

Study Name: A Genotype-Phenotype Urothelial Cancer Study **Institution:** Memorial Sloan-Kettering Cancer Center

Principal Investigators: Drs. Dean Bajorin/Kenneth Offit **Institution address:**
Memorial Sloan-Kettering Cancer Center
1275 York Ave
New York, NY, 10065
Phone: 646 888 4067

Key References: None as yet **Additional researchers:** Drs. Mia Gaudet, David Gallagher, Robert Hamilton

Study Design: Hospital Based
Case-control

Matching factors: Age, sex, race

Country: USA

ICD-0-3 morphology codes: all
below codes

Follow up of cases? Yes

Expected time of follow-up?
1yr questionnaire; on-going clinical

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903);

	Cases	Controls
Years of enrollment	May 2009-present	May 2009-present
Source population	MSKCC oncology and urology outpatient clinics	Genetically unrelated people accompanying cases to clinic; patients presenting to MSKCC clinics without any cancer history
Response rate (enrolled/eligible)	NA	NA
Total number enrolled	840	344
Subjects with DNA	840	344
Ethnic origin	Mixed	Mixed
Age: mean (range)	68 (22-96)	62 (23-88)
Gender: % males	76%	31%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	X	X
Active smoking	X	X
Passive smoking	X	X
Occupational exposures	X	X
Residential history		
Water chlorination byproducts		
Arsenic exposure		
Other environmental exposures		
Hair dye use	X	X
Drug use	X	X
Medical History	X	X-partial
Family History	X	
Quality of life		
Diet/nutrition		
Caffeine intake	X	X
Fluid intake	X	X
Urine pH measurements		
Other information, please specify		

Biological Samples

Cases

Controls

Blood DNA		
Buccal DNA	X	X
Serum/plasma		
Cryopreserved whole blood / lymphocytes		
Red blood cells		
Urine samples		
Toenail clippings		
Others, please specify		
Paraffin tissue blocks	X	
Frozen tissue	X (some)	

For Cases Only

Note : Approximately half of our patients are classified as superficial disease, and some more data is collected on them (indicated by "S" below)

Information at time of diagnosis

Histological confirmation	X
Number of tumors	
Tumor site	X
Tumor size	
Tumor grade	X
Growth pattern	
Treatment of primary tumor	X
Stage	X
Other information, please specify	

Follow-up information

Treatment information	X
Tumor recurrence	X
Tumor progression	S
Survival	X
Histological confirmation	S
Number of tumors	X
Tumor site	X
Tumor size	S
Tumor grade	S
Growth pattern	S
Stage	S
Active smoking	X
Occupational exposures	
Drug use	
Medical History	X
Quality of life	
Caffeine intake	
Fluid intake	
Other information , please specify	

Study Name (Symbol): Spanish Bladder Cancer Study (SBCS)	Institution/s: National Cancer Institute Division of Cancer Epidemiology and Genetics (NCI-DCEG), Rockville, MD Institut Municipal d'Investigacio Medica (IMIM), Barcelona, Spain
Principal Investigators: NCI-DCEG: Debra Silverman, Nathaniel Rothman, Montse Garcia-Closas IMIM: Manolis Kogevinas, Nuria Malats, Paco Real	Institution/s address: NCI-DCEG 6120 Executive Boulevard Bethesda, MD USA 20852-7234 IMIM Centre for Research in Environmental Epidemiology (CREAL), Respiratory and Environmental Health Research Unit, Dr Aiguader 80, 08003 Barcelona, Spain
Key References: Rothman N et al. <i>Nature Gen.</i> 2010 Nov;42(11):978-84 Cantor K et al. <i>Environ Health Perspect.</i> 2010 Jul 30. [Epub] Silverman DT. <i>Int J Cancer.</i> 2008 Oct 1;123(7):1644-8. Samanic C et al. <i>Cancer Epidemiol Biomarkers Prev.</i> 2006 Jul;15(7):1348-54 Lopez-Knowles E et al. <i>Clin Cancer Res.</i> 2006 Oct 15;12(20 Pt 1):6029-36 Garcia-Closas M et al. <i>Lancet.</i> 2005 Aug 20-26;366(9486):649-59	Additional researchers: Kenneth Cantor, NCI-DCEG Joan Fortuny, IMIM Montserrat Garcia-Closas, NCI-DCEG Lee Moore, NCI-DCEG Jonine Figueroa, NCI-DCEG Joanne Colt, NCI-DCEG Ludmila Prokunina, NCI-DCEG Claudine Samanic, NCI-DCEG Stephen Chanock, NCI-DCEG
IRB Information Name of PI for the IRB approved protocol Debra Silverman	

Study Design: Hospital based Case-Control	Matching factors: Gender, age, hospital/region	Country: Spain
ICD-0-3 morphology codes: 81203, 80703, 81303, 81403	Follow up of cases? Yes	Expected time of follow-up? 64 - 90 months

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1998-2001	1998-2001
Source population	18 hospitals in 5 regions of Spain	18 hospitals in 5 regions of Spain
Response rate (enrolled/eligible)	84%	88%
Total number enrolled	1219	1271
Subjects with DNA	1150	1149
Ethnic origin	99% Caucasian	99% Caucasian
Age: mean (range)	66 (21-80)	65(21-80)
Gender: % males	87%	87%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts	x	x
Arsenic exposure		
Other environmental exposures	x	x
Hair dye use	x	x
Drug use	x	x
Medical History	x	x
Family History	x	x
Quality of life	x	x
Diet/nutrition	x	x

Caffeine intake	X	X
Fluid intake	X	X
Urine pH measurements	X	X
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	X	X
Buccal DNA	X	X
Serum/plasma	X	X
Cryopreserved whole blood / lymphocytes	X	X
Red blood cells	X	X
Urine samples	-	-
Toenail clippings	X	X
Others, please specify	-	-
Paraffin tissue blocks	X	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Treatment of primary tumor	-
Stage	X
Other information, please specify	-
Follow-up information	
Treatment information	X
Tumor recurrence	X
Tumor progression	-
Survival	X
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Stage	X
Active smoking	X
Occupational exposures	X
Drug use	X
Medical History	X
Quality of life	X
Caffeine intake	X
Fluid intake	X
Other information , please specify	-

Study Name :
New England Bladder Cancer Study

Institutions:
National Cancer Institute Division of Cancer
Epidemiology and Genetics (NCI-DCEG)
Dartmouth Medical School
New Hampshire Department of Health and Human
Services
Maine Department of Health and Human Services,
Vermont Cancer Registry

Principal Investigators:

NCI-DCEG: Debra Silverman, Dalsu Baris

Dartmouth Medical School: Margaret Karagas, Richard
Wadell

**Department of Health and Human Services, Maine
Cancer Registry:** Molly Schwenn

VT Cancer Registry: Alison Johnson

Key References:

Baris D. et al. J Natl Cancer Inst. 2009 Nov 18;
101(22):1553-61. Epub 2009 Nov 16.
Colt JS, et al. Occup Environ Med. 2010 Sep 23.
[Epub ahead of print]
Moore L, et al. Carcinogenesis. 2010 Oct 29.
[Epub ahead of print]

Institution address:

NCI-DCEG:
6120 Executive Boulevard
Bethesda, MD USA 20852-7234

Dartmouth Medical School:
7927 Rubin Building, One Medical Center Drive,
Lebanon, NH 03756

**Department of Health and Human Services, Maine
Cancer Registry:**

Key Bank Plaza, 4th Floor
Augusta, ME 04333

VT Cancer Registry:
108 Cherry Street, Burlington, VT 05401

Additional researchers:

Angeline Andrew (Dartmouth Medical School)
Bill Apao (Vermont)
Laura Beane-Freeman (NCI)
Ken Cantor (NCI, Lead Investigator)
Sai Cherala (New Hampshire)
Montserrat Garcia-Closas (NCI)
Joanne Colt (NCI, Lead Investigator)
Jay Lubin (NCI)
Lee Moore (NCI)
Nathaniel Rothman (NCI, Lead Investigator)
Alan Schned (Dartmouth Medical School)
Castine Verrill (Maine)

Study Design: Population based Case-Control
ICD-9 code: 189.8
ICD-0-3 morphology codes: 7400/6, 7400/7,
8010/2, 8032/3, 8041/3, 8053/0, 8070/3, 8120/3,
8130/3, 8140/3

Matching factors: age and sex
Follow up of cases? Feasibility
study is being initiated

Country: USA
**Expected time of follow-
up?**

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303);
Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	2001-2004	2001-2004
Source population	Newly diagnosed incident cases in the states of New Hampshire, Maine and Vermont	Frequency matched controls selected from Department of Motor Vehicle (<65 years of age) and Centers of Medicare and Medicaid Services (>=65 years of age)
Response rate (enrolled/eligible)	65%	65%
Total number enrolled	1,213	1,418
Subjects with DNA	1,134	1,306
Ethnic origin	94% Caucasian	94% Caucasian
Age: mean (range)	65.16 (30-79)	64.52 (30-79)
Gender: % males	76% males	73%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x

Active smoking	X	X
Passive smoking	X	X
Occupational exposures	X	X
Residential history	X	X
Water chlorination byproducts	X	X
Arsenic exposure	X	X
Other environmental exposures	X	X
Hair dye use	X	X
Drug use	X	X
Medical History	X	X
Family History	X	X
Quality of life	-	-
Diet/nutrition	X	X
Caffeine intake	X	X
Fluid intake	X	X
Urine pH measurements	X	X
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	X	X
Buccal DNA	X	X
Serum/plasma	X	X
Cryopreserved whole blood / lymphocytes	X	X
Red blood cells	X	X
Urine samples	X	X
Toenail clippings	X	X
Others, please specify	-	-
Paraffin tissue blocks	X	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Treatment of primary tumor	-
Stage	X
Other information, please specify	-

Follow-up information	
Treatment information	-
Tumor recurrence	-
Tumor progression	-
Survival	-
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Stage	-
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-

Study Name:

Nijmegen Bladder Cancer Study

Institution:

Radboud University Nijmegen Medical Centre (RUNMC)
 Nijmegen, the Netherlands
 Comprehensive Cancer Centre East (IKO)
 Nijmegen, the Netherlands

Principal Investigators:

Prof. Dr. Lambertus (Bart) A. Kiemeny (RUNMC)
 Dr. Katja K.H. Aben (IKO)
 Dr. Sita H. Vermeulen (RUNMC)

Institution address:

Radboud University Nijmegen Medical Centre (RUNMC)
 Department of Epidemiology and Biostatistics (133)
 Department of Urology (459)
 P.O. Box 9101
 NL-6500 HB Nijmegen, the Netherlands

Key References:

Kiemeny LA, Sulem P, Besenbacher S, et.al. A sequence variant at 4p16.3 confers susceptibility to urinary bladder cancer. Nat Genet 2010; 42(5): 415-9.
 Kiemeny LA, Thorlacius S, Sulem P, et.al. Sequence variant on 8q24 confers susceptibility to urinary bladder cancer. Nat Genet 2008; 40(11): 1307-1312.

Comprehensive Cancer Centre East (IKO)
 P.O. Box 1281
 NL-6501 BG Nijmegen, the Netherlands

Additional researchers:

Prof. Dr. J. Alfred (Fred) Witjes, RUNMC
 Dr. Martin den Heijer, RUNMC
 Dr. Dorine Swinkels, RUNMC
 Dr. Barbara Franke, RUNMC

Study Design:

Population-based case-control. Cases have been retrospectively and are prospectively being identified and recruited from the population-based cancer registry of IKO

Matching factors:**Country:**

the Netherlands

ICD-0-3 morphology codes:

8000, 8020, 8041, 8045, 8070, 8071, 8120, 8130, 8140, 8246, 8480, 8481, 8490, 8560, 8700

Follow up of cases? Yes**Expected time of follow-up?**

Currently 1-15 years

	Cases	Controls
Years of enrollment	2007-2010 (years of diagnosis 1975-2009)	2002-2003
Source population	IKO Population-based cancer registry, covering 8 hospitals and 1.3 million inhabitants	Nijmegen Municipal Population Administration covering 150,000 inhabitants
Response rate (enrolled/eligible)	62%	9,350 / 21,756 -> 43%
Total number enrolled	1974	9,350
Subjects with DNA	1914	6468
Ethnic origin	>99% Caucasian	>99% Caucasian
Age: mean (range)	62.3 range (25-93)	54 (18 – 100)
Gender: % males	81.5%	46

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking		
Occupational exposures	x	x
Residential history		
Water chlorination byproducts		
Arsenic exposure		
Other environmental exposures		
Hair dye use	x	x
Drug use	x	x
Medical History	x	x
Family History	x	x
Quality of life		
Diet/nutrition	x	x

Caffeine intake		x
Fluid intake	x	
Urine pH measurements		
Other information, please specify:	physical activity, artificial sweeteners, urination frequency	physical activity
* incl. urinary tract infections treated with antibiotics, bladder stones, catheter, X-ray exposure abdomen/pelvis		
# exposure during conception / pregnancy first child, including cosmetic products, X-ray, anaesthetics, cytostatics, industrial cleaners, paint, pesticides.		

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	-	x
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	x
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	x	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis	
Histological confirmation	x
Number of tumors	
Tumor site	x
Tumor size	
Tumor grade	x
Growth pattern	
Treatment of primary tumor	x
Stage	x
Other information, please specify	
Follow-up information	
Treatment information	
Tumor recurrence	x
Tumor progression	x
Survival	x
Histological confirmation	x
Number of tumors	x
Tumor site	x
Tumor size	x
Tumor grade	x
Growth pattern	x
Stage	x
Active smoking	x
Occupational exposures	
Drug use	
Medical History	x
Quality of life	
Caffeine intake	
Fluid intake	
Other information , please specify	

Study Name:
M.D. Anderson Bladder Cancer Study

Institution:
The University of Texas M. D. Anderson Cancer Center

Principal Investigators:
Xifeng Wu

Institution address:
1515 Holcombe Blvd, Houston, TX 77030

Key References:
PMID

Wu X. et al. 2009 Nat Genet 41 (9) 991-5.
Wu X. et al. 2007. J Clin Oncol 25 (31): 4974-81.

Additional researchers:

Study Design:
Hospital based Case-Control
ICD-0-3 morphology codes:
189.8

Matching factors:
Age, gender, ethnicity
Follow up of cases? Yes

Country:
USA
Expected time of follow-up?

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1999-2009	1999-2009
Source population	M.D. Anderson Hospital	Houston Metropolitan Area
Response rate (enrolled/eligible)	92%	77%
Total number enrolled	1542	1610
Subjects with DNA	1542	1610
Ethnic origin	Caucasian 91.8% Hispanic 3.8% African American 3.5% Other 0.9%	Matched to cases
Age: mean (range)	63.4 (18-89)	62.5 (21-89)
Gender: % males	79.1%	77.4%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	x	x
Hair dye use	x	x
Drug use	-	-
Medical History	x	x
Family History	x	x
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	-	-
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	x	x
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-

Paraffin tissue blocks	-
Frozen tissue	-

For Cases Only

Information at time of diagnosis

Histological confirmation	X
Number of tumors	-
Tumor site	-
Tumor size	X
Tumor grade	X
Growth pattern	-
Treatment of primary tumor	X
Stage	X
Other information, please specify	-

Follow-up information

Treatment information	X
Tumor recurrence	X
Tumor progression	X
Survival	X
Histological confirmation	X
Number of tumors	X
Tumor site	-
Tumor size	X
Tumor grade	X
Growth pattern	-
Stage	X
Active smoking	X
Occupational exposures	X
Drug use	-
Medical History	X
Quality of life	-
Caffeine intake	-
Fluid intake	X
Other information , please specify	-

Study Name:
The Los Angeles-Shanghai Bladder Cancer Study

Institution:
USC/Norris Comprehensive Cancer Center
University of Minnesota Cancer Center

Principal Investigators:
Ronald K. Ross (deceased, now Malcolm C. Pike)
USC

Institution address:
USC/Norris Cancer Center
1441 Eastlake Avenue
Los Angeles, California 90089

Jian-Min Yuan, subcontract to University of
Minnesota

University of Minnesota Cancer Center
1300 South Second Street, Suite 300
Minneapolis, Minnesota 55454

Key References:
(1) Int J Cancer 2004 110: 417; (2) Carcinogenesis 2003
24: 1645; (3) Eur J Epidemiol 2003 18: 659; (4) CEBP
2003 12: 503; (5) Carcinogenesis, 24: 483-489, 2003; (6) J
Natl Cancer Inst 2001 93: 538; (7) Int J Cancer 2001 91
575; (8) Br J Cancer 2000 82: 1364.

Additional researchers:
University of Minnesota: Mimi C. Yu
USC: J. Esteban Castelao, David Conti,
Victoria Cortessis, Manuela Gago-Dominguez,
Mariana Stern, Duncan Thomas,
David Van Den Berg

Study Design: Population based Case-
Control

Matching factors: Age, gender, sex

Country: United States and China

ICD-0-3 morphology codes: -

Follow up of cases?-

Expected time of follow-up?-

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303);
Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	LA: 1988-1999 Shanghai: 1996-1999	LA: 1988-1999 Shanghai: 1996-1999
Source population	LA: non-Asian residents of Los Angeles County, California Shanghai: Han Chinese residents of city of Shanghai	LA: non-Asian residents of Los Angeles County, California Shanghai: Han Chinese residents of city of Shanghai
Response rate (enrolled/eligible)	LA: 70% (1671/2384) Shanghai: 83% (622/749)	LA: 69% 1 st and 31% ≥2 nd eligible controls Shanghai: 84%
Total number enrolled	LA: 1671 Shanghai: 622	LA: 1568 Shanghai: 610
Subjects with DNA	LA: 723 Shanghai: 545	LA: 760 Shanghai: 537
Ethnic origin	LA: 92.3% non- Hispanic white 4.3% Hispanic white 3.3% African American 0.1% Native American Shanghai: Han Chinese	
Age: mean (range)	LA: 56 (25-69) Shanghai:	LA: 56 (25-69) Shanghai:
Gender: % males	LA: 78.6% Shanghai: 79%	LA: 78.0% Shanghai: 77%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	X	X
Active smoking	X	X
Passive smoking among lifelong nonsmokers	X	X
Occupational exposures	X	X
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	X	X
Hair dye use	X	X
Drug use	X	X
Medical History	X	X
Family History	X	X
Quality of life	-	-
Diet/nutrition	X	X
Caffeine intake (incomplete coverage?)	X	X
Fluid intake (incomplete coverage?)	X	X
Urine pH measurements	X	X
Other information, use of hormone for women only	X	X

Biological Samples	Cases	Controls
Blood DNA	X	X
Buccal DNA	-	-
Serum/plasma	X	X
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	X	X
Urine samples	X	X
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	X	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis	
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Treatment of primary tumor	-
Stage	-
Other information, please specify	-
Follow-up information	
Treatment information	-
Tumor recurrence	-
Tumor progression	-
Survival	-
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Stage	-
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-

Study Name:
New Hampshire Bladder Cancer Study

Institution:
Dartmouth Medical School Section of biostatistics and epidemiology

Principal Investigators:
Margaret R Karagas

Institution address:
7927 Rubin Building
One Medical Center Drive
Lebanon, NH 03756"

Key References:
Karagas MR. et al. Environ Health Perspect. 1998 Aug;106 Suppl 4:1047-50.; Danaee H. et al. Oncogene. 2002 Jul 25;21(32):4894-9.; Andrew AS. et al. Int J Cancer. 2004 Apr 20;109(4):581-6.

Additional researchers:
Alan Schned
Karl Kelsey
Angeline Andrew
Carmin Marsit

Study Design:
Population-based Case-Control
ICD-0-3 morphology codes:
All

Matching factors:
None
Follow up of cases?
Yes

Country:
USA
Expected time of follow-up?
5-15 years or longer

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1994-2001	1994-2001
Source population	New Hampshire USA	New Hampshire USA
Response rate (enrolled/eligible)	85%	70%
Total number enrolled	847	1091
Subjects with DNA	728	995
Ethnic origin	>90% White, Non-Hispanic	
Age: mean (range)	62	61
Gender: % males	84%	76%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts	x	x
Arsenic exposure	x	x
Other environmental exposures	x	x
Hair dye use	x	x
Drug use	x	x
Medical History	x	x
Family History	x	x
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	x	x
Serum/plasma	x	x
Cryopreserved whole blood / lymphocytes	x	x
Red blood cells	x	x
Urine samples	-	x
Toenail clippings	x	x

Others, please specify	-	-
Paraffin tissue blocks	X	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis		
Histological confirmation	X	
Number of tumors	X	
Tumor site	X	
Tumor size	X	
Tumor grade	X	
Growth pattern	X	
Treatment of primary tumor	X	
Stage	X	
Other information, please specify % of tumor	X	
Follow-up information		
Treatment information	X	
Tumor recurrence	X	
Tumor progression	X	
Survival	X	
Histological confirmation	X	
Number of tumors	X	
Tumor site	X	
Tumor size	X	
Tumor grade	X	
Growth pattern	-	
Stage	X	
Active smoking	X	
Occupational exposures	-	
Drug use	X	
Medical History	X	
Quality of life	-	
Caffeine intake	-	
Fluid intake	-	
Other information , please specify, passive smoking	X	

Study Name:
Leeds Bladder Cancer Study (Molecular Epidemiology of DNA repair and Bladder Cancer)

Institution: Gray Institute for Radiation Oncology and Biology

Principal Investigators:
Dr. Anne E. Kiltie

Institution address: Old Road Campus Research Building
Off Roosevelt Drive, OXFORD OX3 7DQ

Key References:
Sak SC, Barrett J, Paul A, Bishop DT, Kiltie AE (2005)
British Journal of Cancer 92:2262-2265.
Sak SC, Barrett JH, Paul AB, Bishop DT, Kiltie AE (2006)
Cancer Epidemiology Biomarkers and Prevention
15:2537-41.

Additional researchers:
D Tim Bishop, CR-UK
Jennifer H Barrett, CR-UK
Sei Chung Sak, now NHS
Alan B Paul, NHS

Study Design: Hospital-based case control	Matching factors: Age and gender	Country: UK
ICD-0-3 morphology codes: 81203	Follow up of cases? Yes	Expected time of follow-up? Currently 3-5 years

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	2002-ongoing	2002-2004
Source population	County of West Yorkshire UK	County of West Yorkshire UK
Response rate (enrolled/eligible)	900/1100	Approx 80%
Total number enrolled	1100	900
Subjects with DNA	1100	900
Ethnic origin	98.5% Caucasian	98.5% Caucasian
Age: mean (range)	72.8 years	71.9 years
Gender: % males	71%	65%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	-	-
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	-	-
Hair dye use	-	-
Drug use	-	-
Medical History	-	-
Family History	x	x
Quality of life	-	-
Diet/nutrition	-	-
Caffeine intake	-	-
Fluid intake	-	-
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	-	-
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	x	-
Frozen tissue	-	-

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Treatment of primary tumor	X
Stage	X
Other information, please specify	-
Follow-up information	
Treatment information	X
Tumor recurrence	X
Tumor progression	X
Survival	X
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Stage	X
Active smoking	X
Occupational exposures	X
Drug use	X
Medical History	X
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-

Study Name:
Torino bladder cancer

Institution:
Dipartimento di Scienze Biomediche e Oncologia
Umana

Principal Investigators:
Giuseppe Matullo
Paolo Vineis

Institution address:
Via Santena 7 10126 Torino Italy

Key References:

Additional researchers:
Carlotta Sacerdote

Study Design:
Hospital-based Case-Control
ICD-0-3 morphology codes:
81203, 81303, 80703, 81403, 81402

Matching factors:
Follow up of cases? Yes

Country:
Italy
Expected time of follow-up? 15/07/2007

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1994-2007	1994-2007
Source population	Torino metropolitan area	Torino metropolitan area
Response rate (enrolled/eligible)		
Total number enrolled	439	512
Subjects with DNA	422	414
Ethnic origin	100% Italian Caucasian	
Age: mean (range)	57.3 (42-74)	57.3 (40-74)
Gender: % males	100%	100%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	-	-
Hair dye use	-	-
Drug use	x	x
Medical History	-	-
Family History	x	x
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	x	x
Cryopreserved whole blood / lymphocytes	x	-
Red blood cells	-	-
Urine samples	x	x
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	-	-
Frozen tissue	-	-

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	-
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	-
Treatment of primary tumor	X
Stage	-
Other information, please specify Morphology	X
Follow-up information	
Treatment information	-
Tumor recurrence	-
Tumor progression	-
Survival	X
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Stage	-
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify: Cause of death	X

Study Name: Molecular Epidemiology of Bladder Cancer and Prostate Cancer	Institution: University of California in Los Angeles (UCLA)
Principal Investigators: Zuo-Feng Zhang	Institution address: UCLA Center for Environmental Genomics UCLA School of Public Health 71-225 CHS, Box 951772 650 Charles Young Drive, South Los Angeles, CA 90095-1772 310-825-8418 (Office)

Key References: Cao W, et al. Cancer. 2005 Dec 1;104(11):2400-8. Hung RJ, J Urol . 2006 Sep;176(3):1192-7. Yang YC, et al.Br J Cancer. 2006 Dec 4;95(11):1455-8.	Additional researchers:
--	--------------------------------

Study Design: Hospital-based Case-control	Matching factors: Un-matched	Country: U.S.A.
ICD-0-3 morphology codes: 81203, 81303, 80703, 81403	Follow up of cases? Yes	Expected time of follow-up? 60-120 months

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1993-1997	1993-1997
Source population	MSKCC, hospital	MSKCC, hospital
Response rate (enrolled/eligible)	94.6%	91.9%
Total number enrolled	229	204
Subjects with DNA	170	158
Ethnic origin	97.1% Caucasian	97.5% Caucasian
Age: mean (range)	64.9	42.2
Gender: % males	82.9%	76.6%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking (only for non smokers-ex smokers)	x	x
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts		
Arsenic exposure	x	x
Other environmental exposures	x	x
Hair dye use (available after follow up)	x	x
Drug use (available after follow up)		
Medical History (available after follow up)	x	x
Family History	x	x
Quality of life		
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements		
Other information, please specify (alcohol, tea, soft drinks; diuresis)	Alcohol, physical activities, pain relievers, etc	Alcohol, physical activities, pain relievers, etc

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA		
Serum/plasma	x	x
Cryopreserved whole blood / lymphocytes		
Red blood cells	x	x

Urine samples	
Toenail clippings	
Others, please specify	
Paraffin tissue blocks	
Frozen tissue	X

For Cases Only

Information at time of diagnosis

Histological confirmation	X
Number of tumors (available after follow up)	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	
Treatment of primary tumor	
Stage	
Other information, please specify	

Follow-up information

Treatment information	
Tumor recurrence	
Tumor progression	
Survival	X
Histological confirmation	
Number of tumors	
Tumor site	
Tumor size	
Tumor grade	
Growth pattern	
Stage	
Active smoking	
Occupational exposures	
Drug use	
Medical History	
Quality of life	
Caffeine intake	
Fluid intake	
Other information , please specify (as above)	

Study Name: Lutherstadt Wittenberg Bladder Cancer Study (LWBCS)	Institution: Leibniz Research Centre for Working Environment and Human Factors (IfADo)
Principal Investigators: IfADo: Klaus Golka, Jan G. Hengstler	Institution address: IfADo Ardeystr. 67 44139 Dortmund Germany Tel: +49 231 1084 344 Fax: +49 231 1084 308
Key References: Golka K. et al: <i>J. Toxicol. Environ. Health Part A</i> 2008 71:881-6 Zimmermann A. et al: <i>J. Toxicol. Environ. Health Part A</i> 2008 71:911-4	Additional researchers: Silvia Selinski, IfADo Meinolf Blaszkewicz, IfADo Matthias Hermes, IfADo

Study Design: Hospital based Case-Control	Matching factors: Gender, age, hospital	Country: Germany
ICD-0-3 morphology codes: Transitional cell carcinoma (according to ICD 10)	Follow up of cases? Yes	Expected time of follow-up? At least 114 months

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	Dec 1995-Jan 1999	Jul 2000-Apr 2005
Source population	1 hospital	1 hospital
Response rate (enrolled/eligible)		
Total number enrolled		
Subjects with DNA	216	211
Ethnic origin	German	German
Age: mean (range)	67 (20-93)	67 (29-91)
Gender: % males	186	175

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, etc..)	X	X
Active smoking	X	X
Passive smoking (only for non smokers-ex smokers)	-	-
Occupational exposures	X	X
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	-	-
Hair dye use	-	-
Drug use (available for pain killers only)	X	X
Medical History	-	-
Family History (related to bladder cancer)	X	X
Quality of life	-	-
Diet/nutrition	-	-
Caffeine intake	-	-
Fluid intake	-	-
Urine pH measurements	-	-
Other information, please specify (alcohol, tea, soft drinks; diuresis)		

Biological Samples	Cases	Controls
Blood DNA	X	X
Buccal DNA	-	-
Serum/plasma	-	-

Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	Asked	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis

Histological confirmation	X
Number of tumors (available after follow up)	-
Tumor site	-
Tumor size	-
Tumor grade	X
Growth pattern	-
Treatment of primary tumor	X
Stage	X
Other information, please specify	

Follow-up information

Treatment information	X
Tumor recurrence (available after follow up)	X
Tumor progression (available after follow up)	X
Survival (available after follow up)	X
Histological confirmation	X
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	X
Growth pattern	-
Stage	X
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information, please specify (as above)	-

Study Name:
Eastern European Bladder Cancer Study

Principal Investigators:
Tony Fletcher

Key References:

Institution:
PEHRU Public and Environmental Health Research Unit
London School of Hygiene & Tropical Medicine
Institution address:
PEHRU Public and Environmental Health Research Unit,
London School of Hygiene & Tropical Medicine, Keppel
Street, London WC1E 7HT, UK
Additional researchers:

Study Design:
Hospital-based case control
ICD-0-3 morphology codes:

Matching factors:
Age, gender
Follow up of cases?
No

Country:
Hungary, Romania, Slovakia
Expected time of follow-up?
NA

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	2002-2004	2002-2004
Source population	Hungary, Romania and Slovakia	Hungary, Romania and Slovakia
Response rate (enrolled/eligible)	85.3%	
Total number enrolled	214	540
Subjects with DNA	214	540
Ethnic origin	Caucasian	Caucasian
Age: mean (range)	30-79	30-79
Gender: % males		

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts		
Arsenic exposure	x	x
Other environmental exposures		
Hair dye use		
Drug use	x	x
Medical History	x	x
Family History	x	x
Quality of life		
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements		
Other information, please specify	x	x

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	x	x
Serum/plasma		
Cryopreserved whole blood / lymphocytes		
Red blood cells		
Urine samples		
Toenail clippings		
Others, please specify		
Paraffin tissue blocks		
Frozen tissue		

For Cases Only

Information at time of diagnosis

Histological confirmation	x
Number of tumors	
Tumor site	
Tumor size	
Tumor grade	x
Growth pattern	
Treatment of primary tumor	
Stage	
Other information, please specify	

Follow-up information

Treatment information	
Tumor recurrence	
Tumor progression	
Survival	
Histological confirmation	
Number of tumors	
Tumor site	
Tumor size	
Tumor grade	
Growth pattern	
Stage	
Active smoking	
Occupational exposures	
Drug use	
Medical History	
Quality of life	
Caffeine intake	
Fluid intake	
Other information , please specify	

Study Name:
Brescia bladder cancer case-control study

Institution:
Institute of Occupational Health, University of Brescia,
Italy

Principal Investigators:
Stefano Porru

Institution address:
P.le Spedali Civili, 1
25125 Brescia - Italy

Key References:
Hung RJ. et al. *Carcinogenesis*. 2004 Jun;25(6):973-8.
Hung RJ. et al. *Int J Cancer*. 2004 Jul 1;110(4):598-604.
Hung RJ. et al. *Cancer Epidemiol Biomarkers Prev*. 2004
Jun;13(6):1013-21.

Additional researchers:
Cecilia Arici, Marcello Campagna, Angela Carta,
Donatella Placidi, Antonio Scotto di Carlo

Study Design: Hospital-based case
control

Matching factors: Age, gender,
and hospital of admission

Country: Italy

ICD-0-3 morphology codes:
8010/2, 8050/3, 8070/3, 8120/2,
8120/3, 8130/2, 8130/3, 8246/3,
8560/3

Follow up of cases?
Yes (from 2007)

Expected time of follow-up?
64 -120 months

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1997-2000	1997-2000
Source population	Province of Brescia	Province of Brescia
Response rate (enrolled/eligible)	93%	97%
Total number enrolled	216	220
Subjects with DNA	200	214
Ethnic origin	100% Caucasian	100% Caucasian
Age: mean (range)	63 (22-80)	63 (22-79)
Gender: % males	100	100

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking (only for non smokers-ex smokers)	x	x
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts	x	x
Arsenic exposure	-	-
Other environmental exposures	x	x
Hair dye use (available after follow up)	x	-
Drug use (available after follow up)	x	-
Medical History (available after follow up)	x	-
Family History	-	-
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify (alcohol, tea, soft drinks; diuresis)	x	x

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	x	x
Cryopreserved whole blood / lymphocytes	x	x
Red blood cells	x	x
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	-	-

Frozen tissue -

For Cases Only

Information at time of diagnosis

Histological confirmation	X
Number of tumors (available after follow up)	X
Tumor site	X
Tumor size	-
Tumor grade	X
Growth pattern	X
Treatment of primary tumor	X
Stage	X
Other information, please specify	-

Follow-up information

Treatment information	X
Tumor recurrence	X
Tumor progression	X
Survival	X
Histological confirmation	X
Number of tumors	X
Tumor site	X
Tumor size	X
Tumor grade	X
Growth pattern	X
Stage	X
Active smoking	X
Occupational exposures	X
Drug use	X
Medical History	X
Quality of life	-
Caffeine intake	X
Fluid intake	X
Other information , please specify (as above)	X

Study Name:

The Belgian case control study on bladder cancer

Institution:Acad.Huisartsgeneeskunde, Catholic University of Leuven (KUL), Belgium
Comprehensive Cancer Institute Limburg, Belgium**Principal Investigators:**Maurice Zeegers
Frank Buntinx**Institution address:**Acad.Huisartsgeneeskunde, KUL
Kapucijnenvoer 33 Blok J
3000 Leuven
Belgium
Tel 32/(0)16 33 74 93**Key References:**Kellen E., et al. *Int J Cancer*. 2006 May 15;118(10):2572-8., Kellen E., et al.. *Int J Urol*. 2006 Sep;13(9):1180-4., Kellen E., et al.. *Cancer Lett*. 2007 Jan 8;245(1-2):51-60**Additional researchers:**

Eliane Kellen

Study Design: Population-based case control**Matching factors:** None**Country:** Belgium**ICD-0-3 morphology codes:** 81203**Follow up of cases?** No**Expected time of follow-up?** N.A.

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	2003-2005	2003-2005
Source population	Cancer registry	Population
Response rate (enrolled/eligible)	Not known	26%
Total number enrolled	200	386
Subjects with DNA	200	386
Ethnic origin	100% Caucasian	100% Caucasian
Age: mean (range)	67.67	64.24
Gender: % males	86	59

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc.)	x	x
Active smoking	x	x
Passive smoking	-	-
Occupational exposures	x	x
Residential history	x	x
Water chlorination byproducts	-	-
Arsenic exposure	x	x
Other environmental exposures	x	x
Hair dye use	-	-
Drug use	-	-
Medical History	x	x
Family History	x	x
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	x	x
Serum/plasma	x	-
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	-	-

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	-
Tumor site	X
Tumor size	-
Tumor grade	-
Growth pattern	-
Treatment of primary tumor	-
Stage	-
Other information, please specify	-
Follow-up information	
Treatment information	-
Tumor recurrence	-
Tumor progression	-
Survival	-
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Stage	-
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-

Study Name:
French Bladder Cancer Study (FBCS)

Institution:
INSERM U794 and CNRS FRE2939

Institut Gustave Roussy, Villejuif France

Principal Investigators:
INSERM/CNRS: Simone Benhamou, Alain Sarasin

Institution address:
INSERMU794/CNRS FRE2939
Institut Gustave Roussy
Espace Maurice Tubina (-1)
94805 Villejuif, France

DBS: Agnès Laplanche

Department of Biostatistics and Epidemiology (DBS)
Institut Gustave Roussy
Rue Camille Desmoulins,
94805 Villejuif cedex, France

Key References:
Benhamou S. et al. Mutagenesis. 2003 Sep;18(5):445-8

Additional researchers:
Stefan Michiels (DBS)
Thomas Boulet (DBS)
Philippe Dessen (CNRS)

Study Design: Hospital-based case control

Matching factors: Age, gender and hospital

Country: France

ICD-0-3 morphology codes: 81203

Follow up of cases: Yes
(but not for all cases)

Expected time of follow-up: 60 months

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	1997-2001	1997-2001
Source population	3 general hospitals in Paris	3 general hospitals in Paris
Response rate (enrolled/eligible)	95%	95%
Total number enrolled	201	322
Subjects with DNA	195	320
Ethnic origin	100% Caucasian	100% Caucasian
Age: mean (range)	66 (30-89)	67 (34-92)
Gender: % males	84%	85%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	-	-
Occupational exposures	x	x
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	-	-
Hair dye use	-	-
Drug use	-	-
Medical History	-	-
Family History	-	-
Quality of life	-	-
Diet/nutrition	-	-
Caffeine intake	x	x
Fluid intake	-	-
Urine pH measurements	-	-
Other information, please specify	-	-

Biological Samples	Cases	Controls
Blood DNA	x	x
Buccal DNA	-	-
Serum/plasma	-	-
Cryopreserved whole blood / lymphocytes	-	-

Red blood cells	-	-
Urine samples	-	-
Toenail clippings	-	-
Others, please specify	-	-
Paraffin tissue blocks	X	
Frozen tissue	-	

For Cases Only

Information at time of diagnosis

Histological confirmation	X
Number of tumors	X
Tumor site	-
Tumor size	X
Tumor grade	X
Growth pattern	-
Treatment of primary tumor	X
Stage	X
Other information, please specify	-

Follow-up information

Treatment information	X
Tumor recurrence	X
Tumor progression	X
Survival	X
Histological confirmation	X
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	X
Growth pattern	-
Stage	X
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-

Study Name:

The South and East China case control study on Bladder Cancer. SEarCh

Institution:Department of Public Health and Epidemiology
University of Birmingham, UK**Principal Investigators:**

Maurice Zeegers

Institution address:Unit of Genetic Epidemiology
Department of Public Health and Epidemiology
University of Birmingham, Public Health Building
Edgbaston, Birmingham, B15 2TT England**Key References:****Additional researchers:**

Marjolein Hemelt

Study Design:

Hospital-based case control

Matching factors:Frequency matched on age, sex,
hospital**Country:**

China

ICD-0-3 morphology codes:

801203, 81303, 80703

Follow up of cases?

No

Expected time of follow-up?

Urinary Bladder ICD-0-3 morphology codes: Transitional cell carcinoma (81203); Papillary carcinoma (81303); Squamous cell carcinoma (80703); Adenocarcinoma (81403); Leiomyosarcoma (88903)

	Cases	Controls
Years of enrollment	2005-continuing	2005-continuing
Source population	4 hospitals in 4 cities in China	4 hospitals in 4 cities in China
Response rate (enrolled/eligible)	95%	95%
Total number enrolled	225/yr	225/yr
Subjects with DNA	95%	95%
Ethnic origin	Asian	Asian
Age: mean (range)	70, 30-93	70, 30-93
Gender: % males	80%	80%

Questionnaire data	Cases	Controls
Demographics (age, sex, ethnicity, region, education etc..)	x	x
Active smoking	x	x
Passive smoking	x	x
Occupational exposures	x	x
Residential history	-	-
Water chlorination byproducts	-	-
Arsenic exposure	-	-
Other environmental exposures	-	-
Hair dye use	x	x
Drug use	x	x
Medical History	x	x
Family History	x	x
Quality of life	-	-
Diet/nutrition	x	x
Caffeine intake	x	x
Fluid intake	x	x
Urine pH measurements	-	-
Other information, please specify: Hairdye, physical activity	-	-

Biological Samples	Cases	Controls
Blood DNA	-	-
Buccal DNA	x	x
Serum/plasma	-	-
Cryopreserved whole blood / lymphocytes	-	-
Red blood cells	-	-
Urine samples	-	-
Toenail clippings	x	x
Others, please specify	-	-
Paraffin tissue blocks	-	-
Frozen tissue	-	-

For Cases Only

Information at time of diagnosis	
Histological confirmation	X
Number of tumors	-
Tumor site	X
Tumor size	-
Tumor grade	X
Growth pattern	-
Treatment of primary tumor	-
Stage	X
Other information, please specify	-
Follow-up information	
Treatment information	-
Tumor recurrence	-
Tumor progression	-
Survival	-
Histological confirmation	-
Number of tumors	-
Tumor site	-
Tumor size	-
Tumor grade	-
Growth pattern	-
Stage	-
Active smoking	-
Occupational exposures	-
Drug use	-
Medical History	-
Quality of life	-
Caffeine intake	-
Fluid intake	-
Other information , please specify	-