

Papers

Modified Mediterranean diet and survival: EPIC-elderly prospective cohort study

Antonia Trichopoulou, Philippos Orfanos, Teresa Norat, Bas Bueno-de-Mesquita, Marga Ocké, Petra H Peeters, Yvonne T van der Schouw, Heiner Boeing, Kurt Hoffmann, Paolo Boffetta, Gabriele Nagel, Giovanna Masala, Vittorio Krogh, Salvatore Panico, Rosario Tumino, Paolo Vineis, Christina Bamia, Androniki Naska, Vassiliki Benetou, Pietro Ferrari, Nadia Slimani, Guillem Pera, Carmen Martinez-Garcia, Carmen Navarro, Miguel Rodriguez-Barranco, Miren Dorronsoro, Elizabeth Spencer, Timothy Key, Sheila Bingham, Kay-Tee Khaw, Emmanuelle Kesse, Francoise Clavel-Chapelon, Marie-Christine Boutron-Ruault, Goran Berglund, Elisabet Wirfalt, Goran Hallmans, Ingegerd Johansson, Anne Tjønneland, Anja Olsen, Kim Overvad, Heidi Hundborg, Elio Riboli, Dimitrios Trichopoulos

Abstract

Objective To examine whether adherence to the modified Mediterranean diet, in which unsaturates were substituted for monounsaturates, is associated with longer life expectancy among elderly Europeans.

Design Multicentre, prospective cohort study.

Setting Nine European countries (Denmark, France, Germany, Greece, Italy, the Netherlands, Spain, Sweden, United Kingdom).

Participants 74 607 men and women, aged 60 or more, without coronary heart disease, stroke, or cancer at enrolment and with complete information about dietary intake and potentially confounding variables.

Main outcome measures Extent of adherence to a modified Mediterranean diet using a scoring system on a 10 point scale, and death from any cause by time of occurrence, modelled through Cox regression.

Results An increase in the modified Mediterranean diet score was associated with lower overall mortality, a two unit increment corresponding to a statistically significant reduction of 8% (95% confidence interval 3% to 12%). No statistically significant evidence of heterogeneity was found among countries in the association of the score with overall mortality even though the association was stronger in Greece and Spain. When dietary exposures were calibrated across countries, the reduction in mortality was 7% (1% to 12%).

Conclusion The Mediterranean diet, modified so as to apply across Europe, was associated with increased survival among older people.

Introduction

The association of diet with several diseases has attracted much attention.^{1 2} Recently, interest has concentrated on dietary patterns, because they can accommodate the complex interplay of nutrients within a diet.^{3 4} Dietary patterns have often been studied in relation to the mortality of elderly people,⁵⁻⁹ because of interest in this important age group and because of methodo-

logical considerations—for example, the cumulative effects of diet over an extended period and the high frequency of deaths.

The Mediterranean diet has been used in many studies because several of its components have been related to common chronic diseases,^{2 10} ecological evidence suggests that such a diet may be beneficial to health,¹¹ and variants of this diet have improved the prognosis of patients with coronary heart disease.^{12 13} The Mediterranean diet is characterised by a high intake of vegetables, legumes, fruits, and cereals (in the past largely unrefined); a moderate to high intake of fish; a low intake of saturated lipids but high intake of unsaturated lipids, particularly olive oil; a low to moderate intake of dairy products, mostly cheese and yogurt; a low intake of meat; and a modest intake of ethanol, mostly as wine.¹⁴ Adherence to a Mediterranean diet was operationalised through a 10 unit dietary score by Trichopoulou et al.^{4 15} Several studies have used variants of this score and have reported inverse associations with overall mortality.^{4 6 8 9 15} These studies, however, relied on small samples of mostly elderly participants or on the Greek population only.¹⁵

We calculated a score reflecting the Mediterranean diet.¹⁵ To allow the score to be applied to non-Mediterranean populations, in which intake of monounsaturates from olive oil is minimal, we substituted monounsaturated lipids with the sum of monounsaturated and polyunsaturated lipids in the numerator of the lipid ratio. We investigated the relation of this modified score with overall mortality in a large sample of elderly Europeans participating in EPIC (the European prospective investigation into cancer and nutrition study).¹⁶

Participants and methods

EPIC is a multicentre, prospective cohort study investigating the role of biological, dietary, lifestyle, and environmental factors in cancer and other chronic diseases, under the coordination of the International Agency for Research on Cancer.¹⁶ Briefly, between 1992 and 2000, 519 978 apparently healthy volunteers were recruited in 23 centres from 10 European countries (Denmark, France, Germany, Greece, Italy, the Netherlands, Norway, Spain, Sweden, and the United Kingdom). The criteria for sample selection and the methods are reported in detail elsewhere.¹⁶

Data for participants aged 60 or over at recruitment were included in the EPIC-elderly study. This study aims to identify dietary patterns among elderly Europeans and to investigate the associations of diet with survival.

Dietary intakes

Usual dietary intakes were assessed through compatible instruments (food frequency questionnaires and, in some centres, records of intake over seven or 14 days) that had been developed and validated within each centre.^{17–19} In addition, a computerised instrument for recall of dietary intake over 24 hours was developed to collect information from a stratified random sample of the aggregate cohort. The aim was to calibrate the measurements across countries.¹⁷

Nutrient intakes were calculated using food composition tables specific to the country.²⁰ In the present study, 14 food groups and nutrients were considered: potatoes, vegetables, legumes, fruits, dairy products, cereals, meat and meat products, fish and seafood, eggs, monounsaturated lipids, polyunsaturated lipids, saturated lipids, sugar and confectionery, and non-alcoholic beverages. For each participant, daily intake (grams) of each of the groups and total energy intake (megajoules) were estimated.

Lifestyle, anthropometric, and medical variables

A precoded questionnaire was used to record data on lifestyle and health,¹⁶ which included educational achievement, history of illnesses, history of smoking, and physical activity. For participants still in work, the physical demand of their job was recorded. For leisure, time spent on each of several activities was multiplied by an energy cost coefficient; the products were then summed to produce a score of daily physical activity.²¹ Sex and centre specific thirds of the estimated physical activity score at leisure were used.

Anthropometric measurements were taken in all EPIC centres using similar, standardised procedures, except for France, Oxford (United Kingdom), and Norway. In these centres self reported values were recorded, but actual measurements were obtained for only a fraction of the participants.

Mediterranean diet scale

A scale indicating the degree of adherence to the traditional Mediterranean diet has been constructed by Trichopoulou et al.^{4 15} Values of zero or one were assigned to each of nine indicated components, using as cut-off values the sex specific medians among the participants. People whose consumption of presumed beneficial components (vegetables, legumes, fruits, cereals, fish) was below the median consumption were assigned a value of zero, and a value of one otherwise. People whose consumption of presumed detrimental components (meat and dairy products) was below the median consumption were assigned a value of one, and a value of zero otherwise. A value of one was given to men consuming from 10 g to less than 50 g of ethanol per day and to women consuming from 5 g to 25 g. For lipid intake, the ratio of the sum of monounsaturates and polyunsaturates to saturates was calculated. This modified Mediterranean diet score, as both monounsaturates and polyunsaturates are included in the numerator of the lipid ratio, can take a value from zero (minimal adherence) to nine (maximal adherence).

Follow-up

Information on the vital status of participants was obtained from mortality registries and by active follow-up. Earliest and latest years of follow-up were 1999 (some participants in the Netherlands) and December 2003 (most centres). Participants

were classified as alive at last follow-up, dead, emigrated, refused to participate further, and unknown.

Overall, 100 442 participants of the EPIC cohort were aged 60 years or more at recruitment and had acceptable records of energy intakes (those in the top and bottom 1% of the ratio of energy intake to estimated energy requirement were excluded).²² Vital status has been ascertained for 100 309 (99.9%) of these participants; however, 15 362 were excluded from the EPIC-elderly study database because coronary heart disease, stroke, cancer, or a combination of these had been diagnosed at enrolment. Of the remaining 84 947 participants, 10 340 had missing information for one or more of the dietary, anthropometric, or lifestyle variables, or had died within the year after enrolment. Thus 74 607 individuals were included in the study.

Statistical analysis

Analyses were carried out with Stata 7.0 and SAS 8.2. Descriptive presentation relied on cross tabulations. Survival data were modelled through Cox's proportional hazards regression,²³ with length of follow-up as the primary time variable. Adjustment was made for sex, age, self reported diabetes mellitus at enrolment, educational achievement, smoking status, physical activity, waist to hip ratio, body mass index, and total energy intake. In analyses that investigated the relation of the score with mortality, consumption of eggs, potatoes, and sugar and confectionery (which are not part of the score) were also controlled for continuously. Both fixed effects and random effects models were used. Separate proportional hazard models were used for all participants and for participants in each country. Models were stratified by country or by centre (for the country specific analyses).

Dietary exposures across centres were equilibrated using an additive calibration.¹⁸ Briefly, the differences between the sex and centre specific means of the values from the food frequency questionnaire and the means of the 24 hour recall values were calculated and added to the questionnaire values. The calibrated score was computed and its association to mortality was investigated using similar models.

Results

Table 1 shows the distribution of the participants in the EPIC-elderly study by country, sex, and age at enrolment. Participants from all countries involved in EPIC are included in the EPIC-elderly study database, except for Norway, which has a comparatively young cohort. These eligible participants were followed up for a median of 89 months (range 1 to 138 months) and contributed 541 872 person years. During follow-up, 4047 participants died. Most deaths occurred in the Swedish, Danish, and UK cohorts. These cohorts are larger than the other EPIC cohorts and have a higher mean age.

The patterns for deaths and accumulated person years by non-nutritional variables were generally as expected (table 2). Table 3 shows the cross classifications of broad categories of the score by non-nutritional variables. The score is higher among older people (≥ 70 years) and lower among current smokers.

Table 4 shows the associations of food groups and nutritional variables with overall mortality. Mortality ratios are adjusted for non-nutritional variables (see table 2) as well as for country, sex, and diabetes mellitus. They were not mutually adjusted, however, because underlying strong associations among food groups create technical problems—one of the reasons for opting for a nutrition score. Some of the associations are both plausible and statistically significant, notably the inverse associations of overall mortality with intake of vegetables, fruits, and cereals, ratio of

Table 1 Distribution of 74 607 participants in EPIC-elderly cohort, by country, sex, and age at enrolment. Values are numbers (percentages)

Country	Age of men				Age of women			
	60-64	65-69	≥70*	Total	60-64	65-69	≥70*	Total
France†	NA	NA	NA	NA	6070 (19.4)	3403 (24.5)	57 (1.2)	9530 (19.1)
Italy	1235 (7.7)	195 (3.6)	4 (0.2)	1434 (5.8)	3018 (9.7)	740 (5.3)	201 (4.1)	3959 (7.9)
Spain	1399 (8.8)	187 (3.4)	0	1586 (6.5)	1949 (6.2)	318 (2.3)	0	2267 (4.5)
UK	1457 (9.1)	1472 (27.1)	1445 (46.1)	4374 (17.8)	2294 (7.3)	2086 (15.0)	2000 (40.7)	6380 (12.7)
Netherlands	149 (0.9)	24 (0.4)	0	173 (0.7)	2824 (9.0)	2492 (17.9)	111 (2.3)	5427 (10.8)
Greece	862 (5.4)	1012 (18.6)	889 (28.3)	2763 (11.3)	1653 (5.3)	1682 (12.1)	1281 (26.0)	4616 (9.2)
Germany	3132 (19.6)	520 (9.6)	0	3652 (14.9)	3373 (10.8)	530 (3.8)	0	3903 (7.8)
Sweden	3070 (19.2)	1317 (24.2)	799 (25.4)	5186 (21.1)	3746 (12.0)	1656 (11.9)	1266 (25.8)	6668 (13.3)
Denmark	4663 (29.2)	714 (13.1)	0	5377 (21.9)	6323 (20.2)	989 (7.1)	0	7312 (14.6)
Total	15 967 (100.0)	5441 (100.0)	3137 (100.0)	24 545 (100.0)	31 250 (100.0)	13 896 (100.0)	4916 (100.0)	50 062 (100.0)

EPIC=European prospective investigation into cancer and nutrition. NA=not applicable.

*In statistical models, ≥70 age group was categorised as 70-74 and ≥75.

†No men were included in French EPIC cohort.

unsaturated to saturated lipids, and the positive association of overall mortality with saturated lipids.

Table 5 shows the adjusted associations of non-calibrated and calibrated scores with overall mortality. The associations were

Table 2 Number of deaths and accumulated person years among 74 607 participants in EPIC-elderly cohort by age, sex, sociodemographic, anthropometric, and lifestyle variables

Variable	Men			Women		
	No of deaths	Accumulated person years	Age adjusted death rates* per 1000 person years	No of deaths	Accumulated person years	Age adjusted death rates* per 1000 person years
Age:						
60-64	1000	112 685	8.87	1023	238 782	4.28
65-69	467	36 122	12.93	699	105 611	6.62
70-74	331	15 071	21.96	286	24 947	11.46
≥75	141	3567	39.53	100	5087	19.66
Smoking status:						
Never	426	53 902	7.92	1060	241 400	4.40
Former	928	80 836	11.25	545	83 580	6.65
Current	585	32 707	17.70	503	49 447	10.19
Educational achievement:						
None or primary school	1028	75 850	13.57	983	152 914	6.41
Technical school	429	38 049	11.10	486	74 912	6.54
Secondary school	156	17 009	8.37	385	88 109	4.45
University degree	326	36 537	8.93	254	58 492	4.33
Body mass index (kg/m ²):						
<25	656	52 034	12.05	906	171 848	5.38
≥25	1283	115 411	11.12	1202	202 579	5.92
Waist to hip ratio‡:						
<0.90	369	35 453	9.76	1841	342 676	5.41
≥0.90	1570	131 992	11.94	267	31 751	8.23
Energy intake (MJ):						
<8.374	597	50 146	11.11	1267	221 517	5.80
≥8.374	1342	117 299	11.41	841	152 910	5.52
Physical activity at work:						
Retired or sedentary occupation	1579	124 316	12.27	1821	311 057	5.94
Standing occupation	193	22 150	8.73	190	42 526	4.50
Manual work	134	16 437	8.17	84	17 662	4.57
Heavy manual work	33	4542	7.26	13	3182	3.70
Physical activity at leisure‡:						
First third (low)	609	47 361	13.13	715	107 355	6.63
Second third	593	53 892	10.89	688	124 040	5.58
Last third (high)	737	66 192	10.74	705	143 032	5.02
Alcohol intake (g):						
Low§	1007	75 162	12.77	1273	212 362	6.12
Moderate	726	77 580	9.37	650	132 620	4.89
High¶	206	14 703	13.94	185	29 445	6.24
Total	1939	167 445	11.39	2108	374 427	5.67

EPIC=European prospective investigation into cancer and nutrition.

*With direct adjustment, using study population (combined men and women) as standard, except for age.

†Values for some participants were imputed from a linear regression model, with weight and height as independent variables and waist to hip ratio as dependent variable.

‡Sex and centre specific thirds of scores for physical activity at leisure time.

§Men <10 g; women <5 g.

¶Men >50 g; women >25 g.

Table 3 Baseline characteristics by categories of modified Mediterranean diet score among 74 607 participants in EPIC-elderly study and 4047 deaths

Characteristic	Men						Women					
	Diet score 0-3		Diet score 4-5		Diet score 6-9		Diet score 0-3		Diet score 4-5		Diet score 6-9	
	No (%)	No of deaths	No (%)	No of deaths	No (%)	No of deaths	No (%)	No of deaths	No (%)	No of deaths	No (%)	No of deaths
Age:												
60-64	5763 (36.1)	443	6099 (38.2)	388	4105 (25.7)	169	11 580 (37.1)	460	11 784 (37.7)	361	7886 (25.2)	202
65-69	1624 (29.9)	183	1984 (36.5)	183	1833 (33.7)	101	4760 (34.3)	312	5151 (37.1)	265	3985 (28.7)	122
70-74	701 (27.9)	104	900 (35.8)	136	912 (36.3)	91	1249 (30.5)	116	1550 (37.8)	111	1303 (31.8)	59
≥75	97 (15.5)	32	217 (34.8)	62	310 (49.7)	47	166 (20.4)	29	311 (38.2)	36	337 (41.4)	35
Smoking status:												
Never	2516 (32.0)	176	2920 (37.2)	162	2417 (30.8)	88	10 292 (31.4)	386	12 239 (37.3)	404	10 253 (31.3)	270
Former	3657 (31.1)	300	4653 (39.6)	387	3449 (29.3)	241	4097 (38.1)	235	4359 (40.5)	211	2305 (21.4)	99
Current	2012 (40.8)	286	1627 (33.0)	220	1294 (26.2)	79	3366 (51.7)	296	2198 (33.7)	58	953 (14.6)	49
Educational achievement:												
None or primary school	3828 (33.0)	416	3857 (33.2)	395	3922 (33.8)	217	8073 (36.3)	463	7785 (35.0)	340	6367 (28.7)	180
Technical or professional school	2008 (38.6)	178	2177 (41.8)	174	1023 (19.6)	77	4835 (48.4)	253	3835 (38.4)	175	1327 (13.3)	58
Secondary school	581 (23.5)	46	944 (38.2)	69	947 (38.3)	41	2839 (26.9)	130	4217 (40.0)	145	3481 (33.0)	110
University degree	1768 (33.6)	122	2222 (42.3)	131	1268 (24.1)	73	2008 (27.5)	71	2959 (40.5)	13	2336 (32.0)	70
Body mass index (kg/m ²):												
<25	2561 (34.7)	265	2912 (39.5)	262	1905 (25.8)	129	7496 (35.1)	402	8344 (39.0)	318	5545 (25.9)	186
≥25	5624 (32.8)	497	6288 (36.6)	507	5255 (30.6)	279	10 259 (35.8)	515	10 452 (36.5)	455	7966 (27.8)	232
Waist to hip ratio*:												
<0.90	1716 (34.5)	154	1883 (37.9)	144	1374 (27.6)	71	16 203 (35.9)	811	17 076 (37.9)	666	11 840 (26.2)	364
≥0.90	6469 (33.1)	608	7317 (37.4)	625	5786 (29.6)	337	1552 (31.4)	106	1720 (34.8)	107	1671 (33.8)	54
Energy intake (MJ):												
<8.374	2790 (36.6)	238	2670 (35.0)	231	2161 (28.4)	128	12 196 (40.2)	610	10 914 (36.0)	49	7206 (23.8)	208
≥8.374	5395 (31.9)	524	6530 (38.6)	538	4999 (29.5)	280	5559 (28.2)	307	7882 (39.9)	324	6305 (31.9)	210
Physical activity at work:												
Retired or sedentary occupation	6157 (33.4)	617	7051 (38.2)	623	5231 (28.4)	339	14 527 (35.0)	776	15 612 (37.6)	664	11 411 (27.5)	381
Standing occupation	1017 (33.0)	80	1111 (36.0)	72	957 (31.0)	41	1913 (33.1)	79	2290 (39.6)	81	1580 (27.3)	30
Manual work	795 (33.0)	52	797 (33.0)	58	820 (34.0)	24	1072 (45.7)	52	788 (33.6)	25	484 (20.7)	7
Heavy manual work	216 (35.5)	13	241 (39.6)	16	152 (25.0)	4	243 (63.1)	10	106 (27.5)	3	36 (9.4)	0
Physical activity at leisure†:												
First third	2470 (36.0)	252	2493 (36.3)	236	1901 (27.7)	121	5482 (37.9)	326	5266 (36.4)	257	3732 (25.8)	132
Second third	2643 (33.4)	242	2973 (37.6)	231	2300 (29.1)	120	5828 (35.0)	286	6289 (37.8)	247	4520 (27.2)	155
Last third	3072 (31.5)	268	3734 (38.2)	302	2959 (30.3)	167	6445 (34.0)	305	7241 (38.2)	269	5259 (27.8)	131
Total	8185	762	9200	769	7160	408	17 755	917	18 796	773	13 511	418

EPIC=European prospective investigation into cancer and nutrition.

*Values for some participants were imputed from a linear regression model, with weight and height as independent variables and waist to hip ratio as dependent variable.

†Sex and centre specific thirds of scores for physical activity at leisure time.

investigated by comparing mortality of participants with scores of 6 to 9 and 4 to 5 with those scoring 0 to 3, and by estimating the mortality ratio in relation to two unit increments of the score. Evidence shows that an increase in the score is associated with reduced overall mortality, a two unit increment corresponding to a statistically significant 8% reduction in both fixed effects and

random effects models. No statistically significant evidence exists of heterogeneity among countries in the effect of score on overall mortality even though the effect is stronger in Greece and Spain and absent in the Netherlands and Germany (table 6). After excluding the Greek data, the reduction of overall mortality with an increase in the score remained statistically significant

Table 4 Median and mean (standard deviation) daily intake of selected food groups and associated mortality ratio (95% confidence intervals) for chosen increment in EPIC-elderly study

Food group intake (g/d)	Men		Women		Chosen increment*	Mortality ratio (95% CI)†
	Median	Mean (SD)	Median	Mean (SD)		
Potatoes	115.1	127.2 (90.9)	75.4	87.8 (67.2)	78	1.01 (0.98 to 1.05)
Vegetables	156.8	198.5 (149.3)	183.8	218.6 (141.9)	145	0.94 (0.90 to 0.98)
Legumes	3.3	12.2 (23.0)	5.0	10.7 (16.8)	19	1.02 (0.99 to 1.06)
Fruits	176.7	232.5 (199.4)	245.7	280.4 (188.4)	193	0.96 (0.92 to 0.99)
Dairy products	285.7	336.7 (251.9)	301.1	341.4 (228.1)	239	1.03 (0.99 to 1.07)
Cereals	212.0	230.4 (115.4)	168.4	185.1 (92.9)	104	0.94 (0.91 to 0.98)
Meat	111.6	119.4 (62.4)	82.2	86.8 (46.7)	55	1.03 (0.99 to 1.07)
Fish	32.2	40.7 (35.0)	26.9	33.5 (28.2)	31	1.00 (0.97 to 1.04)
Eggs	13.1	17.9 (17.9)	12.6	16.6 (16.9)	17	1.04 (1.01 to 1.07)
Confectionery	33.9	43.2 (37.3)	29.0	35.7 (30.3)	33	0.99 (0.96 to 1.03)
Non-alcoholic beverages	1030.5	1065.6 (722.7)	1132.8	1157.8 (770.7)	750	1.02 (0.98 to 1.07)
Monounsaturated lipids	32.2	34.4 (13.7)	25.6	27.6 (11.1)	12	1.05 (0.99 to 1.11)
Saturated lipids‡	32.4	34.6 (14.2)	27.0	28.5 (11.3)	13	1.07 (1.02 to 1.12)
Polyunsaturated lipids	13.8	15.2 (6.8)	11.5	12.6 (5.8)	6	0.99 (0.96 to 1.03)
Lipid ratios:						
Monounsaturated to saturated lipids	0.9	1.1 (0.4)	0.9	1.0 (0.4)	0.4	0.93 (0.88 to 0.99)
Unsaturated to saturated lipids	1.4	1.5 (0.5)	1.4	1.5 (0.5)	0.5	0.95 (0.91 to 0.99)
Energy intake (MJ)	9.609	9.820 (2.616)	7.786	8.004 (2.162)	2.492	1.01 (0.98 to 1.05)

EPIC=European prospective investigation into cancer and nutrition.

*Arbitrary chosen number around average of within sex standard deviation.

†Stratified by country and adjusted for sex, age (60-64, 65-69, 70-74, and ≥75, categorically), diabetes mellitus at baseline (yes, no), waist to hip ratio (in ordered fifths), body mass index (in ordered fifths), educational achievement (none or primary school, technical school, secondary school, university degree, categorically), smoking status (never, former, and four categories of current smoker (cigarettes per day): 1-10, 11-20, 21-30, and >30, ordered), physical activity at occupation (retired or sedentary occupation, standing occupation, manual work, and heavy manual work, categorically), physical activity score at leisure (in centre and sex specific thirds, categorically), alcohol intake (low, moderate, high, categorically), and total energy intake (in ordered fifths) except for energy intake. Not mutually adjusted.

‡All sources.

(mortality ratio for a two unit score increase 0.93, 95% confidence interval 0.89 to 0.97). The results of the analysis over all countries changed little after calibration. A two unit increment of the score corresponds to a statistically significant 7% reduction in mortality in the fixed effects and random effects models.

Discussion

A dietary score that assessed adherence to a modified Mediterranean diet relying on plant foods and unsaturated lipids was associated with a significantly longer life expectancy in apparently healthy elderly people living in nine European countries. This prospective trial, the EPIC-elderly study, relies on the largest available database for the investigation of the role of diet in the longevity of elderly people. The reduction in mortality in relation

to a dietary score was more striking than expected from the associations of the score's components with mortality. It has been pointed out that a dietary score may be more discriminatory than each of its components because it captures the extremes of the nutritional exposures of interest and pre-empts nutritional confounding by incorporating possible confounders in the score.^{3 15}

We slightly modified the definition of the score by including polyunsaturates in the numerator of the lipid ratio.^{4 6 8 9 15} This was necessary because polyunsaturates are the principal unsaturated added lipids in diets in non-Mediterranean countries and have established beneficial effects on coronary heart disease.¹² Moreover, the definition of lipid ratio with monounsaturates alone in the numerator would strongly depend on meat consumption in northern European countries in which a principal source of monounsaturates is meat.

Table 5 Mortality ratios (95% confidence intervals) for all countries (stratified by country) by category of modified Mediterranean diet score in 74 607 participants in EPIC-elderly study

Fully adjusted mortality ratio*	No of deaths	Mean score (95% CI)	Diet score 4-5†	P value for heterogeneity	Diet score 6-9†	P value for heterogeneity	2 unit increment	P value for heterogeneity
Non-calibrated:								
Fixed effects	4047	4.33 (4.31 to 4.34)	0.91 (0.85 to 0.98)	0.075	0.83 (0.75 to 0.93)	0.658	0.92 (0.88 to 0.96)	0.328
Random effects		4.33 (4.31 to 4.34)	0.95 (0.85 to 1.07)		0.83 (0.75 to 0.93)		0.92 (0.88 to 0.97)	
Calibrated:								
Fixed effects	4047	4.45 (4.44 to 4.46)	0.93 (0.87 to 1.01)	0.742	0.91 (0.82 to 1.01)	0.376	0.93 (0.89 to 0.98)	0.091
Random effects		4.45 (4.44 to 4.46)	0.93 (0.87 to 1.01)		0.91 (0.82 to 1.02)		0.93 (0.88 to 0.99)	

EPIC=European prospective investigation into cancer and nutrition.

*Adjusted for sex, age (60-64, 65-69, 70-74, and ≥75, categorically), diabetes mellitus at baseline (yes, no), waist to hip ratio (in ordered fifths), body mass index (in ordered fifths), educational achievement (none or primary school, technical school, secondary school, university degree, categorically), smoking status (never, former, and four categories of current smoker (cigarettes per day): 1-10, 11-20, 21-30, and >30, ordered), physical activity at work (retired or sedentary occupation, standing occupation, manual work, and heavy manual work, categorically), physical activity at leisure (in centre and sex specific thirds, categorically), consumption of potatoes (continuously), consumption of eggs (continuously), consumption of sugar and confectionery (continuously), and total energy intake (in ordered fifths).

†Reference category diet score 0-3.

Table 6 Mortality ratios† (95% confidence intervals) by country (stratified by centre within country) by category of modified Mediterranean diet score in EPIC-elderly study

Country	No in cohort/No of deaths	Mean score (95% CI)	Diet score 4-5*	Diet score 6-9*	2 unit increment
France	9530/302	5.01 (4.98 to 5.04)	1.15 (0.84 to 1.57)	0.93 (0.67 to 1.31)	0.95 (0.82 to 1.10)
Italy	5393/153	5.34 (5.30 to 5.38)	0.89 (0.53 to 1.48)	1.02 (0.60 to 1.72)	0.99 (0.80 to 1.25)
Spain	3853/136	5.61 (5.57 to 5.66)	1.09 (0.51 to 2.32)	0.92 (0.43 to 1.97)	0.81 (0.63 to 1.05)
United Kingdom	10 754/999	4.73 (4.70 to 4.76)	0.82 (0.71 to 0.96)	0.80 (0.68 to 0.96)	0.92 (0.85 to 1.00)
Netherlands	5600/284	2.92 (2.88 to 2.95)	0.94 (0.71 to 1.23)	1.29 (0.72 to 2.33)	1.00 (0.84 to 1.19)
Greece	7379/237	6.25 (6.22 to 6.27)	1.16 (0.47 to 2.88)	0.71 (0.29 to 1.75)	0.70 (0.56 to 0.88)
Germany	7555/253	3.34 (3.31 to 3.38)	1.34 (1.03 to 1.73)	1.09 (0.64 to 1.85)	1.07 (0.89 to 1.28)
Sweden	11 854/789	3.23 (3.20 to 3.25)	0.92 (0.78 to 1.07)	0.69 (0.49 to 0.97)	0.92 (0.83 to 1.02)
Denmark	12 689/894	3.75 (3.72 to 3.78)	0.84 (0.73 to 0.97)	0.79 (0.62 to 1.01)	0.90 (0.82 to 0.98)

EPIC=European prospective investigation into cancer and nutrition.

*Reference category diet score 0-3.

†Adjusted for sex, age (60-64, 65-69, 70-74, and ≥75, categorically), diabetes mellitus at baseline (yes, no), waist to hip ratio (in ordered fifths), body mass index (in ordered fifths), educational achievement (none or primary school, technical school, secondary school, university degree, categorically), smoking status (never, former, and four categories of current smoker (cigarettes per day): 1-10, 11-20, 21-30, and >30, ordered), physical activity at work (retired or sedentary occupation, standing occupation, manual work, and heavy manual work, categorically), physical activity at leisure (in centre and sex specific thirds, categorically), consumption of potatoes (continuously), consumption of eggs (continuously), consumption of sugar and confectionery (continuously), and total energy intake (in ordered fifths).

We focused on a variant of the Mediterranean diet with potentially wide applicability, because of the strong evidence that the traditional Mediterranean diet is beneficial to health. The principal characteristic of the modified Mediterranean diet score is that it relies on plant foods and unsaturated lipids. Reduction of total lipids, however, is not a prerequisite for a healthy diet provided the lipids are not saturated or trans and are not mainly derived from meat.^{15 24} The question whether monounsaturates from olive oil, or specific categories of polyunsaturates, are particularly beneficial cannot be answered from this investigation, because the distributions of the intake of the particular lipids are so different in the participating countries as to introduce a strong ecological element into the study. The important point is that a diet that can be operationalised does have a relation with mortality, and that realistically achievable changes in diet—for example, 3 or 4 point increments—are associated with a reduction of total mortality by 11% or 14%, respectively.

The calibration used in this study deals with much of the concern about the comparability of results across different populations. No significant heterogeneity was found among the country specific results with or without calibration for dietary exposures. The results were generally more evident in Greece and Spain, probably because in these countries the modified Mediterranean diet is genuinely a Mediterranean diet (in Italy most of the deaths occurred in northern Italy, where the diet cannot be considered as Mediterranean). It is possible that the association of the score with mortality may vary among populations because of different distribution patterns for food and conceivably non-linear underlying relations of the components of the score with mortality. The parsimonious interpretation of the findings, however, supported by the non-significant heterogeneity in the analyses, is that the modified Mediterranean diet is beneficial to health across populations.

Advantages of this study include its prospective nature, its large size, its reliance on a European population sample, and the calibration of dietary exposures across countries. The study also exploited the availability of information on several non-dietary variables and was able to control for them as potential confounders. Socioeconomic status was controlled for by adjusting for educational achievement, the only factor that is both objectively ascertainable and internationally applicable. Control for physical activity took into account participants still working. Because the study is observational, it is possible for residual confounding from suboptimally measured factors. The association of the score with non-nutritional variables was, however,

generally weak (see table 3), reducing the potential for such confounding. Exceptions were the clear associations of the score with sex, age, country, and tobacco consumption, but these variables were validly measured allowing little room for residual confounding.

In conclusion, adherence to a diet relying on plant foods and unsaturated lipids and that resembles the Mediterranean diet, may be particularly appropriate for elderly people, who represent a rapidly increasing group in Europe.

Contributors: AT is the principal investigator of the EPIC-elderly project. She is guarantor for the paper. PO is the principal biostatistician in this project. Contributors from the participating centres provided the original data, information on the respective populations, and advice on study design and analysis. Participants from the International Agency for Research on Cancer were responsible for coordination of the overall EPIC project and also contributed advice on study design and analysis.

Funding: This study was supported by the quality of life and management of living resources programme of the European Commission (contract No QLK6-CT-2001-00241), coordinated by the Department of Hygiene and Epidemiology, University of Athens Medical School; the Europe against cancer programme of the European Commission coordinated by the International Agency for Research on Cancer; the Greek Ministry of Health and the Greek Ministry of Education; the fellowship “Vasilios and Nafsika Tricha”; Danish Cancer Society; Ligue contre le Cancer (France); Société 3M (France); Mutuelle Générale de l'Éducation Nationale (France); Institut National de la Santé et de la Recherche Médicale (France); Gustave Roussy Institute and several general councils in France; German Cancer Aid; Ger-

What is already known on this topic

Small cohort studies have shown that Mediterranean type diets increase longevity

No international study with assured comparability of dietary information through calibration has been undertaken

What this study adds

Qualitative aspects of diet predict overall death rate and hence survival

A dietary pattern that resembles that of the Mediterranean is associated with a lower overall death rate

Polyunsaturated lipids are an acceptable substitute when monounsaturated lipids are not readily available

man Cancer Research Centre; German Federal Ministry of Education and Research; Associazione Italiana per la Ricerca contro il Cancro; Compagnia di San Paolo (Italy); Regione Sicilia, Provincia Regionale Sicilia, Comune di Ragusa, AIRE-ONLUS and AVIS-Ragusa (Italy); national cancer registry and comprehensive cancer centres east Amsterdam and Limburg (Netherlands); Dutch Ministry of Public Health, Welfare and Sports; health research fund (FIS) of the Spanish Ministry of Health (Spain); the Spanish Regional governments of Andalucía, Asturias, Basque country, Murcia, and Navarra (Spain); ISCIII Network RCESP (Spain); Swedish Cancer Society; Swedish Scientific Council, Malmö; regional government of Skåne (Sweden); Cancer Research UK; Medical Research Council (United Kingdom). The researchers were financed independently from the funding organisations.

Competing interests: None declared.

Ethical approval: This study was approved by the ethical committees at the International Agency for Research on Cancer and at participating centres.

- 1 De Groot LC, van Staveren WA, Burema J. Survival beyond age 70 in relation to diet. *Nutr Rev* 1996;54:211-2.
- 2 World Cancer Research Fund and American Institute for Cancer Research. *Food, nutrition and the prevention of cancer: a global perspective*. Washington DC: WCRF and AICR, 1997.
- 3 Jacques PF, Tucker KL. Are dietary patterns useful for understanding the role of diet in chronic disease? *Am J Clin Nutr* 2001;73:1-2.
- 4 Trichopoulou A, Kouris-Blazos A, Wahlqvist ML, Gnardellis C, Lagiou P, Polychronopoulos E, et al. Diet and overall survival in elderly people. *BMJ* 1995;311:1457-60.
- 5 Huijbregts P, Feskens E, Rasanen L, Fidanza F, Nissinen A, Menotti A, et al. Dietary pattern and 20 year mortality in elderly men in Finland, Italy, and the Netherlands: longitudinal cohort study. *BMJ* 1997;315:13-7.
- 6 Osler M, Schroll M. Diet and mortality in a cohort of elderly people in a north European community. *Int J Epidemiol* 1997;26:155-9.
- 7 Kumagai S, Shibata H, Watanabe S, Suzuki T, Haga H. Effect of food intake pattern on all-cause mortality in the community elderly: a 7-year longitudinal study. *J Nutr Health Aging* 1999;3:29-33.
- 8 Lasheras C, Fernandez S, Patterson AM. Mediterranean diet and age with respect to overall survival in institutionalised, nonsmoking elderly people. *Am J Clin Nutr* 2000;71(4):987-92.
- 9 Knuops KT, de Groot LC, Kromhout D, Perrin AE, Moreiras-Varela O, Menotti A, et al. Mediterranean diet, lifestyle factors, and 10-year mortality in elderly European men and women: the HALE project. *JAMA* 2004;292:1433-9.
- 10 Willett WC, ed. Diet and coronary heart disease. *Nutritional epidemiology*, 2nd ed. New York: Oxford University Press, 1998:414-66.
- 11 Keys A. Seven countries. *A multivariate analysis of death and coronary heart disease*. Cambridge, MA: Harvard University Press, 1980.
- 12 De Lorgeril M, Renaud S, Mamelle N, Salen P, Martin JL, Monjaud I, et al. Mediterranean alpha-linolenic acid-rich diet in secondary prevention of coronary heart disease. *Lancet* 1994;343:1454-9.
- 13 Singh RB, Dubnov G, Niaz MA, Ghosh S, Singh R, Rastogi SS, et al. Effect of an Indo-Mediterranean diet on progression of coronary artery disease in high risk patients (Indo-Mediterranean diet heart study): a randomised single-blind trial. *Lancet* 2002;360:1455-61.
- 14 Willett WC, Sacks F, Trichopoulou A, Drescher G, Ferro-Luzzi A, Helsing E, et al. Mediterranean diet pyramid: a cultural model for healthy eating. *Am J Clin Nutr* 1995;61(suppl 6):S1402-6.
- 15 Trichopoulou A, Costacou T, Bamia C, Trichopoulos D. Adherence to Mediterranean diet and survival in a Greek population. *N Engl J Med* 2003;348:2599-608.
- 16 Riboli E, Hunt KJ, Slimani N, Ferrari P, Norat T, Fahey M, et al. European prospective investigation into cancer and nutrition (EPIC): study populations and data collection. *Public Health Nutr* 2002;5:1113-24.
- 17 Slimani N, Kaaks R, Ferrari P, Casagrande C, Clavel-Chapelon F, Lotze G, et al. European prospective investigation into cancer and nutrition (EPIC) calibration study: rationale, design and population characteristics. *Public Health Nutr* 2002;5:1125-45.
- 18 Kaaks R, Riboli E. Validation and calibration of dietary intake measurements in the EPIC project: methodological considerations. European prospective investigation into cancer and nutrition. *Int J Epidemiol* 1997;26(suppl 1):S15-25.
- 19 Margetts BM, Pietinen P. European prospective investigation into cancer and nutrition: validity studies on dietary assessment methods. *Int J Epidemiol* 1997;26(Suppl 1):S1-5.
- 20 Deharveng G, Charrondiere UR, Slimani N, Southgate DA, Riboli E. Comparison of nutrients in the food composition tables available in the nine European countries participating in EPIC. European prospective investigation into cancer and nutrition. *Eur J Clin Nutr* 1999;53:60-79.
- 21 James WPT, Schofield EC. *Human energy requirements: a manual for planners and nutritionists*. Oxford: Oxford University Press, 1990.
- 22 Department of Health. Dietary reference values for food energy and nutrients for the United Kingdom. *UK Department of Health report on health and social subjects No 41*. London: Stationery Office, 1991.
- 23 Breslow NE, Day NE. *Statistical methods in cancer research. Vol II. The design and analysis of cohort studies*. Lyons: International Agency for Research on Cancer, 1987. (IARC scientific publication No 82)
- 24 Willett WC, Stampfer MJ, Manson JE, Colditz GA, Speizer FE, Rosner BA, et al. Intake of trans fatty acids and risk of coronary heart disease among women. *Lancet* 1993;341:581-5.

(Accepted 3 March 2005)

doi 10.1136/bmj.38415.644155.8F

Department of Hygiene and Epidemiology, University of Athens Medical School, Athens 11527, Greece
Antonia Trichopoulou associate professor

Philippos Orfanos senior biostatistician
Christina Bamia chief biostatistician
Androniki Naska lecturer
Vassiliki Benetou medical epidemiologist

Nutrition and Hormones Group, International Agency for Research on Cancer, Lyon, France
Teresa Norat epidemiologist
Pietro Ferrari statistician
Nadia Slimani nutritionist
Elio Riboli head

Centre for Nutrition and Health, National Institute for Public Health and the Environment, Bilthoven, Netherlands
Bas Bueno-de-Mesquita project director diet and chronic diseases
Marga C Ocké project director food consumption surveys

Julius Center for Health Sciences and Primary Care, University Medical Center, Utrecht, Netherlands
Petra HM Peeters associate professor
Yvonne T van der Schouw associate professor

Department of Epidemiology, German Institute of Human Nutrition, Potsdam, Germany
Heiner Boeing chair
Kurt Hoffmann senior scientist

Division of Clinical Epidemiology, German Cancer Research Centre, Heidelberg, Germany
Paolo Boffetta chief
Gabriele Nagel physician

Molecular and Nutritional Epidemiology Unit, CSPO-Scientific Institute of Tuscany, Florence, Italy
Giovanna Masala medical epidemiologist

Epidemiology Unit, National Cancer Institute, Milan, Italy
Vittorio Krogh medical epidemiologist

Dipartimento di Medicina Clinica e Sperimentale Università Federico II, Naples, Italy
Salvatore Panico senior researcher

Cancer Registry Azienda Ospedaliera "Civile M P Arezzo," Ragusa, Italy
Rosario Tumino director

Environmental Epidemiology, Imperial College London
Paolo Vineis chair

Catalan Institute of Oncology, L'Hospitalet de Llobregat, Barcelona, Spain
Guillem Pera biostatistician

Andalusian School of Public Health, Granada, Spain
Carmen Martinez-Garcia researcher

Department of Epidemiology, Murcia Regional Health Council, Murcia, Spain
Carmen Navarro head
Miguel Rodriguez-Barranco statistician

Department of Public Health of Guipuzcoa, San Sebastian, Spain
Miren Dorronsoro vice director

Cancer Research UK Epidemiology Unit, University of Oxford
Elizabeth A Spencer nutritionist
Timothy J Key professor

Medical Research Council Dunn Nutrition Unit, Cambridge
Sheila Bingham deputy director

Clinical Gerontology, University of Cambridge
Kay-Tee Khaw professor

Equipe E3N-EPIC, Institut National de la Sante et de la Recherche Medicale, Institut Gustave Roussy, France
Emmanuelle Kesse researcher

Francoise Clavel-Chapelon research director
Marie-Christine Boutron-Ruault research director

Malmö Diet and Cancer Study, Department of Medicine, Lund University, Sweden
Goran Berglund professor
Elisabet Wirfalt associate professor

Department of Public Health and Clinical Medicine, Umea University, Umea, Sweden
Goran Hallmans head of unit of nutritional research

Department of Odontology, Umea University
Ingegerd Johansson head of dental school

Institute of Cancer Epidemiology, Danish Cancer Society, Copenhagen, Denmark
Anne Tjønneland head
Anja Olsen research assistant

Department of Clinical Epidemiology, Aalborg Hospital, Aarhus University Hospital, Aalborg, Denmark
Kim Overvad research director
Heidi H Hundborg senior biostatistician

Department of Epidemiology, Harvard School of Public Health, Boston, MA, USA
Dimitrios Trichopoulos professor

Correspondence to: A Trichopoulou antonia@nut.uoa.gr