene supplementation in prevention of basal-cell and squamous-cell carcinomas of the skin: a randomised controlled trial. Lancet. 1999;354(9180):723-9.

Boaz et al 2000

109. Boaz M, Smetana S, Weinstein T, et al. Secondary prevention with antioxidants of cardiovascular disease in endstage renal disease (SPACE): randomised placebo-controlled trial. Lancet. 2000;356(9237):1213-8.

110. Gazis A, Fogarty A. Vitamin E supplementation. Lancet. 2001;357(9256):631-2.

111. Violi F, Micheletta F, Iuliano L. Vitamin E supplementation. Lancet. 2001;357(9256):632-3.

Correa et al 2000

112. Correa P, Fontham ET, Bravo JC, et al. Chemoprevention of gastric dysplasia: randomized trial of antioxidant supplements and anti-helicobacter pylori therapy. Journal of the National Cancer Institute. 2000;92(23):1881-8.

113. Correa P, Fontham ETH, Bravo JC, et al. Re: Chemoprevention of gastric dysplasia: Randomized trial of antioxidant supplements and anti-Helicobacter pylori therapy. Journal of the National Cancer Institute. 2001;93(7):559.

114. Gail MH, Brown LM, You WC. Re: Chemoprevention of gastric dysplasia: randomized trial of antioxidant supplements and anti-helicobacter pylori therapy. Journal of the National Cancer Institute. 2001;93(7):559-60.

115. Mera R, Fontham ET, Bravo LE, et al. Long term follow up of patients treated for Helicobacter pylori infection. Gut. 2005;54(11):1536-40.

116. Ruiz B, Garay J, Correa P, et al. Morphometric evaluation of gastric antral atrophy: improvement after cure of Helicobacter pylori infection. American Journal of Gastroenterology. 2001;96(12):3281-7.

Jacobson et al 2000

117. Jacobson JS, Begg MD, Wang LW, Wang Q, Agarwal M, Norkus E. Effects of a 6-month vitamin intervention on DNA damage in heavy smokers. Cancer Epidemiology Biomarkers and Prevention. 2000;9(12):1303-11.

AREDS 2001

118. Age-Related Eye Disease Study Research Group. A randomized, placebo-controlled, clinical trial of high-dose supplementation with vitamins C and E and beta carotene for age-related cataract and vision loss: AREDS report no. 9. Archives of Ophtalmology. 2001;119(10):1439-52.

119. Age-Related Eye Disease Study Research Group. Risk factors associated with age-related macular degeneration. A case-control study in the age-related eye disease study: age-related eye disease study Report number 3. Ophthalmology .1999;91(20):1738-43.

120. Age-Related Eye Disease Study Research Group. Risk factors associated with age-related nuclear and cortical cataract: a case-control study in the Age-Related Eye Disease Study, AREDS Report No. 5. Ophthalmology. 2001;108(8):1400-8.

121. Age-Related Eye Disease Study Research Group. The Age-Related Eye Disease Study (AREDS): design implications AREDS report no. 1. Controlled Clinical Trials. 1999;20(6):573-60.

122. Age-Related Eye Disease Study Research Group. The effect of five-year zinc supplementation on serum zinc, serum cholesterol and hematocrit in persons randomly assigned to treatment group in the age-related eye disease study: AREDS Report No. 7. Journal of Nutrition. 2002;132(4):697-702.

123. Age-Related Eye Disease Study Research Group. The Age-Related Eye Disease Study (AREDS): design implications. AREDS report no. 1. Controlled Clinical Trials. 1999;20(6):573-600.

124. Age-Related Eye Disease Study Research Group. The age-related eye disease study (AREDS) system for classifying cataracts from photographs: AREDS report no. 4. American Journal of Ophtalmology. 2001;131(2):167-75.

125. Asensio-Sanchez VM. Estudio AREDS y degeneracion macular asociada a la edad [AREDS and age-related macular degeneration]. Archivos de la Sociedad Espanola de Oftalmologia. 1999;91(20):1738-43.

126. Bartlett H, Eperjesi F. Age-related macular degeneration and nutritional supplementation: a review of randomised controlled trials. Ophthalmic & Physiological Optics. 2003;23(5):383-99.

127. Bressler NM, Bressler SB, Congdon NG, et al. Age-Related Eye Disease Study Research Group. Potential public health impact of Age-Related Eye Disease Study results: AREDS report no. 11. Archives of Ophtalmology. 2003;121(11):1621-4.

128. Chew EY, Clemons T. Vitamin E and the age-related eye disease study supplementation for age-related macular degeneration. Archives of Ophtalmology 2005;123(3):395-6.

129. Clemons TE, Chew EY, Bressler SB, McBee W. National Eye Institute Visual Function Questionnaire in the Age-Related Eye Disease Study (AREDS): AREDS Report No. 10. Archives of Ophtalmology 2003;121(2):211-7.

130. Clemons TE, Kurinij N, Sperduto RD; AREDS Research Group. Associations of mortality with ocular disorders and an intervention of high-dose antioxidants and zinc in the Age-Related Eye Disease Study: AREDS Report No. 13. Archives of Ophtalmology 2004;122(5):716-26.

131. Clemons TE, Milton RC, Klein R, Seddon JM, Ferris FL 3rd; Age-Related Eye Disease Study Research Group. Risk factors for the incidence of Advanced Age-Related Macular Degeneration in the Age-Related Eye Disease Study (AREDS) AREDS report no. 19. Ophthalmology. 2005;112(4):533-9.

132. Lindblad AS, Clemons TE. Responsiveness of the National Eye Institute Visual Function Questionnaire to progression to advanced age-related macular degeneration, vision loss, and lens opacity: AREDS Report no. 14. Archives of Ophtalmology. 2005;123(9):1207-14.

133. Rankin MW, Clemons TE, McBee WL. Correlation analysis of the in-clinic and telephone batteries from the AREDS cognitive function ancillary study. AREDS Report No. 15. Ophthalmic Epidemiology. 2005;12(4):271-7.

134. Sackett CS, Schenning S. The age-related eye disease study: the results of the clinical trial. Insight. 2002;27(1):5-7.

Brown et al 2001

135. Brown BG, Zhao XQ, Chait A, et al. Simvastatin and niacin, antioxidant vitamins, or the combination for the prevention of coronary disease. New England Journal of Medicine. 2001;345(22):1583-92.

136. Freedman JE. Antioxidant versus lipid-altering therapy--some answers, more questions. New England Journal of Medicine. 2001;345(22):1636-7.

137. Lepor NE. Coronary artery disease. Prevention with statin and niacin. Reviews in Cardiovascular Medicine. 2001;3(4):205-6.

Desnuelle et al 2001

138. Desnuelle C, Dib M, Garrel C, Favier A. A double-blind, placebo-controlled randomized clinical trial of alpha-tocopherol (vitamin E) in the treatment of amyotrophic lateral sclerosis. ALS riluzole-tocopherol Study Group. Amyotrophic Lateral Sclerosis and Other Motor Neuron Disorders. 2001;2(1):9-18.

Stevic et al 2001

139. Stevic Z, Nicolic A, Blagjevic D, et al. A controlled trial of combination of methionine and antioxidants in ALS patients. Jugoslovenska Medicinska Biohemija. 2001;20(4):223-8.

You et al 2001

140. Gail MH, You WC, Chang YS, et al. Factorial trial of three interventions to reduce the progression of precancerous gastric lesions in Shandong, China: design issues and initial data. Controlled Clinical Trials. 1998;19(4):352-69.

141. You WC, Chang YS, Heinrich J, et al. An intervention trial to inhibit the progression of precancerous gastric lesions: compliance, serum micronutrients and S-allyl cysteine levels, and toxicity. European Journal of Cancer Prevention. 2001;10(3):257-63.

de Gaetano et al 2001

142. de Gaetano G; Collaborative Group of the Primary Prevention Project. Low-dose aspirin and vitamin E in people at cardiovascular risk: a randomised trial in general practice. Collaborative Group of the Primary Prevention Project. Lancet. 2001;357(9250):89-95.

143. Elwood P, Stillings M. Antioxidant strategy for cardiovascular disease. Lancet. 2001;357(9269):1705-6.

144. Gensini GF, Conti AA. Antioxidant strategy for cardiovascular diseases. Lancet. 2001;357(9269):1704.

145. Rosser WW. Aspirin for primary prevention of cardiovascular events. Lancet 2001;357(9250):84-5.

146. Violi F, Micheletta F, Luliano L. Antioxidant strategy for cardiovascular disease. Lancet. 2001;357(9269):1704.

de Waart et al 2001

147. de Waart FG, Kok FJ, Smilde TJ, Hijmans A, Wollersheim H, Stalenhoef AF. Effect of glutathione S-transferase M1 genotype on progression of atherosclerosis in lifelong male smokers. Atherosclerosis. 2001;158(1):227-31.

Chylack et al 2002

148. Chylack LT Jr, Brown NP, Bron A, et al. The Roche European American Cataract Trial (REACT): a randomized clinical trial to investigate the efficacy of an oral antioxidant micronutrient mixture to slow progression of age-related cataract. Ophthalmic Epidemiology. 2002;9(1):49-80.

Graat et al 2002

149. Graat JM, Schouten EG, Kok FJ. Effect of daily vitamin E and multivitamin-mineral supplementation on acute respiratory tract infections in elderly persons: a randomized controlled trial. JAMA. 2002;288(6):715-21.

HPS 2002

150. Armitage J, Collins R. Need for large scale randomised evidence about lowering LDL cholesterol in people with diabetes mellitus: MRC/BHF Heart Protection Study and other major trials. Heart. 2000;84(4):357-60.

151. Bates CJ. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1781-2; author reply 1783-4.

152. Brown MJ. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1782; author reply 1783-4.

153. Collins R, Armitage J, Parish S, Sleight P, Peto R. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1783-4.

154. Collins R, Peto R, Armitage J. The MRC/BHF Heart Protection Study: preliminary results. International Journal of Clinical Practice. 2002;56(1):53-6.

155. Durrington PN. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1781; author reply 1783-4.

156. Farmer JA. MRC/BHF Heart Protection Study of cholesterol lowering with simvastatin in 20,536 high-risk individuals: a randomized, placebo-controlled trial. Current Atherosclerosis Reports. 2003;5(2):93-4.

157. Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of cholesterol-lowering therapy and of antioxidant vitamin supplementation in a wide range of patients at increased risk of coronary heart disease death: early safety and efficacy experience. European Heart Journal. 1999;20(10):725-41.

158. Kris-Etherton PM. MRC/BHF Heart Protection Study of antioxidant vitamin supplementation in 20,536 high-risk individuals: a randomised placebo-controlled trial. Current Atherosclerosis Reports. 2002;4(6):411-2.

159. Kulbertus H, Scheen AJ. L'etude clinique du mois. La MRC/BHF Heart Protection Study [Clinical study of the month. The MRC/BHF Heart Protection Study]. Revue Medicale de Liege. 2002;57(9):613-6.

160. Kumana CR, Cheung BM, Lauder IJ. MRC/BHF Heart Protection Study. ACP Journal Club. 2003;138(2):A15.

161. MRC/BHF Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of antioxidant vitamin supplementation in 20,536 high-risk individuals: a randomised placebo-controlled trial. Lancet. 2002;360(9326):23-33.

162. MRC/BHF Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of cholesterol-lowering therapy and of antioxidant vitamin supplementation in a wide range of patients at increased risk of coronary heart disease death: early safety and efficacy experience. European Heart Jornal. 1999;20:725-41.

163. MRC/BHF Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of cholesterol-lowering with simvastatin in 20,536 high-risk individuals: a randomized placebo controlled trial. Lancet. 2002;360(9326):7-22.

164. Robins SJ, Despres JP. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1780; author reply 1783-4.

165. Vaughan CJ, Buckley BM. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1780-1; author reply 1783-4.

166. Violi F, Micheletta F, Iuliano L. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1782-3; author reply 1783-4.

167. Wald N, Law M. MRC/BHF Heart Protection Study. Lancet. 2002;360(9347):1781; author reply 1783-4.

Hodis et al 2002

168. Hodis HN, Mack WJ, LaBree L, et al. Alpha-tocopherol supplementation in healthy individuals reduces low-density lipoprotein oxidation but not atherosclerosis: the Vitamin E Atherosclerosis Prevention Study (VEAPS). Circulation. 2002;106(12):1453-9.

Waters et al 2002

169. Hathcock JN. Vitamins and hormone therapy for coronary atherosclerosis. JAMA. 2003 Feb 26;289(8):982.

170. Hsia J, Alderman EL, Verter JI, Rogers WJ, Thompson P, Howard BV, et al. Women's angiographic vitamin and estrogen trial: design and methods. Controlled Clinical Trials. 2002;23(6):708-27.

171. Lutfiyya MN, Henley E. HRT and vitamins C and E do not improve coronary disease in women. HHRT and vitamins C and E do not improve coronary disease in women. The Journal of Family Practice. 2003;52(2):112-4.

172. Waters DD, Alderman EL, Hsia J, Howard BV, Cobb FR, Rogers WJ, et al. Effects of hormone replacement therapy and antioxidant vitamin supplements on coronary atherosclerosis in postmenopausal women: a randomized controlled trial. JAMA. 2002;288(19):2432-40.

White et al 2002

173. White KL, Chalmers DM, Martin IG, et al. Dietary antioxidants and DNA damage in patients on long-term acid-suppression therapy: a randomized controlled study. BritishJjournal of Nutrition. 2002;88(3):265-71.

Wluka et al 2002

Wluka AE, Stuckey S, Brand C, Cicuttini FM. Supplementary vitamin E does not affect the loss of cartilage volume in knee osteoarthritis: a 2 year double blind randomized placebo controlled study. The Journal of Rheumatology. 2002;29(12):2585-91.

Collins et al 2003

174. Collins EG, Edwin Langbein W, Orebaugh C, et al. PoleStriding exercise and vitamin E for management of peripheral vascular disease. Med Sci Sports Exerc. 2003;35(3):384-93.

Prince et al 2003

175. Prince MI, Mitchison HC, Ashley D, et al. Oral antioxidant supplementation for fatigue associated with primary biliary cirrhosis: results of a multicentre, randomized, placebo-controlled, cross-over trial. Alimentary Pharmacology and Therapeutics. 2003;17(1):137-43.

Salonen et al 2003

176. Kaikkonen J, Porkkala-Sarataho E, Morrow JD, et al. Supplementation with vitamin E but not with vitamin C lowers lipid peroxidation in vivo in mildly hypercholesterolemic men. Free Radical Research. 2001;35(6):967-78.

177. Porkkala-Sarataho E, Salonen JT, et al. Long-term effects of vitamin E, vitamin C, and combined supplementation on urinary 7-hydro-8-oxo-2'-deoxyguanosine, serum cholesterol oxidation products, and oxidation resistance of lipids in nondepleted men. Arteriosclerosis, Thrombosis, and Vascular Biology. 2000;20(9):2087-93.

178. Salonen JT, Nyyssonen K, Salonen R, et al. Antioxidant Supplementation in Atherosclerosis Prevention (ASAP) study: a randomized trial of the effect of vitamins E and C on 3-year progression of carotid atherosclerosis. Journal of Internal Medicine. 2000;248(5):377-86.

179. Bruunsgaard H, Poulsen HE, Pedersen BK, Nyyssonen K, Kaikkonen J, Salonen JT. Long-term combined supplementations with alpha-tocopherol and vitamin C have no detectable anti-inflammatory effects in healthy men. Journal of Nutrition. 2003;133(4):1170-3.

180. Jialal I, Devaraj S. Antioxidants and atherosclerosis: don't throw out the baby with the bath water. Circulation. 2003;107(7):926-8.

181. Salonen RM, Nyyssonen K, Kaikkonen J, et al. Six-year effect of combined vitamin C and E supplementation on atherosclerotic progression: the Antioxidant Supplementation in Atherosclerosis Prevention (ASAP) Study. Circulation 2003;107(7):947-53.

Sasazuki et al 2003

182. Kim MK, Sasaki S, Sasazuki S, Okubo S, Hayashi M, Tsugane S. Lack of long-term effect of vitamin C supplementation on blood pressure. Hypertension. 2002;40(6):797-803.

183. Kim MK, Sasaki S, Sasazuki S, Okubo S, Hayashi M, Tsugane S. Long-term vitamin C supplementation has no markedly favourable effect on serum lipids in middle-aged Japanese subjects. The British Journal of Nutrition. 2004;91(1):81-90.

184. Kim MK, Sasazuki S, Sasaki S, Okubo S, Hayashi M, Tsugane S. Effect of five-year supplementation of vitamin C on serum vitamin C concentration and consumption of vegetables and fruits in middle-aged Japanese: a randomized controlled trial. Journal of the American College of Nutrition. 2003;22(3):208-16.

185. Sasaki S, Tsubono Y, Okubo S, Hayashi M, Kakizoe T, Tsugane S. Effects of three-month oral supplementation of beta-carotene and vitamin C on serum concentrations of carotenoids and vitamins in middle-aged subjects: a pilot study for a randomized controlled trial to prevent gastric cancer in high-risk Japanese population. Japanese Journal of Cancer Research. 2000;91(5):464-70.

186. Sasazuki S, Sasaki S, Tsubono Y, et al. The effect of 5-year vitamin C supplementation on serum pepsinogen level and Helicobacter pylori infection. Cancer Science. 2003;94(4):378-82.

187. Tsubono Y, Okubo S, Hayashi M, Kakizoe T, Tsugane S. A randomized controlled trial for chemoprevention of gastric cancer in high-risk Japanese population; study design, feasibility and protocol modification. Japanese Journal of Cancer Research. 1997;88(4):344-9.

Tsugane S, Tsubono Y, Okubo S, Hayashi M, Kakizoe T. A pilot study for a randomized controlled trial to prevent gastric cancer in high-risk Japanese population: study design and feasibility evaluation. Japanese Journal of Cancer Research. 1996;87(7):676-9.

Takagi et al 2003

188. Takagi H, Kakizaki S, Sohara N, et al. Pilot clinical trial of the use of alpha-tocopherol for the prevention of hepatocellular carcinoma in patients with liver cirrhosis. International Journal for Vitamin and Nutrition Research. 2003;73(6):411-5.

Virtamo et al 2003

189. Albanes D, Heinonen OP, Huttunen JK, et al. Effects of alpha-tocopherol and beta-carotene supplements on cancer incidence in the Alpha-Tocopherol Beta-Carotene Cancer Prevention Study. American Journal of Clinical Nutrition. 1995;62:1427s-30s.

190. Albanes D, Heinonen OP, Taylor PR, et al. Alpha-tocopherol and beta-carotene supplements and lung cancer incidence in the alpha-tocopherol, beta-carotene cancer prevention study: effects of base-line characteristics and study compliance. Journal of the National Cancer Institute. 1996;88:1560-70.

191. Albanes D, Malila N, Taylor PR, et al. Effects of supplemental alpha-tocopherol and beta-carotene on colorectal cancer: results from a controlled trial (Finland). Cancer Causes and Control. 2000;11(3):197-205.

192. Blumberg J. The Alpha-Tocopherol, Beta-Carotene Cancer Prevention Study in Finland. Nutrition Reviews. 1994;52(7):242-50.

193. Freedman DM, Tangrea JA, Virtamo J, Albanes D. The effect of beta-carotene supplementation on serum vitamin D metabolite concentrations. Cancer Epidemiology Biomarkers and Prevention. 1999;8(12):1115-6.

194. Hartman TJ, Dorgan JF, Woodson K, et al. Effects of long-term alpha-tocopherol supplementation on serum hormones in older men. Prostate. 2001;46(1):33-8.

195. Leppala JM, Virtamo J, Fogelholm R, Albanes D, Taylor PR, Heinonen OP. Vitamin E and beta carotene supplementation in high risk for stroke: a subgroup analysis of the Alpha-Tocopherol, Beta-Carotene Cancer Prevention Study. Archives of Neurology. 2000;57(10):1503-9.

196. Leppala JM, Virtamo J, Fogelholm R, et al. Controlled trial of alpha-tocopherol and beta-carotene supplements on stroke incidence and mortality in male smokers. Arteriosclerosis Thrombosis and Vascular Biology. 2000;20(1):230-5.

197. Liede KE, Haukka JK, Saxen LM, Heinonen OP. Increased tendency towards gingival bleeding caused by joint effect of alpha-tocopherol supplementation and acetylsalicylic acid. Annals of Medicine. 1998;30(6):542-6.

198. Malila N, Taylor PR, Virtanen MJ, et al. Effects of alpha-tocopherol and beta-carotene supplementation on gastric cancer incidence in male smokers (ATBC Study, Finland). Cancer Cuases and Control. 2002;13(7):617-23.

199. Malila N, Virtamo J, Virtanen M, Albanes D, Tangrea J, Huttunen J. The effect of alpha-tocopherol and beta-carotene supplementation on colorectal adenomas in middle-aged male smokers. Cancer Epidemiology, Biomarkers and Prevention. 1999;8(6):489-93.

200. Malila N, Virtamo J, Virtanen M, Pietinen P, Albanes D, Teppo L. Dietary and serum alpha-tocopherol, beta-carotene and retinol, and risk for colorectal cancer in male smokers. European Journal of Clinical Nutrition. 2002;56(7):615-21.

201. Michaud DS, Pietinen P, Taylor PR, Virtanen M, Virtamo J, Albanes D. Intakes of fruits and vegetables, carotenoids and vitamins A, E, C in relation to the risk of bladder cancer in the ATBC cohort study. British Journal of Cancer. 2002;87(9):960-5.

202. Rautalahti MT, Virtamo JR, Taylor PR, et al. The effects of supplementation with alpha-tocopherol and beta-carotene on the incidence and mortality of carcinoma of the pancreas in a randomized, controlled trial. Cancer. 1999;86:37-42.

203. Stolzenberg-Solomon RZ, Blaser MJ, Limburg PJ, et al. Helicobacter pylori seropositivity as a risk factor for pancreatic cancer. Journal of the National Cancer Institute. 2001;93(12):937-41.

204. Teikari JM, Laatikainen L, Rapola JM, et al. Retinal vascular changes following supplementation with alpha-tocopherol or beta-carotene. Acta Ophthalmologica Scandinavica. 1998;76(1):68-73.

205. Teikari JM, Laatikainen L, Virtamo J, et al. Six-year supplementation with alpha-tocopherol and beta-carotene and age-related maculopathy. Acta Ophthalmologica Scandinavica. 1998;76(2):224-9.

206. Teikari JM, Rautalahti M, Haukka J, et al. Incidence of cataract operations in Finnish male smokers unaffected by alpha tocopherol or beta carotene supplements. Journal of Epidemiology and Community Health. 1998;52(7):468-72.

207. The ATBC Cancer Prevention Study Group. The Alpha-Tocopherol, Beta-Carotene Lung Cancer Prevention Study: design, methods, participant characteristics, and compliance. Annals of Epidemiology. 1994;4:1-10.

208. The ATBC Cancer Prevention Study Group. The effect of vitamin E and beta carotene on the incidence of lung cancer and other cancers in male smokers. New England Journal of Medicine. 1994;330:1029-35.

209. Tornwall ME, Virtamo J, Haukka JK, Albanes D, Huttunen JK. Alpha-tocopherol (vitamin E) and beta-carotene supplementation does not affect the risk for large abdominal aortic aneurysm in a controlled trial. Atherosclerosis. 2001;157(1):167-73.

210. Tornwall ME, Virtamo J, Haukka JK, Aro A, Albanes D, Huttunen JK. The effect of alpha-tocopherol and beta-carotene supplementation on symptoms and progression of intermittent claudication in a controlled trial. Atherosclerosis. 1999;147(1):193-7.

211. Varis K, Sipponen P, Laxen F, et al. Implications of serum pepsinogen I in early endoscopic diagnosis of gastric cancer and dysplasia. Helsinki Gastritis Study Group. Scandinavian Journal of Gastroenterology. 2000;35(9):950-6.

212. Varis K, Taylor PR, Sipponen P, et al. Gastric cancer and premalignant lesions in atrophic gastritis: a controlled trial on the effect of supplementation with alpha-tocopherol and beta-carotene. The Helsinki Gastritis Study Group. Scandinavian Journal of Gastroenterology. 1998;33:294-300.

213. Virtamo J, Edwards BK, Virtanen M, et al. Effects of supplemental alpha-tocopherol and beta-carotene on urinary tract cancer: incidence and mortality in a controlled trial (Finland). Cancer Causes and Control. 2000;11(10):933-9.

214. Woodson K, Tangrea JA, Barrett MJ, Virtamo J, Taylor PR, Albanes D. Serum alpha-tocopherol and subsequent risk of lung cancer among male smokers. Journal of the National Cancer Institute.1999;91(20):1738-43.

215. Tornwall ME, Virtamo J, Korhonen PA, Virtanen MJ, Albanes D, Huttunen JK. Postintervention effect of alpha tocopherol and beta carotene on different strokes: a 6-year follow-up of the Alpha Tocopherol, Beta Carotene Cancer Prevention Study. Stroke. 2004;35(8):1908-13.

216. Virtamo J, Pietinen P, Huttunen JK, et al. Incidence of cancer and mortality following alpha-tocopherol and beta-carotene supplementation: a postintervention follow-up. JAMA. 2003;290(4):476-85.

Allsup et al 2004

217. Allsup SJ, Shenkin A, Gosney MA, et al. Can a short period of micronutrient supplementation in older institutionalized people improve response to influenza vaccine? A randomized, controlled trial. Journal of the American Geriatrics Society. 2004;52(1):20-4.

Goodman et al 1996

218. Barnhart S, Keogh J, Cullen MR, et al. The CARET asbestos-exposed cohort: baseline characteristics and comparison to other asbestos-exposed cohorts. American Journal of Industrial Medicine. 1997;32(6):573-81.

219. Bowen DJ, Thornquist M, Anderson K, et al. Stopping the active intervention: CARET. Controlled Clinical Trials. 2003;24:39-50.

220. Brodkin CA, McCullough J, Stover B, et al. Lobe of origin and histologic type of lung cancer associated with asbestos exposure in the Carotene and Retinol Efficacy Trial (CARET). American Journal of Industrial Medicine. 1997;32(6):582-91.

221. Challem JJ. Re: Risk factors for lung cancer and for intervention effects in CARET, the Beta-Carotene and Retinol Efficacy Trial. Journal of the National Cancer Institute. 1997;89(4):325-6.

Chuwers P, Barnhart S, Blanc P, et al. The protective effect of beta-carotene and retinol on ventilatory function in an asbestos-exposed cohort. American Journal of Respiratory and Critical Care Medicine. 1997;155(3):1066-71.

222. Goodman GE, Omenn GS, Thornquist MD, Lund B, Metch B, Gylys-Colwell I. The Carotene and Retinol Efficacy Trial (CARET) to prevent lung cancer in high-risk populations: pilot study with cigarette smokers. Cancer Epidemiology Biomarkers and Prevention. 1993;2(4):389-96.

223. Goodman GE, Omenn GS. Carotene and retinol efficacy trial: lung cancer chemoprevention trial in heavy cigarette smokers and asbestos-exposed workers. CARET Coinvestigators and Staff. Advances in Experimental Medicine and Biology. 1992;320:137-40.

224. Goodman GE, Thornquist M, Kestin M, Metch B, Anderson G, Omenn GS. The association between participant characteristics and serum concentrations of beta-carotene, retinol, retinyl palmitate, and alpha-tocopherol among participants in the Carotene and Retinol Efficacy Trial (CARET) for prevention of lung cancer. Cancer Epidemiology Biomarkers and Prevention. 1996;5(10):815-21.

225. Goodman GE, Valanis B, Meyskens FL Jr, et al. Strategies for recruitment to a population-based lung cancer prevention trial: the CARET experience with heavy smokers. Beta-Carotene and Retinol Efficacy Trial. Cancer Epidemiology Biomarkers and Prevention. 1998;7(5):405-12.

226. Leo MA, Lieber CS. Re: Risk factors for lung cancer and for intervention effects in CARET, the Beta-Carotene and Retinol Efficacy Trial. Journal of the National Cancer Institute. 1997;89(22):1722-3.

227. Neuhouser ML, Patterson RE, Thornquist MD, Omenn GS, King IB, Goodman GE. Fruits and vegetables are associated with lower lung cancer risk only in the placebo arm of the Beta-Carotene and Retinol Efficacy Trial (CARET). Cancer Epidemiology Biomarkers and Prevention. 2003;12(4):350-8.

228. Omenn GS, Goodman G, Grizzle J, et al. CARET, the Beta-Carotene and Retinol Efficacy Trial to prevent lung cancer in asbestos-exposed workers and in smokers. Anticancer Drugs. 1991;2(1):79-86.

229. Omenn GS, Goodman G, Grizzle J, et al. Recruitment for the Beta-Carotene and Retinol Efficacy Trial (CARET) to prevent lung cancer in smokers and asbestos-exposed workers. Western Journal of Medicine. 1992;156(5):540-4.

230. Omenn GS, Goodman G, Thornquist M, et al. Chemoprevention of lung cancer: the Beta-Carotene and Retinol Efficacy Trial (CARET) in high-risk smokers and asbestos-exposed workers. IARC Scientific Publications. 1996;136:67-85.

231. Omenn GS, Goodman G, Thornquist M, et al. The Beta-Carotene and Retinol Efficacy Trial (CARET) for chemoprevention of lung cancer in high risk populations: smokers and asbestos-exposed workers. Cancer Research. 1994;54(7 Suppl):2038s-43s.

232. Omenn GS, Goodman GE, Thornquist M, Brunzell JD. Long-term vitamin A does not produce clinically significant hypertriglyceridemia: results from CARET, the Beta-Carotene and Retinol Efficacy Trial. Cancer Epidemiology Biomarkers and Prevention. 1994;3(8):711-3.

233. Omenn GS, Goodman GE, Thornquist MD, Balmes J, Cullen MR, Glass A. Risk factors for lung cancer and for intervention effects in CARET, the Beta-Carotene and Retinol Efficasy Trial. Journal of the National Cancer Institute. 1996;88(21):1550-9.

234. Omenn GS, Goodman GE, Thornquist MD, et al. Effects of a combination of beta carotene and vitamin A on lung cancer and cardiovascular disease. New England Journal of Medicine. 1996;334(18):1150-5.

235. Omenn GS, Goodman GE, Thornquist MD, et al. The Carotene and Retinol Efficacy Trial (CARET) to prevent lung cancer in high-risk populations: pilot study with asbestos-exposed workers. Cancer Epidemiology, Biomarkers and Prevention. 1993;2(4):381-7.

236. Omenn GS. CARET, the Beta-Carotene and Retinol Efficacy Trial to prevent lung cancer in high-risk populations. Public Health Reviews. 1991;19(1-4):205-8.

237. Redlich CA, Chung JS, Cullen MR, Blaner WS, Van-Bennekum AM, Berglund L. Effect of long-term beta-carotene and vitamin A on serum cholesterol and triglyceride levels among participants in the Carotene and Retinol Efficacy Trial (CARET). Atherosclerosis. 1999;143(2):427-34.

238. Smigel K. Beta carotene fails to prevent cancer in two major studies; CARET intervention stopped. Journal of the National Cancer Institute. 1996;88(3-4):145.

239. Sondik EJ. CARET study: women included. Science. 1991;254(5030):360.

240. Thornquist MD, Edelstein C, Goodman GE, Omenn GS. Streamlining IRB review in multisite trials through single-study IRB Cooperative Agreements: experience of the Beta-Carotene and Retinol Efficacy Trial (CARET). Controlled Clinical Trials. 2002;23(1):80-6.

241. Thornquist MD, Omenn GS, Goodman GE, Grizzle JE, Rosenstock L, et al. Statistical design and monitoring of the Carotene and Retinol Efficacy Trial (CARET). Controlled Clinical Trials 1993;14(4):308-24.

242. Thornquist MD, Patrick DL, Omenn GS. Participation and adherence among older men and women recruited to the Beta-Carotene and Retinol Efficacy Trial (CARET). Gerontologist. 1991;31(5):593-7.

243. Thornquist MD, Urban N, Tseng A, Edelstein C, Lund B, Omenn GS. Research cost analyses to aid in decision making in the conduct of a large prevention trial, CARET. Carotene and Retinol Efficacy Trial. Controlled Clinical Trials. 1993;14(4):325-39.

244. Vaidya JS. Does CARET reduce lung cancer and heart disease? National Medical Journal of India. 1997;10(1):47.

245. Valanis B, Blank J, Glass A. Mailing strategies and costs of recruiting heavy smokers in CARET, a large chemoprevention trial. Controlled Clinical Trials. 1998;19(1):25-38.

246. Alfano CM, Klesges RC, Murray DM, et al. Physical activity in relation to all-site and lung cancer incidence and mortality in current and former smokers. Cancer Epidemiology Biomarkers and Prevention. 2004;13(12):2233-41.

247. Cullen MR, Barnett MJ, Balmes JR, et al. Predictors of lung cancer among asbestos-exposed men in the beta-carotene and retinol efficacy trial. American Journal of Epidemiology. 2005;161(3):260-70.

248. Goodman GE, Schaffer S, Omenn GS, Chen C, King I. The association between lung and prostate cancer risk, and serum micronutrients: results and lessons learned from beta-carotene and retinol efficacy trial. Cancer Epidemiology Biomarkers and Prevention. 2003;12(6):518-26.

249. Goodman GE, Thornquist MD, Balmes J, et al. The Beta-Carotene and Retinol Efficacy Trial: incidence of lung cancer and cardiovascular disease mortality during 6-year follow-up after stopping beta-carotene and retinol supplements. Journal of the National Cancer Institute. 2004;96(23):1743-50.

250. King IB, Kristal AR, Schaffer S, Thornquist M, Goodman GE. Serum trans-fatty acids are associated with risk of prostate cancer in beta-Carotene and Retinol Efficacy Trial. Cancer Epidemiology Biomarkers and Prevention. 2005;14(4):988-92.

251. Neuhouser ML, Patterson RE, Thornquist MD, Omenn GS, King IB, Goodman GE. Fruits and vegetables are associated with lower lung cancer risk only in the placebo arm of the beta-carotene and retinol efficacy trial (CARET). Cancer Epidemiology Biomarkers and Prevention. 2003;12(4):350-8.

Hercberg et al 2004

252. Astorg P, Arnault N, Czernichow S, Noisette N, Galan P, Hercberg S. Dietary intakes and food sources of n-6 and n-3 PUFA in French adult men and women. Lipids. 2004;39(6):527-35.

253. Barrere X, Valeix P, Preziosi P, et al. Determinants of thyroid volume in healthy French adults participating in the SU.VI.MAX cohort. Clinical Endocrinology. 2000;52(3):273-8.

254. Bellisle F, Altenburg de Assis MA, Fieux B, et al. Use of 'light' foods and drinks in French adults: biological, anthropometric and nutritional correlates. Journal of Human Nutrition and Dietetics. 2001;14(3):191-206.

255. Bertrais S, Galan P, Renault N, Zarebska M, Preziosi P, Hercberg S. Consumption of soup and nutritional intake in French adults: consequences for nutritional status. Journal of Human Nutrition and Dietetics. 2001;14(2):121-8.

256. Bertrais S, Polo Luque ML, Preziosi P, et al. Contribution of ready-to-eat cereals to nutrition intakes in French adults and relations with corpulence. Annals of Nutrition & Metabolism 2000;44(5-6):249-55.

257. Bertrais S, Preziosi P, Mennen L, Galan P, Hercberg S, Oppert JM. Sociodemographic and geographic correlates of meeting current recommendations for physical activity in middle-aged French adults: the Supplementation en Vitamines et Mineraux Antioxydants (SUVIMAX) Study. American Journal of Public Health. 2004;94(9):1560-6.

258. Boini S, Briancon S, Guillemin F, Galan P, Hercberg S. Impact of cancer occurrence on health-related quality of life: A longitudinal pre-post assessment. Health and Quality of Life Outcomes. 2004;2(1):4.

259. Bruckert E, Czernichow S, Bertrais S, et al. Blood lipid and lipoprotein levels: relationships with educational level and region of residence in the French SU.VI.MAX study. Preventive Medicine. 2005;40(6):803-11.

260. Cailhol J, Czernichow S, Mennen L, et al. Dépistage du cancer colorectal par test Hémoccult : taux de participation et prise en charge médicale des sujets à test positif au sein de l'étude SU.VI.MAX [Participation and medical follow-up in screening of colorectal cancer in France within the SU.VI.MAX study]. Revue d'Epidémiologie et de Santé Publique. 2002;50(3):321-3.

261. Chango A, Potier De Courcy G, Boisson F, et al. 5,10-methylenetetrahydrofolate reductase common mutations, folate status and plasma homocysteine in healthy French adults of the Supplementation en Vitamines et Mineraux Antioxydants (SU.VI.MAX) cohort. The British Journal of Nutrition. 2000;84(6):891-6.

262. Czernichow S, Bertrais S, Oppert JM, et al. Body composition and fat repartition in relation to structure and function of large arteries in middle-aged adults (the SU.VI.MAX study). International Journal of Obesity and Related Metabolic Disorders. 2005;29(7):826-32.

263. Czernichow S, Bertrais S, Preziosi P, et al. Indicators of abdominal adiposity in middle-aged participants of the SU.VI.MAX study: relationships with educational level, smoking status and physical inactivity. Diabetes & Metabolism. 2004;30(2):153-9.

264. Czernichow S, Mennen L, Bertrais S, Preziosi P, Hercberg S, Oppert JM. Relationships between changes in weight and changes in cardiovascular risk factors in middle-aged French subjects: effect of dieting. International Journal of Obesity and Related Metabolic Disorders. 2002;26(8):1138-43.

265. Derumeaux H, Valeix P, Castetbon K, et al. Association of selenium with thyroid volume and echostructure in 35- to 60-year-old French adults. European Journal of Endocrinology. 2003;148(3):309-15.

266. Duport N, Preziosi P, Boutron-Ruault MC, et al. Consequences of iron depletion on health in menstruating women. European Journal of Clinical Nutrition. 2003;57(9):1169-75.

267. Galan P, Arnaud MJ, Czernichow S, et al. Contribution of mineral waters to dietary calcium and magnesium intake in a French adult population. Journal of the American Dietetic Association. 2002;102(11):1658-62.

268. Galan P, Briancon S, Favier A, et al. Antioxidant status and risk of cancer in the SU.VI.MAX study: is the effect of supplementation dependent on baseline levels? British Journal of Nutrition. 2005;94(1):125-32.

269. Galan P, Favier A, Preziosi P, Bertrais S, Arnault N, Hercberg S. La biothèque dans l'étude SU.VI.MAX [The bank of biological material in the SU.VI.MAX study]. Revue d'Epidemiologie et de Sante Publique. 2003;51(1 Pt 2):147-50.

270. Galan P, Preziosi P, Durlach V, et al. Dietary magnesium intake in a French adult population. Magnesium Research. 1997;10(4):321-8.

271. Galan P, Renault N, Aissa M, et al. Relationship between soup consumption, folate, beta-carotene, and vitamin C status in a French adult population. International Journal for Vitamin and Nutrition Research. 2003;73(5):315-21.

272. Galan P, Viteri FE, Bertrais S, et al. Serum concentrations of beta-carotene, vitamins C and E, zinc and selenium are influenced by sex, age, diet, smoking status, alcohol consumption and corpulence in a general French adult population. European Journal of Clinical Nutrition. 2005;59(10):1181-90.

Galan P, Yoon HC, Preziosi P, et al. Determining factors in the iron status of adult women in the SU.VI.MAX study. Supplementation en VItamines et Mineraux AntioXydants. European Journal of Clinical Nutrition. 1998;52(6):383-8.

273. Gauthier-Chelle K, Mennen L, Arnault N, Rigalleau V, Hercberg S, Gin H. Comparison of the diet of self-declared diabetics with non-diabetic patients in the SU.VI.MAX study: did the diabetics modify their nutritional behavior? Diabetes & Metabolism. 2004;30(6):535-42.

274. Guinot C, Latreille J, Malvy D, et al. Use of multiple correspondence analysis and cluster analysis to study dietary behaviour: food consumption questionnaire in the SU.VI.MAX. cohort. European Journal of Epidemiology. 2001;17(6):505-16.

275. Guinot C, Malvy DJ, Latreille J, et al. Sun-reactive Skin Type in 4912 French Adults Participating in the SU.VI.MAX Study paragraph sign. Photochemistry and Photobiology. 2005;81(4):934-40.

276. Hercberg S, Bertrais S, Czernichow S, et al. Alterations of the lipid profile after 7.5 years of low-dose antioxidant supplementation in the SU.VI.MAX Study. Lipids. 2005;40(4):335-42.

277. Hercberg S, Galan P, Preziosi P, et al. The SU.VI.MAX Study: a randomized, placebo-controlled trial of the health effects of antioxidant vitamins and minerals. Archives of Internal Medicine. 2004;164(21):2335-42.

278. Hercberg S, Galan P, Preziosi P, et al. The SU.VI.MAX trial on antioxidants. IARC Scientific Publications. 2002;156:451-5.

279. Hercberg S, Galan P, Preziosi P, et al. Background and rationale behind the SU.VI.MAX Study, a prevention trial using nutritional doses of a combination of antioxidant vitamins and minerals to reduce cardiovascular diseases and cancers. SUupplementation en VItamines et Mineraux AntioXydants Study. International Journal for Vitamin and Nutrition Research. 1998;68(1):3-20.

280. Hercberg S, Hebel P, Preziosi P, et al. Motivations of volunteers for participation in an interventional study in the field of nutritional prevention: results of a pilot study of the SU.VI.MAX project. Revue d'Epidemiologie et de Sante Publique. 1995;43(2):139-46.

281. Hercberg S, Preziosi P, Briancon S, et al. A primary prevention trial using nutritional doses of antioxidant vitamins and minerals in cardiovascular diseases and cancers in a general population: the SU.VI.MAX study--design, methods, and participant characteristics. SUpplementation en VItamines et Mineraux AntioXydants. Controlled Clinical Trials. 1998;19(4):336-51.

282. Hercberg S, Preziosi P, Galan P, et al. "The SU.VI.MAX Study": a primary prevention trial using nutritional doses of antioxidant vitamins and minerals in cardiovascular diseases and cancers. SUpplementation on VItamines et Mineraux AntioXydants. Food and Chemical Toxicology. 1999;37(9-10):925-30.

283. Hercberg S. Antioxidant micronutrients and chronic degenerative pathology: the role of complementary nutritional doses. Bulletin et memoires de l'Academie royale de medecine de Belgique. 1997;152(10-11):379-85.

284. Lairon D, Bertrais S, Vincent S, et al. Dietary fibre intake and clinical indices in the French Supplementation en Vitamines et Mineraux AntioXydants (SU.VI.MAX) adult cohort. The Proceedings of the Nutrition Society. 2003;62(1):11-5.

285. Leclere J. Multinodular goiters. La Revue du praticien. 2005;55(2):167-73.

286. Lukasiewicz E, Mennen LI, Bertrais S, et al. Alcohol intake in relation to body mass index and waist-to-hip ratio: the importance of type of alcoholic beverage. Public Health Nutrition. 2005;8(3):315-20.

287. Malkin JE, Morand P, Malvy D, et al. Seroprevalence of HSV-1 and HSV-2 infection in the general French population. Sexually Transmitted Infections. 2002;78(3):201-3.

288. Malvy DJ, Favier A, Faure H, et al. Effect of two years' supplementation with natural antioxidants on vitamin and trace element status biomarkers: preliminary data of the SU.VI.MAX study. Cancer Detection and Prevention. 2001;25(5):479-85.

289. Malvy J, Guinot C, Preziosi P, et al. Epidemiologic determinants of skin photoaging: baseline data of the SU.VI.MAX. cohort. Journal of the American Academy of Dermatology. 2000;42(1 pt 1):47-55.

290. Mennen LI, Bertrais S, Galan P, Arnault N, Potier de Couray G, Hercberg S. The use of computerised 24 h dietary recalls in the French SU.VI.MAX Study: number of recalls required. European Journal of Clinical Nutrition 2002;56(7):659-65.

291. Mennen LI, Sapinho D, de Bree A, et al. Consumption of foods rich in flavonoids is related to a decreased cardiovascular risk in apparently healthy French women. The Journal of Nutrition. 2004;134(4):923-26.

292. Meyer F, Galan P, Douville P, et al. Antioxidant vitamin and mineral supplementation and prostate cancer prevention in the SU.VI.MAX trial. International Journal of Cancer. 2005;116(2):182-6.

293. Mohammed-Cherif S, Briancon S, Potier de Courcy G, et al. Factors determining the use of hormone replacement therapy in recent naturally postmenopausal women participating in the French SU.VI.MAX cohort. European Journal of Epidemiology 2000;16(5):477-82.

294. Preziosi P, Czernichow S, Gehanno P, Hercberg S. Workplace air-conditioning and health services attendance among French middle-aged women: a prospective cohort study. International Journal of Epidemiology. 2004;33(5):1120-3.

295. Rouillier P, Boutron-Ruault MC, Bertrais S, et al. Alcohol and atherosclerotic vascular disease risk factors in French men: relationships are linear, J-shaped, and U-shaped. Alcoholism, Clinical and Experimental Research. 2005;29(1):84-8.

296. Rouillier P, Boutron-Ruault MC, Bertrais S, et al. Drinking patterns in French adult men - a cluster analysis of alcoholic beverages and relationship with lifestyle. European Journal of Nutrition. 2004;43(2):69-76.

297. Valeix P, Dos Santos C, Castetbon K, Bertrais S, Cousty C, Hercberg S. Statut thyroïdien et fréquences des dysthyroïdies chez les adultes inclus dans l’étude SU.VI.MAX en 1994-1995 [Thyroid hormone levels and thyroid dysfunction of French adults participating in the SU.VI.MAX study]. Annales d'Endocrinologie. 2004;65(6):477-86.

298. Valeix P, Zarebska M, Bensimon M, et al. Nodules thyroïdiens à l'échographie et statut en iode des adultes volontaires de l'étude SU.VI.MAX [Ultrasonic assessment of thyroid nodules, and iodine status of French adults participating in the SU.VI.MAX study]. Annales d'Endocrinologie. 2001;62(6):499-506.

299. Vazquez Martinez C, Galan P, Preziosi P, Ribas L, Serra LL, Hercberg S. The SUVIMAX (France) study: the role of antioxidants in the prevention of cancer and cardiovascular disorders. Revista Espanola de Salud Publica. 1998;72(3):173-83.

300. Vercherin P, Gutknecht C, Guillemin F, Ecochard R, Mennen LI, Mercier M. Non-réponses aux questionnaires de qualité de vie SF-36 dans un échantillon de l'étude SU.VI.MAX [Missing data mechanisms of the questionnaire SF-36's items in the SU.VI.MAX study]. Revue d'Epidémiologie et de Santé Publique. 2003;51(5):513-25.

301. Vuillemin A, Boini S, Bertrais S, et al. Leisure time physical activity and health-related quality of life. Preventive Medicine. 2005;41(2):562-9.

302. Vuillemin A, Oppert JM, Guillemin F, et al. Self-administered questionnaire compared with interview to assess past-year physical activity. Medicine and Science in Sports and Exercise. 2000;32(6):1119-24.

303. Zureik M, Galan P, Bertrais S, et al. Effects of long-term daily low-dose supplementation with antioxidant vitamins and minerals on structure and function of large arteries. Arteriosclerosis, Thrombosis, and Vascular Biology. 2004;24(8):1485-91.

Manuel-y-Keenoy 2004

304. Manuel-Y-Keenoy B, Vinckx M, Vertommen J, Van Gaal L, De Leeuw I. Impact of Vitamin E supplementation on lipoprotein peroxidation and composition in Type 1 diabetic patients treated with Atorvastatin. Atherosclerosis. 2004;175(2):369-76.

McNeil et al 2004

305. Garrett SK, McNeil JJ, Silagy C, et al. Abstract Methodology of the VECAT study: vitamin E intervention in cataract and age-related maculopathy. Ophthalmic Epidemiology. 1999;6(3):195-208.

306. Garrett SK, Thomas AP, Cicuttini F, Silagy C, Taylor HR, McNeil JJ. Community-based recruitment strategies for a longitudinal interventional study: the VECAT experience. Journal of Clinical Epidemiology. 2000;53(5):541-8.

307. McNeil JJ, Robman L, Tikellis G, Sinclair MI, McCarty CA, Taylor HR. Vitamin E supplementation and cataract: randomized controlled trial. Ophthalmology. 2004;111(1):75-84.

308. Robman LD, Tikellis G, Garrett SK, et al. Baseline ophthalmic findings in the vitamin E, cataract and age-related maculopathy (VECAT) study. Australian and New Zealand Journal of Ophthalmology. 1999;27(6):410-6.

309. Taylor HR, Tikellis G, Robman LD, McCarty CA, McNeil JJ. Vitamin E supplementation and macular degeneration: randomised controlled trial. BMJ. 2002;325(7354):11.

310. Tikellis G, Robman LD, Harper CA, et al. The VECAT study: methodology and statistical power for measurement of age-related macular features. Vitamin E, Cataract, and Age-related Maculopathy Study. Ophthalmic Epidemiology. 1999;6(3):181-94.

Meydani et al 2004

311. Hemila H, Kaprio J. Vitamin E and respiratory tract infections in elderly persons. JAMA 2004;292(23):2834.

312. Meydani SN, Leka LS, Fine BC, et al. Vitamin E and respiratory tract infections in elderly nursing home residents: a randomized controlled trial. JAMA. 2004;292(7):828-36.

Mezey et al 2004

313. Mezey E, Potter JJ, Rennie-Tankersley L, Caballeria J, Pares A. A randomized placebo controlled trial of vitamin E for alcoholic hepatitis. Journal of Hepatology. 2004;40:40–6.

Richer et al 2004

314. Richer S, Stiles W, Statkute L, et al. Double-masked, placebo-controlled, randomized trial of lutein and antioxidant supplementation in the intervention of atrophic age-related macular degeneration: the Veterans LAST study (Lutein Antioxidant Supplementation Trial). Optometry. 2004;75(4):216-30.

Avenell et al 2005

315. Avenell A, Campbell MK, Cook JA, et al. Effect of multivitamin and multimineral supplements on morbidity from infections in older people (MAVIS trial): pragmatic, randomised, double blind, placebo controlled trial. BMJ. 2005;331(7512):324-9.

Graf et al 2005

316. Graf M, Ecker D, Horowski R, et al. High dose vitamin E therapy in amyotrophic lateral sclerosis as add-on therapy to riluzole: results of a placebo-controlled double-blind study. Journal of Neural Transmission. 2005;112(5):649-60.

Lee et al 2005

317. Buring JE, Hennekens CH. The Women's Health Study: rationale and background. The Journal of Myocardial Ischemia. 1992;4(3):30-40.

318. Buring JE, Hennekens CH. The Women's Health Study: summary of study design. The Journal of Myocardial Ischemia. 1992;4(3):27-9.

319. Karlson EW, Lee IM, Cook NR, Manson JE, Buring JE, Hennekens CH. Comparison of self-reported diagnosis of connective tissue disease with medical records in female health professionals: the Women's Health Cohort Study. American Journal of Epidemiology. 1999;150(6):652-60.

320. Lee I-M, Cook NR, Manson JE, Buring JE, Hennekens CH. Randomised beta-carotene supplementation and incidence of cancer and cardiovascular disease in women: the Women's Health Study. Journal of the National Cancer Institute. 1999;91:2102-6.

321. Lee I-M, Cook NR, Manson JE, Buring JE. Randomized beta-carotene supplementation and incidence of cancer and cardiovascular disease in women: is the association modified by baseline plasma level. British Journal of Cancer. 2002;86:698-701.

322. Liu S, Manson JE, Lee I-M, et al. Fruit and vegetable intake and risk of cardiovascular disease: the Women's Health Study. American Journal of Clinical Nutrition. 2000;72(4):922-8.

323. Rexrode KM, Lee I-M, Cook NR, Hennekens CH, Buring JE. Baseline characteristics of participants in the Women's Health Study. Journal of Women's Health and Gender Based Medicine. 2000;9(1):19-27.

324. Cook NR, Lee IM, Gaziano JM, et al. Low-dose aspirin in the primary prevention of cancer: the Women's Health Study: a randomized controlled trial. JAMA. 2005;294(1):47-55.

325. Lee I-M, Cook NR, Gaziano JM, et al. Vitamin E in the primary prevention of cardiovascular disease and cancer: the Women's Health Study: a randomized controlled trial. JAMA. 2005;294(1):56-65.

326. Ridker PM, Cook NR, Lee IM, et al. A randomized trial of low-dose aspirin in the primary prevention of cardiovascular disease in women. New England Journal of Medicine. 2005;352(13):1293-304.

Limburg et al 2005

327. Limburg PJ, Wei W, Ahnen DJ, et al. Randomized, placebo-controlled, esophageal squamous cell cancer chemoprevention trial of selenomethionine and celecoxib. Gastroenterology. 2005;129(3):863-73.

Lonn et al 2005

328. Heart Outcomes Prevention Evaluation Study Investigators. Effects of ramipril on cardiovascular and microvascular outcomes in people with diabetes mellitus: results of the HOPE study and MICRO-HOPE substudy. Lancet. 2000;355(9200):253-9.

329. Heart Outcomes Prevention Evaluation Study Investigators. The HOPE (Heart Outcomes Prevention Evaluation) Study: the design of a large, simple randomized trial of an angiotensin-converting enzyme inhibitor (ramipril) and vitamin E in patients at high risk of cardiovascular events. Canadian Journal of Cardiology. 1996;12(2):127-37.

330. Lonn E, Yusuf S, Hoogwerf B, et al. Effects of vitamin E on cardiovascular and microvascular outcomes in high-risk patients with diabetes: results of the HOPE study and MICRO-HOPE substudy. Diabetets Care. 2002;25(11):1919-27.

331. McQueen MJ, Lonn E, Gerstein HC, Bosch J, Yusuf S. The HOPE (Heart Outcomes Prevention Evaluation) Study and its consequences. Scandinavian Journal of Clinical and Laboratory Investigation. Supplementum. 2005;240:143-56.

332. Yusuf S, Dagenais G, Pogue J, Bosch J, Sleight P. Vitamin E supplementation and cardiovascular events in high-risk patients. The Heart Outcomes Prevention Evaluation Study Investigators. New England Journal of Medicine. 2000;342(3):154-60.

333. Yusuf S, Sleight P, Pogue J, Bosch J, Davies R, Dagenais G. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. The Heart Outcomes Prevention Evaluation Study Investigators. New England Journal of Medicine. 2000;342(3):145-53.

334. Bosch J, Lonn E, Pogue J, Arnold JM, Dagenais GR, Yusuf S; HOPE/HOPE-TOO Study Investigators. Long-term effects of ramipril on cardiovascular events and on diabetes: results of the HOPE study extension. Circulation. 2005;112(9):1339-46.

335. Gerstein HC. Reduction of cardiovascular events and microvascular complications in diabetes with ACE inhibitor treatment: HOPE and MICRO-HOPE. Diabetes/Metabolism Research and Reviews. 2002; 18 Suppl 3:s82-s85.

336. Heart Outcomes Prevention Evaluation Study Investigators. Effects of ramipril on cardiovascular and microvascular outcomes in patients with diabetis mellitus: results of the HOPE study and MIRCO-HOPE substudy. Lancet. 2000;355(9200):253-9.

337. Lamy A, Yusuf S, Pogue J, Gafni A; Heart Outcomes Prevention Evaluation Investigators. Cost implications of the use of ramipril in high-risk patients based on the Heart Outcomes Prevention Evaluation (HOPE) study. Circulation. 2003;107(7):960-5.

338. Lonn E, Bosch J, Yusuf S, et al. Effects of long-term vitamin E supplementation on cardiovascular events and cancer: a randomized controlled trial. JAMA. 2005;293(11):1338-47.

339. Lonn E, Mathew J, Pogue J, et al. Relationship of electrocardiographic left ventricular hypertrophy to mortality and cardiovascular morbidity in high-risk patients. European Journal of Cardiovascular Prevention and Rehabilitation. 2003;10(6):420-8.

340. Lonn E, Roccaforte R, Yi Q, et al. Effect of long-term therapy with ramipril in high-risk women. Journal of the American College of Cardiology. 2002;40(4):693-702.

341. Lonn E, Yusuf S, Hoogwerf B, et al. Effects of vitamin E on cardiovascular and microvascular outcomes in high-risk patients with diabetes: results of the HOPE study and MICRO-HOPE substudy. Diabetes Care. 2002;25(11):1919-27.

342. Mann JF, Gerstein HC, Pogue J, Bosch J, Yusuf S. Renal insufficiency as a predictor of cardiovascular outcomes and the impact of ramipril: the HOPE randomized trial. Annals of Internal Medicine. 2001;134(8):629-36.

343. Mann JF, Gerstein HC, Yi QL, et al. Progression of renal insufficiency in type 2 diabetes with and without microalbuminuria: results of the Heart Outcomes and Prevention Evaluation (HOPE) randomized study. American Journal of Kidney Diseases. 2003;42(5):936-42.

344. Mann JF, Gerstein HC, Yi QL, et al. Development of renal disease in people at high cardiovascular risk: results of the HOPE randomized study. Journal of the American Society of Nephrology. 2003;14(3):641-7.

345. Mann JF, Lonn EM, Yi Q, et al. Effects of vitamin E on cardiovascular outcomes in people with mild-to-moderate renal insufficiency: results of the HOPE study. Kidney International. 2004;65(4):1375-80.

346. Mann JF, Yi QL, Sleight P, et al. Serum potassium, cardiovascular risk, and effects of an ACE inhibitor: results of the HOPE study. Clinical Nephrology. 2005;63(8):181-7.

347. McQueen MJ, Lonn E, Gerstein HC, Bosch J, Yusuf S. The HOPE (Heart Outcomes Prevention Evaluation) Study and its consequences. Scandinavian Journal of Clinical and Laboratory Investigation. Supplementum. 2005;240:143-56.

348. Ostergren J, Sleight P, Dagenais G, et al. Impact of ramipril in patients with evidence of clinical or subclinical peripheral arterial disease. European Heart Journal. 2004;25(1):17-24.

349. Sharpe N. The HOPE TIPS: The HOPE Study Translated into Practices. Cardiovascular Drugs and Therapy. 2005;19(3):197-201.

350. Teo KK, Mitchell LB, Pogue J, et al. Effect of ramipril in reducing sudden deaths and nonfatal cardiac arrests in high-risk individuals without heart failure or left ventricular dysfunction. Circulation. 2004;110(11):1413-7.

351. Yusuf S, Gerstein H, Hoogwerf B, et al. Ramipril and the development of diabetes. JAMA. 2001;286(15):1882-5.

352. Yusuf S, Sleight P, Pogue J, Bosch J, Davies R, Dagenais G. Effect of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. The Heart Outcomes Prevention Evaluation Study Investigators. New England Journal of Medicine. 2000;342(3):145-53.

Marras et al 2005

353. Ben-Shlomo Y, Head J, Lees AJ. Mortality in DATATOP. Annals of Neurology. 1999;45(1):138-9.

354. Heikkila RE, Terleckyj I, Sieber BA. Monoamine oxidase and the bioactivation of MPTP and related neurotoxins: relevance to DATATOP. Journal of Neural Transmission. Supplementum. 1990;32:217-27.

355. Jankovic J, McDermott M, Carter J, et al. Variable expression of Parkinson's disease: a base-line analysis of the DATATOP cohort. The Parkinson Study Group. Neurology. 1990;40(10):1529-34.

356. Landau WM. Clinical neuromythology IX. Pyramid sale in the bucket shop: DATATOP bottoms out. Neurology. 1990;40(9):1337-9.

357. LeWitt P, Oakes D, Cui L. The need for levodopa as an end point of Parkinson's disease progression in a clinical trial of selegiline and alpha-tocopherol. Parkinson Study Group. Movement Disorders. 1997;12(2):183-9.

358. LeWitt PA. Deprenyl's effect at slowing progression of parkinsonian disability: the DATATOP study. The Parkinson Study Group. Acta Neurologica Scandinavica. Supplementum. 1991;136:79-86.

359. Maki-Ikola O, Heinonen E. Study design problems of DATATOP study analysis. Annals of Neurology. 1996;40(6):946-8.

360. Miklya I, Knoll B, Knoll J. A pharmacological analysis elucidating why, in contrast to (-)-deprenyl (selegiline), alpha-tocopherol was ineffective in the DATATOP study. Life Sciences. 2003;72(23):2641-8.

361. Oakes D. Antiparkinson efficacy of deprenyl. DATATOP Steering Committee of Parkinson Study Group. Annals of Neurology. 1993;34(4):634.

362. Parkinson Study Group. Cerebrospinal fluid homovanillic acid in the DATATOP study on Parkinson's disease. Archives of Neurology. 1995;52(3):237-45.

363. Parkinson Study Group. DATATOP and clinical neuromythology IX. Neurology. 1991;41(6):771-7.

364. Parkinson Study Group. DATATOP: a multicenter controlled clinical trial in early Parkinson's disease. Archives of Neurology. 1989;46(10):1052-60.

365. Parkinson Study Group. Impact of deprenyl and tocopherol treatment on Parkinson's disease in DATATOP patients requiring levodopa. Annals of Neurology. 1996;39(1):37-45.

366. Parkinson Study Group. Impact of deprenyl and tocopherol treatment on Parkinson's disease in DATATOP subjects not requiring levodopa. Annals of Neurology. 1996;39(1):29-36.

367. Parkinson Study Group. Mortality in DATATOP: a multicenter trial in early Parkinson's disease. Annals of Neurology. 1998;43(3):318-25.

368. Parkinson Study Group. Neuromythology IX and DATATOP. Neurology. 1991;41(10):1703-4.

369. Schneider E. DATATOP-study: significance of its results in the treatment of Parkinson's disease. Journal of Neural Transmission. Supplementum. 1995 ;46:391-7.

370. Shoulson I. DATATOP: a decade of neuroprotective inquiry. Parkinson Study Group. Deprenyl And Tocopherol Antioxidative Therapy Of Parkinsonism. Annals of Neurology. 1998;44:3 Suppl 1.

371. Shoulson I. Deprenyl and tocopherol antioxidative therapy of parkinsonism (DATATOP). Parkinson Study Group. Acta Neurologica Scandinavica. Supplementum. 1989;126:171-5.

372. Vatassery GT, Fahn S, Kuskowski MA. Alpha tocopherol in CSF of subjects taking high-dose vitamin E in the DATATOP study. Parkinson Study Group. Neurology. 1998;50(6):1900-2.

373. Ward CD. Does selegiline delay progression of Parkinson's disease? A critical re-evaluation of the DATATOP study. Journal of Neurology, Neurosurgery, and Psychiatry. 1994;57(2):217-20.

374. Marras C, McDermott MP, Rochon PA, Tanner CM, Naglie G, Rudolph A. Survival in Parkinson disease: thirteen-year follow-up of the DATATOP cohort. Neurology. 2005;64(1):87-93.

Mooney et al 2005

375. Mooney LA, Madsen AM, Tang D, et al. Antioxidant vitamin supplementation reduces benzo(a)pyrene-DNA adducts and potential cancer risk in female smokers. Cancer Epidemiology, Biomarkers & Prevention. 2005;14(1):237-42.

Petersen et al 2005

376. Barnes DE, Yaffe K. Vitamin E and donepezil for the treatment of mild cognitive impairment. New England Journal of Medicine. 2005;353(9):951-2.

377. Blacker D. Mild cognitive impairment--no benefit from vitamin E, little from donepezil. New England Journal of Medicine. 2005;352(23):(23):2439-41.

378. Petersen RC, Thomas RG, Grundman M, et al. Vitamin E and donepezil for the treatment of mild cognitive impairment. New England Journal of Medicine. 2005;352(23):2379-88.

Tam et al 2005

379. Tam LS, Li EK, Leung VY, et al. Effects of vitamins C and E on oxidative stress markers and endothelial function in patients with systemic lupus erythematosus: a double blind, placebo controlled pilot study. Journal of Rheumatology. 2005;32:275-82.

Witte et al 2005

380. Witte KK, Nikitin NP, Parker AC, et al. The effect of micronutrient supplementation on quality-of-life and left ventricular function in elderly patients with chronic heart failure. European Heart Journal. 2005;26(21):2238-44.

Rayman et al 2006

381. Rayman M, Thompson A, Warren-Perry M, et al. Impact of selenium on mood and quality of life: a randomized, controlled trial. Biological Psychiatry. 2006; 59(2):147-54.
PAGE
31

