

References

- Adam-Rodwell, G., Morse, M.A. & Stoner, G.D. (1993) The effects of phenethyl isothiocyanate on benzo[a]pyrene-induced tumours and DNA adducts in A/J mouse lung. *Cancer Lett.*, **71**, 35–42
- Adesida, A., Edwards, L.G. & Thornalley, P.J. (1996) Inhibition of human leukaemia 60 cell growth by mercapturic acid metabolites of phenylethyl isothiocyanate. *Food Chem. Toxicol.*, **34**, 385–392
- Agudo, A., Estève, M.G., Pallarés, C., Martínez-Ballarín, I., Fabregat, X., Malats, N., Machengs, I., Badia, A. & González, C.A. (1997) Vegetable and fruit intake and the risk of lung cancer in women in Barcelona, Spain. *Eur. J. Cancer*, **33**, 1256–1261
- Agudo, A., Slimani, N., Ocké, M.C., Naska, A., Miller, A.B., Kroke, A., Bamia, C., Karalis, D., Vineis, P., Palli, D., Bueno-de-Mesquita, H.B., Peeters, P.H., Engeset, D., Hjartaker, A., Navarro, C., Martínez, G.C., Wallstrom, P., Zhang, J.X., Welch, A.A., Spencer, E., Stripp, C., Overvad, K., Clavel-Chapelon, F., Casagrande, C. & Riboli, E. (2002) Consumption of vegetables, fruit and other plant foods in the European Prospective Investigation into Cancer and Nutrition (EPIC) cohorts from 10 European countries. *Public Health Nutr.*, **5**, 1179–1196
- Alavanja, M.C., Brown, C.C., Swanson, C. & Brownson, R.C. (1993) Saturated fat intake and lung cancer risk among nonsmoking women in Missouri. *J. Natl Cancer Inst.*, **85**, 1906–1916
- Almendingen, K., Hofstad, B., Trygg, K., Hoff, G., Hussain, A. & Vatn, M. (2001) Current diet and colorectal adenomas: A case-control study including different sets of traditionally chosen control groups. *Eur. J. Cancer Prev.*, **10**, 395–406
- Amat-Guerri, F., Martínez-Utrilla, R. & Pascual, C. (1984) Condensation of 3-hydroxymethylindoles with 3-substituted indoles. Formation of 2,3'-methyleneindole derivatives. *Chem. Res.*, **5**, 160–161
- Ames, B.N., Profet, M. & Gold, L.S. (1990a) Dietary pesticides (99.99% all natural). *Proc. Natl Acad. Sci. USA*, **87**, 7777–7781
- Ames, B.N., Profet, M. & Gold, L.S. (1990b) Nature's chemicals and synthetic chemicals: Comparative toxicology. *Proc. Natl Acad. Sci. USA*, **87**, 7782–7786
- Anderton, M.J., Jukes, R., Lamb, J.H., Manson, M.M., Gescher, A., Steward, W.P. & Williams, M.L. (2003) Liquid chromatographic assay for the simultaneous determination of indole-3-carbinol and its acid condensation products in plasma. *J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.*, **787**, 281–291
- Arif, J.M., Gairola, C.G., Kelloff, G.J., Lubet, R.A. & Gupta, R.C. (2000) Inhibition of cigarette smoke-related DNA adducts in rat tissues by indole-3-carbinol. *Mutat. Res.*, **452**, 11–18
- Armstrong, R.W., Imrey, P.B., Lye, M.S., Armstrong, M.J., Yu, M.C. & Sani, S. (1998) Nasopharyngeal carcinoma in Malaysian Chinese: Salted fish and other dietary exposures. *Int. J. Cancer*, **77**, 228–235
- Arnao, M.B., Sanchez-Bravo, J. & Acosta, M. (1996) Indole-3-carbinol as a scavenger of free radicals. *Biochem. Mol. Biol. Int.*, **39**, 1125–1134
- Arneson, D.W., Hurwitz, A., McMahon, L.M. & Robaugh, D. (1999) Presence of 3,3'-diindolylmethane in human plasma after oral administration of indole-3-carbinol. *Proc. Am. Assoc. Cancer Res.*, **40**, 2833
- Arora, A. & Shukla, Y. (2003) Modulation of vinca-alkaloid induced P-glycoprotein expression by indole-3-carbinol. *Cancer Lett.*, **189**, 167–173
- Ashok, B.T., Chen, Y., Liu, X., Bradlow, H.L., Mittelman, A. & Tiwari, R.K. (2001) Abrogation of estrogen-mediated cellular and biochemical effects by indole-3-carbinol. *Nutr. Cancer*, **41**, 180–187
- Ashok, B.T., Chen, Y.G., Liu, X., Garikapaty, V.P., Seplowitz, R., Tschorr, J., Roy, K., Mittelman, A. & Tiwari, R.K. (2002) Multiple molecular targets of indole-3-carbinol, a chemopreventive anti-estrogen in breast cancer. *Eur. J. Cancer Prev.*, **11** (Suppl. 2), S86–S93
- Astwood, E.B., Greer, M.A. & Ettlinger, M.G. (1949) 1-Vinyl-2-thioxazolidone, an antithyroid compound from yellow turnip and from Brassica seeds. *J. Biol. Chem.*, **181**, 121–130
- Atalah, E., Urteaga, C. & Rebollo, A. (2001) [Dietary behaviour and risk for the most common cancers in Chile.] *Rev. Chil. Nutr.*, **28**, 277–283 (in Spanish)
- Auborn, K.J., Abramson, A., Bradlow, H.L., Sepkovic, D. & Mullooly, V. (1998) Estrogen metabolism and laryngeal papillomatosis: A pilot study on dietary prevention. *Anticancer Res.*, **18**, 4569–4573
- Auborn, K.J., Fan, S., Rosen, E.M., Goodwin, L., Chandrasekaren, A., Williams, D.E., Chen, D. & Carter, T.H. (2003) Indole-3-carbinol is a negative regulator of estrogen. *J. Nutr.*, **133**, 2470S–2475S
- Babich, H., Borenfreund, E. & Stern, A. (1993) Comparative cytotoxicities of selected minor dietary non-nutrients with chemopreventive properties. *Cancer Lett.*, **73**, 127–133
- Babish, J.G. & Stoewsand, G.S. (1978) Effect of dietary indole-3-carbinol on the induction of the mixed-function oxidases of rat tissue. *Food Cosmet. Toxicol.*, **16**, 151–155
- Baghurst, P.A., McMichael, A.J., Slavotinek, A.H., Baghurst, K.I., Boyle, P. & Walker, A.M. (1991) A case-control study of diet and cancer of the pancreas. *Am. J. Epidemiol.*, **134**, 167–179
- Bailey, G., Taylor, M., Selivonchick, D., Eisele, T., Hendricks, J., Nixon, J., Pawlowski, N. & Sinnhuber, R. (1982) Mechanisms of dietary modification of aflatoxin B1 carcinogenesis. *Basic Life Sci.*, **21**, 149–165
- Bailey, G.S., Hendricks, J.D., Shelton, D.W., Nixon, J.E. & Pawlowski, N.E. (1987) Enhancement of carcinogenesis by the natural anticarcinogen indole-3-carbinol. *J. Natl Cancer Inst.*, **78**, 931–934
- Bailey, G.S., Dashwood, R.H., Fong, A.T., Williams, D.E., Scanlan, R.A. & Hendricks, J.D. (1991) Modulation of mycotoxin and nitrosamine carcinogenesis by indole-3-

- carbinol: Quantitative analysis of inhibition versus promotion. In: O'Neill, I.K., Chen, J. & Bartsch, H., eds, *Relevance to Human Cancer of N-Nitroso Compounds, Tobacco Smoke and Mycotoxins* (IARC Scientific Publications No. 105), Lyon, IARCPress, pp. 275–280.
- Bak, S., Olsen, C.E., Petersen, B.L., Moller, B.L. & Halkier, B.A. (1999) Metabolic engineering of p-hydroxybenzylglucosinolate in *Arabidopsis* by expression of the cyanogenic CYP79A1 from *Sorghum bicolor*. *Plant J.*, **20**, 663–671.
- Barrett, J.E., Klopfenstein, C.F. & Leipold, H.W. (1998) Protective effects of cruciferous seed meals and hulls against colon cancer in mice. *Cancer Lett.*, **127**, 83–88.
- Basten, G.P., Bao, Y. & Williamson, G. (2002) Sulforaphane and its glutathione conjugate but not sulforaphane nitrile induce UDP-glucuronosyl transferase (UGT1A1) and glutathione transferase (GSTA1) in cultured cells. *Carcinogenesis*, **23**, 1399–1404.
- Behrens, J., von Kries, J.P., Kuhl, M., Bruhn, L., Wedlich, D., Grosschedl, R. & Birchmeier, W. (1996) Functional interaction of beta-catenin with the transcription factor LEF-1. *Nature*, **382**, 638–642.
- Bell, M.C., Crowley-Nowick, P., Bradlow, H.L., Sepkovic, D.W., Schmidt-Grimminger, D., Howell, P., Mayeaux, E.J., Tucker, A., Turbat-Herrera, E.A. & Mathis, J.M. (2000) Placebo-controlled trial of indole-3-carbinol in the treatment of CIN. *Gynecol. Oncol.*, **78**, 123–129.
- Benhamou, S., Lee, W.J., Alexandrie, A.K., Boffetta, P., Bouchardy, C., Butkiewicz, D., Brockmoller, J., Clapper, M.L., Daly, A., Dolzan, V., Ford, J., Gaspari, L., Haugen, A., Hirvonen, A., Husgafvel-Pursiainen, K., Ingelman-Sundberg, M., Kalina, I., Kihara, M., Kremer, P., Le Marchand, L., London, S.J., Nazar-Stewart, V., Onon-Kihara, M., Rannug, A., Romkes, M., Ryberg, D., Seidegard, J., Shields, P., Strange, R.C., Stucker, I., To-Figueras, J., Brennan, P. & Taioli, E. (2002) Meta- and pooled analyses of the effects of glutathione S-transferase M1 polymorphisms and smoking on lung cancer risk. *Carcinogenesis*, **23**, 1343–1350.
- Benito, E., Obrador, A., Stiggebout, A., Bosch, F.X., Mulet, M., Muñoz, N. & Kaldor, J. (1990) A population-based case-control study of colorectal cancer in Majorca. I. Dietary factors. *Int. J. Cancer*, **45**, 69–76.
- Bernardi, R., Negri, A., Ronchi, S. & Palmieri, S. (2000) Isolation of the epithiospecific protein from oil-rape (*Brassica napus* spp. *oleifera*) seed and its characterization. *FEBS Lett.*, **467**, 296–298.
- Bernardi, R., Finiguerra, M.G., Rossi, A.A. & Palmieri, S. (2003) Isolation and biochemical characterization of a basic myrosinase from ripe *Crambe abyssinica* seeds, highly specific for epi-progoitrin. *J. Agric. Food Chem.*, **51**, 2737–2744.
- Bidoli, E., Franceschi, S., Talamini, R., Barra, S. & La Vecchia, C. (1992) Food consumption and cancer of the colon and rectum in north-eastern Italy. *Int. J. Cancer*, **50**, 223–229.
- Birch, A.N., Griffiths, D.W., Hopkins, R.J., Smith, W.H. & McKinlay, R.G. (1992) Glucosinolate responses of swede, kale, forage and oilseed rape to root damage by turnip root fly (*Delia floralis*) larvae. *J. Sci. Food Agric.*, **60**, 1–9.
- Birt, D.F., Walker, B., Tibbels, M.G. & Bresnick, E. (1986) Anti-mutagenesis and anti-promotion by apigenin, robinetin and indole-3-carbinol. *Carcinogenesis*, **7**, 959–963.
- Birt, D.F., Pelling, J.C., Pour, P.M., Tibbels, M.G., Schweickert, L. & Bresnick, E. (1987) Enhanced pancreatic and skin tumorigenesis in cabbage-fed hamsters and mice. *Carcinogenesis*, **8**, 913–917.
- Bjeldanes, L.F., Kim, J.Y., Grose, K.R., Bartholomew, J.C. & Bradfield, C.A. (1991) Aromatic hydrocarbon responsiveness-receptor agonists generated from indole-3-carbinol *in vitro* and *in vivo*: Comparisons with 2,3,7,8-tetrachlorodibenzo-p-dioxin. *Proc. Natl Acad. Sci. USA*, **88**, 9543–9547.
- Blum, C.A., Xu, M., Orner, G.A., Fong, A.T., Bailey, G.S., Stoner, G.D., Horio, D.T. & Dashwood, R.H. (2001) β -Catenin mutation in rat colon tumors initiated by 1,2-dimethylhydrazine and 2-amino-3-methylimidazo[4,5-f]quinoline, and the effect of post-initiation treatment with chlorophyllin and indole-3-carbinol. *Carcinogenesis*, **22**, 315–320.
- Bodnaruk, R.P. (1994) Potent effect of jasmonates on indole glucosinolates in oilseed rape and mustard. *Phytochemistry*, **35**, 301–305.
- Boeing, H., Jedrychowski, W., Wahrendorf, J., Popiela, T., Tobiasz-Adamczyk, B. & Kulig, A. (1991) Dietary risk factors in intestinal and diffuse types of stomach cancer: A multicenter case-control study in Poland. *Cancer Causes Control*, **2**, 227–233.
- de Boer, J.G. (2001) Protection by dietary compounds against mutation in a transgenic rodent. *J. Nutr.*, **131**, 3082S–3086S.
- Bogaards, J.J., van Ommen, B., Falke, H.E., Willems, M.I. & van Bladeren, P.J. (1990) Glutathione S-transferase subunit induction patterns of Brussels sprouts, allyl isothiocyanate and goitrin in rat liver and small intestinal mucosa: A new approach for the identification of inducing xenobiotics. *Food Chem. Toxicol.*, **28**, 81–88.
- Bogaards, J.J., Verhagen, H., Willems, M.I., van Poppel, G. & van Bladeren, P.J. (1994) Consumption of Brussels sprouts results in elevated α -class glutathione S-transferase levels in human blood plasma. *Carcinogenesis*, **15**, 1073–1075.
- Bolland, M., Stribbling, S., Mitchell, S. & Caldwell, J. (1997) The disposition of allyl isothiocyanate in the rat and mouse. *Food Chem. Toxicol.*, **35**, 933–943.
- Bolton, J.L., Pisha, E., Zhang, F. & Qiu, S. (1998) Role of quinoids in estrogen carcinogenesis. *Chem. Res. Toxicol.*, **11**, 1113–1127.
- Bond, G.G., Thompson, F.E. & Cook, R.R. (1987) Dietary vitamin A and lung cancer: Results of a case-control study among chemical workers. *Nutr. Cancer*, **9**, 109–121.
- Bones, A.M. & Rossiter, J.T. (1996) The myrosinase–glucosinolate system, its organisation and biochemistry. *Physiol. Plant.*, **97**, 194–208.
- Bonnesen, C., Stephensen, P.U., Andersen, O., Sorensen, H. & Vang, O. (1999) Modulation of cytochrome P-450 and glutathione S-transferase isoform expression *in vivo* by intact and degraded indolyl glucosinolates. *Nutr. Cancer*, **33**, 178–187.
- Bonnesen, C., Eggleston, I.M. & Hayes, J.D. (2001) Dietary indoles and isothiocyanates that are generated from cruciferous vegetables can both stimulate apoptosis and confer protection against DNA damage in human colon cell lines. *Cancer Res.*, **61**, 6120–6130.

- Borghoff, S.J. & Birnbaum, L.S. (1986) Age-related changes in the metabolism and excretion of allyl isothiocyanate. A model compound for glutathione conjugation. *Drug Metab. Disposition*, **14**, 417–422
- Borst, P., Evers, R., Kool, M. & Wijnholds, J. (1999) The multidrug resistance protein family. *Biochim. Biophys. Acta*, **1461**, 347–357
- Bosetti, C., Negri, E., Kolonel, L., Ron, E., Franceschi, S., Preston-Martin, S., McTiernan, A., Dal Maso, L., Mark, S.D., Mabuchi, K., Land, C., Jin, F., Wingren, G., Galanti, M.R., Hallquist, A., Glatte, E., Lund, E., Levi, F., Linos, D. & La Vecchia, C. (2002) A pooled analysis of case-control studies of thyroid cancer. VII. Cruciferous and other vegetables (international). *Cancer Causes Control*, **13**, 765–775
- Botterweck, A.A., van den Brandt, P.A. & Goldbohm, R.A. (1998) A prospective cohort study on vegetable and fruit consumption and stomach cancer risk in The Netherlands. *Am. J. Epidemiol.*, **148**, 842–853
- Bouchereau, A., Clossais-Besnard, N., Bensaoud, A., Leport, L. & Renard, M. (1996) Water stress effects on rapeseed quality. *Eur. J. Agron.*, **5**, 19–30
- Boyd, J.N., Babish, J.G. & Stoewsand, G.S. (1982) Modification of beef and cabbage diets of aflatoxin B1-induced rat plasma alpha-fetoprotein elevation, hepatic tumorigenesis, and mutagenicity of urine. *Food Chem. Toxicol.*, **20**, 47–52
- Bradfield, C.A. & Bjeldanes, L.F. (1984) Effect of dietary indole-3-carbinol on intestinal and hepatic monooxygenase, glutathione S-transferase and epoxide hydrolase activities in the rat. *Food Chem. Toxicol.*, **22**, 977–982
- Bradfield, C.A. & Bjeldanes, L.F. (1987a) Dietary modification of xenobiotic metabolism: Contribution of indolylic compounds present in *Brassica oleracea*. *J. Agric. Food Chem.*, **35**, 896–900
- Bradfield, C.A. & Bjeldanes, L.F. (1987b) Structure-activity relationships of dietary indoles: A proposed mechanism of action as modifiers of xenobiotic metabolism. *J. Toxicol. Environ. Health*, **21**, 311–323
- Bradfield, C.A., Chang, Y. & Bjeldanes, L.F. (1985) Effects of commonly consumed vegetables on hepatic xenobiotic-metabolizing enzymes in the mouse. *Food Chem. Toxicol.*, **23**, 899–904
- Bradlow, H.L., Michnovicz, J., Telang, N.T. & Osborne, M.P. (1991) Effects of dietary indole-3-carbinol on estradiol metabolism and spontaneous mammary tumors in mice. *Carcinogenesis*, **12**, 1571–1574
- Bradlow, H.L., Michnovicz, J.J., Halper, M., Miller, D.G., Wong, G.Y. & Osborne, M.P. (1994) Long-term responses of women to indole-3-carbinol or a high fiber diet. *Cancer Epidemiol. Biomarkers Prev.*, **3**, 591–595
- Bradlow, H.L., Davis, D., Sepkovic, D.W., Tiwari, R. & Osborne, M.P. (1997) Role of the estrogen receptor in the action of organochlorine pesticides on estrogen metabolism in human breast cancer cell lines. *Sci. Total Environ.*, **208**, 9–14
- Bradlow, H.L., Sepkovic, D.W., Telang, N.T. & Osborne, M.P. (1999) Multifunctional aspects of the action of indole-3-carbinol as an antitumour agent. *Ann. N.Y. Acad. Sci.*, **889**, 204–213
- Brandi, G., Paiardini, M., Cervasi, B., Fiorucci, C., Filippone, P., De Marco, C., Zaffaroni, N. & Magnani, M. (2003) A new indole-3-carbinol tetrameric derivative inhibits cyclin-dependent kinase 6 expression and induces G1 cell cycle arrest in both estrogen-dependent and estrogen-independent breast cancer cell lines. *Cancer Res.*, **63**, 4028–4036
- Brennan, P., Fortes, C., Butler, J., Agudo, A., Benhamou, S., Darby, S., Gerken, M., Jokel, K.H., Kreuzer, M., Malone, S., Nyberg, F., Pohlbein, H., Ferro, G. & Boffetta, P. (2000) A multicenter case-control study of diet and lung cancer among non-smokers. *Cancer Causes Control*, **11**, 49–58
- Bresnick, E., Birt, D.F., Wolterman, K., Wheeler, M. & Markin, R.S. (1990) Reduction in mammary tumorigenesis in the rat by cabbage and cabbage residue. *Carcinogenesis*, **11**, 1159–1163
- Brignall, M.S. (2001) Prevention and treatment of cancer with indole-3-carbinol. *Altern. Med. Rev.*, **6**, 580–589
- Broadbent, T.A. & Broadbent, H.S. (1998a) The chemistry and pharmacology of indole-3-carbinol (indole-3-methanol) and 3-(methoxymethyl)indole. Part I. *Curr. Med. Chem.*, **5**, 337–352
- Broadbent, T.A. & Broadbent, H.S. (1998b) The chemistry and pharmacology of indole-3-carbinol (indole-3-methanol) and 3-(methoxymethyl)indole. Part II. *Curr. Med. Chem.*, **5**, 469–491
- Brooks, J.D., Palon, V.G. & Vidanes, G. (2001) Potent induction of phase 2 enzymes in human prostate cells by sulforaphane. *Cancer Epidemiol. Biomarkers Prev.*, **10**, 949–954
- Brown, L.M., Swanson, C.A., Gridley, G., Swanson, G.M., Schoenberg, J.B., Greenberg, R.S., Silverman, D.T., Pottern, L.M., Hayes, R.B. & Schwartz, A.G. (1995) Adenocarcinoma of the esophagus: Role of obesity and diet. *J. Natl Cancer Inst.*, **87**, 104–109
- Brown, L.M., Swanson, C.A., Gridley, G., Swanson, G.M., Silverman, D.T., Greenberg, R.S., Hayes, R.B., Schoenberg, J.B., Pottern, L.M., Schwartz, A.G., Liff, J.M., Hoover, R. & Fraumeni, J.F., Jr (1998) Dietary factors and the risk of squamous cell esophageal cancer among black and white men in the United States. *Cancer Causes Control*, **9**, 467–474
- Brown, L., Rimm, E.B., Seddon, J.M., Giovannucci, E.L., Chasan-Taber, L., Spiegelman, D., Willett, W.C. & Hankinson, S.E. (1999) A prospective study of carotenoid intake and risk of cataract extraction in US men. *Am. J. Clin. Nutr.*, **70**, 517–524
- Bruggeman, I.M., Temmink, J.H. & van Bladeren, P.J. (1986) Glutathione- and cysteine-mediated cytotoxicity of allyl and benzyl isothiocyanate. *Toxicol. Appl. Pharmacol.*, **83**, 349–359
- Bruggeman, I.M., Spenkamp, A., Temmink, J.H. & van Bladeren, P.J. (1988) Differential effects of raising and lowering intracellular levels on the cytotoxicity of allyl isothiocyanate, tert-butylhydroperoxide and chlorodinitrobenzene. *Toxicol. in vitro*, **2**, 31–35
- Brüsewitz, G., Cameron, B.D., Chasseaud, L.F., Gorler, K., Hawkins, D.R., Koch, H. & Mennicke, W.H. (1977) The metabolism of benzyl isothiocyanate and its cysteine conjugate. *Biochem J.*, **162**, 99–107
- Bucher, J.R., Uraih, L.C., Hildebrandt, P.K., Sauer, R.M. & Seely, J.C. (1989) Carcinogenicity and pulmonary pathology

- associated with a single 2-hour inhalation exposure of laboratory rodents to methyl isocyanate. *J. Natl Cancer Inst.*, **81**, 1586–1587
- Bueno de Mesquita, H.B., Maisonneuve, P., Runia, S. & Moerman, C.J. (1991) Intake of foods and nutrients and cancer of the exocrine pancreas: A population-based case-control study in The Netherlands. *Int. J. Cancer*, **48**, 540–549
- Bunin, G.R., Kuijten, R.R., Buckley, J.D., Rorke, L.B. & Meadows, A.T. (1993) Relation between maternal diet and subsequent primitive neuroectodermal brain tumors in young children. *New Engl. J. Med.*, **329**, 536–541
- Buskov, S., Hansen, L.B., Olsen, C.E., Sorensen, J.C., Sørensen, H. & Sørensen, S. (2000) Determination of ascorbigenes in autolysates of various *Brassica* species using supercritical fluid chromatography. *J. Agric. Food Chem.*, **48**, 2693–2701
- Caporaso, N., Whitehouse, J., Monkman, S., Boustead, C., Issaq, H., Fox, S., Morse, M.A., Idle, J.R. & Chung, F.L. (1994) *In vitro* but not *in vivo* inhibition of CYP2D6 by phenethyl isothiocyanate (PEITC), a constituent of watercress. *Pharmacogenetics*, **4**, 275–280
- Carlson, D.G., Daxenbichler, M.E., van Etten, C.H., Kwolek, W.F. & Williams, P.H. (1987a) Glucosinolates in crucifer vegetables—Broccoli, Brussels sprouts, cauliflower, collards, kale, mustard greens, and kohlrabi. *J. Am. Soc. Hortic. Sci.*, **112**, 173–178
- Carlson, D.G., Daxenbichler, M.E., Tookey, H.J.L., Kwolek, W.F., Hill, C.B. & Williams, P.H. (1987b) Glucosinolates in turnip tops and roots—Cultivars grown for greens and/or roots. *J. Am. Soc. Hortic. Sci.*, **112**, 179–183
- Carter, T.H., Liu, K., Ralph, W., Jr, Chen, D., Qi, M., Fan, S., Yuan, F., Rosen, E.M. & Auborn, K.J. (2002) Diindolylmethane alters gene expression in human keratinocytes *in vitro*. *J. Nutr.*, **132**, 3314–3324
- Cavalieri, E., Frenkel, K., Liehr, J.G., Rogan, E. & Roy, D. (2000) Estrogens as endogenous genotoxic agents—DNA adducts and mutations. *Natl Cancer Inst. Monogr.*, **27**, 75–93
- Cerhan, J.R., Saag, K.G., Merlino, L.A., Mikuls, T.R. & Criswell, L.A. (2003) Antioxidant micronutrients and risk of rheumatoid arthritis in a cohort of older women. *Am. J. Epidemiol.*, **157**, 345–354
- Cha, Y.N., Thompson, D.C., Heine, H.S. & Chung, J.H. (1985) Differential effects of indole, indole-3-carbinol and benzofuran on several microsomal and cytosolic enzyme activities in mouse liver. *Kor. J. Pharmacol.*, **21**, 1–11
- Challier, B., Perarnau, J.M. & Viel, J.F. (1998) Garlic, onion and cereal fibre as protective factors for breast cancer: A French case-control study. *Eur. J. Epidemiol.*, **14**, 737–747
- Chanas, S.A., Jiang, Q., McMahon, M., McWalter, G.K., McLellan, L.I., Elcombe, C.R., Henderson, C.J., Wolf, C.R., Moffat, G.J., Itoh, K., Yamamoto, M. & Hayes, J.D. (2002) Loss of the Nrf2 transcription factor causes a marked reduction in constitutive and inducible expression of the glutathione S-transferase *Gsta1*, *Gsta2*, *Gstm1*, *Gstm2*, *Gstm3* and *Gstm4* genes in the livers of male and female mice. *Biochem. J.*, **365**, 405–416
- Chang, Y.C., Riby, J., Chang, G.H., Peng, B.C., Firestone, G. & Bjeldanes, L.F. (1999) Cytostatic and antiestrogenic effects of 2-(indol-3-ylmethyl)-3,3'-diindolylmethane, a major *in vivo* product of dietary indole-3-carbinol. *Biochem. Pharmacol.*, **58**, 825–834
- Charles, G.D., Linscombe, V.A., Tornesi, B., Mattsson, J.L. & Gollapudi, B.B. (2002) An *in vitro* screening paradigm for extracts of whole foods for detection of potential toxicants. *Food Chem. Toxicol.*, **40**, 1391–1402
- Chen, Y.R. & Tan, T.H. (1998) Inhibition of the c-Jun N-terminal kinase (JNK) signaling pathway by curcumin. *Oncogene*, **17**, 173–178
- Chen, Y.R. & Tan, T.H. (2000) The c-Jun N-terminal kinase pathway and apoptotic signaling (review). *Int. J. Oncol.*, **16**, 651–662
- Chen, I., Safe, S. & Bjeldanes, L. (1996) Indole-3-carbinol and diindolylmethane as aryl hydrocarbon (Ah) receptor agonists and antagonists in T47D human breast cancer cells. *Biochem. Pharmacol.*, **51**, 1069–1076
- Chen, L., Mohr, S.N. & Yang, C.S. (1996) Decrease of plasma and urinary oxidative metabolites of acetaminophen after consumption of watercress by human volunteers. *Clin. Pharmacol. Ther.*, **60**, 651–660
- Chen, I., McDougal, A., Wang, F. & Safe, S. (1998) Aryl hydrocarbon receptor-mediated antiestrogenic and antitumorigenic activity of diindolylmethane. *Carcinogenesis*, **19**, 1631–1639
- Chen, Y.R., Wang, W., Kong, A.N. & Tan, T.H. (1998) Molecular mechanisms of c-Jun N-terminal kinase-mediated apoptosis induced by anticarcinogenic isothiocyanates. *J. Biol. Chem.*, **273**, 1769–1775
- Chen, Y., Liu, X., Pisha, E., Constantinou, A.I., Hua, Y., Shen, L., van Breemen, R.B., Elguindi, E.C., Blond, S.Y., Zhang, F. & Bolton, J.L. (2000) A metabolite of equine estrogens, 4-hydroxyequilenin, induces DNA damage and apoptosis in breast cancer cell lines. *Chem. Res. Toxicol.*, **13**, 342–350
- Chen, D.Z., Qi, M., Auborn, K.J. & Carter, T.H. (2001) Indole-3-carbinol and diindolylmethane induce apoptosis of human cervical cancer cells and in murine HPV16-transgenic preneoplastic cervical epithelium. *J. Nutr.*, **131**, 3294–3302
- Chen, I., Hsieh, T., Thomas, T. & Safe, S. (2001) Identification of estrogen-induced genes downregulated by AhR agonists in MCF-7 breast cancer cells using suppression subtractive hybridization. *Gene*, **262**, 207–214
- Chen, Y.R., Han, J., Kori, R., Kong, A.N. & Tan, T.H. (2002) Phenylethyl isothiocyanate induces apoptotic signaling via suppressing phosphatase activity against c-Jun N-terminal kinase. *J. Biol. Chem.*, **277**, 39334–39342
- Chesney, A.M., Clawson, T.A. & Webster, B. (1928) Endemic goitre in rabbits. I. Incidence and characteristics. *Bull. Johns Hopkins Hosp.*, **43**, 261–277
- Chevolleau, S., Gasc, N., Rollin, P. & Tulliez, J. (1997) Enzymatic, chemical, and thermal breakdown of ³H-labeled glucobrassicin, the parent indole glucosinolate. *J. Agric. Food Chem.*, **45**, 4290–4296
- Chinni, S.R. & Sarkar, F.H. (2002) Akt inactivation is a key event in indole-3-carbinol-induced apoptosis in PC-3 cells. *Clin. Cancer Res.*, **8**, 1228–1236

- Chinni, S.R., Li, Y., Upadhyay, S., Koppolu, P.K. & Sarkar, F.H. (2001) Indole-3-carbinol (I3C) induced cell growth inhibition, G1 cell cycle arrest and apoptosis in prostate cancer cells. *Oncogene*, **20**, 2927–2936
- Chiu, B.C., Cerhan, J.R., Folsom, A.R., Sellers, T.A., Kushi, L.H., Wallace, R.B., Zheng, W. & Potter, J.D. (1996) Diet and risk of non-Hodgkin lymphoma in older women. *J. Am. Med. Assoc.*, **275**, 1315–1321
- Chiu, B.C., Ji, B.T., Dai, Q., Gridley, G., McLaughlin, J.K., Gao, Y.T., Fraumeni, J.F., Jr & Chow, W.H. (2003) Dietary factors and risk of colon cancer in Shanghai, China. *Cancer Epidemiol. Biomarkers Prev.*, **12**, 201–208
- Chow, W.H., Schuman, L.M., McLaughlin, J.K., Bjelke, E., Gridley, G., Wacholder, S., Chien, H.T. & Blot, W.J. (1992) A cohort study of tobacco use, diet, occupation, and lung cancer mortality. *Cancer Causes Control*, **3**, 247–254
- Chow, W.H., Gridley, G., McLaughlin, J.K., Mandel, J.S., Wacholder, S., Blot, W.J., Niwa, S. & Fraumeni, J.F., Jr (1994) Protein intake and risk of renal cell cancer. *J. Natl Cancer Inst.*, **86**, 1131–1139
- Christensen, J.G. & LeBlanc, G.A. (1996) Reversal of multidrug resistance in vivo by dietary administration of the phytochemical indole-3-carbinol. *Cancer Res.*, **56**, 574–581
- Chung, F.L. (2001) Chemoprevention of lung cancer by isothiocyanates and their conjugates in A/J mouse. *Exp. Lung Res.*, **27**, 319–330
- Chung, F.L., Juchatz, A., Vitarus, J. & Hecht, S.S. (1984a) Effects of dietary compounds on α -hydroxylation of N-nitrosopyrrolidine and N'-nitrosonornicotine in rat target tissues. *Cancer Res.*, **44**, 2924–2928
- Chung, F.L., Juchatz, A., Vitarus, J., Reiss, B. & Hecht, S.S. (1984b) Inhibition of target tissue activation of N-nitrosonornicotine and N-nitrosopyrrolidine by dietary components. In: O'Neill, I.K., von Bortel, R.C., Miller, C.T., Long J. & Bartsch, H., eds, *N-Nitroso Compounds: Occurrence, Biological Effects and Relevance to Human Cancer* (IARC Scientific Publications No. 57), Lyon, IARCPress, pp. 797–804
- Chung, F.L., Wang, M. & Hecht, S.S. (1985) Effects of dietary indoles and isothiocyanates on N-nitrosodimethylamine and 4-(methylnitrosamine)-1-(3-pyridyl)-1-butanone alpha-hydroxylation and DNA methylation in rat liver. *Cancer Res.*, **45**, 539–543
- Chung, F.L., Morse, M.A., Eklind, K.I. & Lewis, J. (1992) Quantitation of human uptake of the anticarcinogen phenethyl isothiocyanate after a watercress meal. *Cancer Epidemiol. Biomarkers Prev.*, **1**, 383–388
- Chung, F.L., Morse, M.A., Eklind, K.I. & Xu, Y. (1993) Inhibition of tobacco-specific nitrosamine-induced lung tumorigenesis by compounds derived from cruciferous vegetables and green tea. *Ann. N.Y. Acad. Sci.*, **686**, 186–202
- Chung, F.L., Kelloff, G., Steele, V., Pittman, B., Zang, E., Jiao, D., Rigotti, J., Choi, C.I. & Rivenson, A. (1996) Chemopreventive efficacy of arylalkyl isothiocyanates and N-acetylcysteine for lung tumorigenesis in Fischer rats. *Cancer Res.*, **56**, 772–778
- Chung, F.L., Conaway, C.C., Rao, C.V. & Reddy, B.S. (2000) Chemoprevention of colonic aberrant crypt foci in Fischer rats by sulforaphane and phenethyl isothiocyanate. *Carcinogenesis*, **21**, 2287–2291
- Chyou, P.H., Nomura, A.M., Hankin, J.H. & Stemmermann, G.N. (1990) A case-cohort study of diet and stomach cancer. *Cancer Res.*, **50**, 7501–7504
- Ciska, E., Martyniak-Przybyszewska, B. & Kozlowska, H. (2000) Content of glucosinolates in cruciferous vegetables grown at the same site for two years under different climatic conditions. *J. Agric. Food Chem.*, **48**, 2862–2867
- Clements, F.W. (1957) A goitrogenic factor in milk. *Med. J. Aust.*, **2**, 646–647
- Cohen, J.H., Kristal, A.R. & Stanford, J.L. (2000) Fruit and vegetable intakes and prostate cancer risk. *J. Natl. Cancer Inst.*, **92**, 61–68
- Coles, B. & Ketterer, B. (1990) The role of glutathione and glutathione transferases in chemical carcinogenesis. *Crit. Rev. Biochem. Mol. Biol.*, **25**, 47–70
- Coll, D.A., Rosen, C.A., Auborn, K., Potsic, W.P. & Bradlow, H.L. (1997) Treatment of recurrent respiratory papillomatosis with indole-3-carbinol. *Am. J. Otolaryngol.*, **18**, 283–285
- Conaway, C.C., Jiao, D. & Chung, F.L. (1996) Inhibition of rat liver cytochrome P450 isozymes by isothiocyanates and their conjugates: A structure-activity relationship study. *Carcinogenesis*, **17**, 2423–2427
- Conaway, C.C., Jiao, D., Kohri, T., Liebes, L. & Chung, F.L. (1999) Disposition and pharmacokinetics of phenethyl isothiocyanate and 6-phenylhexyl isothiocyanate in F344 rats. *Drug Metab. Disposition*, **27**, 13–20
- Conaway, C.C., Getahun, S.M., Liebes, L.L., Pusateri, D.J., Topham, D.K., Botero-Omary, M. & Chung, F.L. (2000) Disposition of glucosinolates and sulforaphane in humans after ingestion of steamed and fresh broccoli. *Nutr. Cancer*, **38**, 168–178
- Conaway, C.C., Krzeminski, J., Amin, S. & Chung, F.L. (2001) Decomposition rates of isothiocyanate conjugates determine their activity as inhibitors of cytochrome p450 enzymes. *Chem. Res. Toxicol.*, **14**, 1170–1176
- Cordier, S., Iglesias, M.J., Le Goaster, C., Guyot, M.M., Mandereau, L. & Hemon, D. (1994) Incidence and risk factors for childhood brain tumors in the Ile de France. *Int. J. Cancer*, **59**, 776–782
- Correa, P., Fontham, E., Pickle, L.W., Chen, V., Lin, Y.P. & Haenszel, W. (1985) Dietary determinants of gastric cancer in south Louisiana inhabitants. *J. Natl. Cancer Inst.*, **75**, 645–654
- Couris, R.R., Tataronis, G.R., Dallal, G.E., Blumberg, J.B. & Dwyer, J.T. (2000) Assessment of healthcare professionals' knowledge about warfarin-vitamin K drug-nutrient interactions. *J. Am. Coll. Nutr.*, **19**, 439–445
- Cover, C.M., Hsieh, S.J., Tran, S.H., Hallden, G., Kim, G.S., Bjeldanes, L.F. & Firestone, G.L. (1998) Indole-3-carbinol inhibits the expression of cyclin-dependent kinase-6 and induces a G1 cell cycle arrest of human breast cancer cells independent of estrogen receptor signaling. *J. Biol. Chem.*, **273**, 3838–3847
- Cover, C.M., Hsieh, S.J., Cram, E.J., Hong, C., Riby, J.E., Bjeldanes, L.F. & Firestone, G.L. (1999) Indole-3-carbinol and tamoxifen cooperate to arrest the cell cycle of MCF-7 human breast cancer cells. *Cancer Res.*, **59**, 1244–1251

- Cram, E.J., Liu, B.D., Bjeldanes, L.F. & Firestone, G.L. (2001) Indole-3-carbinol inhibits CDK6 expression in human MCF-7 breast cancer cells by disrupting Sp1 transcription factor interactions with a composite element in the *CDK6* gene promoter. *J. Biol. Chem.*, **276**, 22332–22340
- Cramer, D.W., Kuper, H., Harlow, B.L. & Titus-Ernstoff, L. (2001) Carotenoids, antioxidants and ovarian cancer risk in pre- and postmenopausal women. *Int. J. Cancer*, **94**, 128–134
- D'Agostini, F., Balansky, R.M., Izzotti, A., Lubet, R.A., Kelloff, G.J. & De Flora, S. (2001) Modulation of apoptosis by cigarette smoke and cancer chemopreventive agents in the respiratory tract of rats. *Carcinogenesis*, **22**, 375–380
- Dashwood, R.H. (1998) Indole-3-carbinol: Anticarcinogen or tumour promoter in Brassica vegetables? *Chem.-Biol. Interactions*, **110**, 1–5
- Dashwood, R.H. & Xu, M. (2003) The disposition and metabolism of 2-amino-3-methylimidazo-[4,5-f]quinoline in the Fischer 344 rat at high versus low doses of indole-3-carbinol. *Food Chem. Toxicol.*, **41**, 1185–1192
- Dashwood, R.H., Arbogast, D.N., Fong, A.T., Hendricks, J.D. & Bailey, G.S. (1988) Mechanisms of anti-carcinogenesis by indole-3-carbinol: Detailed *in vivo* DNA binding dose-response studies after dietary administration with aflatoxin B1. *Carcinogenesis*, **9**, 427–432
- Dashwood, R.H., Uyetake, L., Fong, A.T., Hendricks, J.D. & Bailey, G.S. (1989a) *In vivo* disposition of the natural anti-carcinogen indole-3-carbinol after po administration to rainbow trout. *Food Chem. Toxicol.*, **27**, 385–392
- Dashwood, R.H., Arbogast, D.N., Fong, A.T., Pereira, C., Hendricks, J.D. & Bailey, G.S. (1989b) Quantitative inter-relationships between aflatoxin B₁, carcinogen dose, indole-3-carbinol anti-carcinogen dose, target organ DNA adduction and final tumor response. *Carcinogenesis*, **10**, 175–181
- Dashwood, R.H., Fong, A.T., Hendricks, J.D. & Bailey, G.S. (1990) Tumor dose-response studies with aflatoxin B1 and the ambivalent modulator indole-3-carbinol: Inhibitory versus promotional potency. *Basic Life Sci.*, **52**, 361–365
- Dashwood, R.H., Fong, A.T., Williams, D.E., Hendricks, J.D. & Bailey, G.S. (1991) Promotion of aflatoxin B1 carcinogenesis by the natural tumour modulator indole-3-carbinol: Influence of dose, duration, and intermittent exposure on indole-3-carbinol promotional potency. *Cancer Res.*, **51**, 2362–2365
- Dashwood, R.H., Fong, A.T., Arbogast, D.N., Bjeldanes, L.F., Hendricks, J.D. & Bailey, G.S. (1994) Anticarcinogenic activity of indole-3-carbinol acid products: Ultrasensitive bioassay by trout embryo microinjection. *Cancer Res.*, **54**, 3617–3619
- Davey Smith, G. & Ebrahim, S. (2003) 'Mendelian randomization': Can genetic epidemiology contribute to understanding environmental determinants of disease? *Int. J. Epidemiol.*, **32**, 1–22
- Daxenbichler, M.E., Spencer, G.F., Carlson, D.G., Rose, G.B., Brinker, A.M. & Powell, R.G. (1991) Glucosinolate composition of seeds from 297 species of wild plants. *Phytochemistry*, **30**, 2623–2638
- Delaquis, P.J. & Sholberg, P.L. (1997) Antimicrobial activity of gaseous allyl isothiocyanate. *J. Food Prot.*, **60**, 943–947
- DeMarini, D.M., Hastings, S.B., Brooks, L.R., Eischen, B.T., Bell, D.A., Watson, M.A., Felton, J.S., Sandler, R. & Kohlmeier, L. (1997) Pilot study of free and conjugated urinary mutagenicity during consumption of pan-fried meats: Possible modulation by cruciferous vegetables, glutathione S-transferase-M1, and N-acetyltransferase-2. *Mutat. Res.*, **381**, 83–96
- Deneo-Pellegrini, H., Boffetta, P., De Stefani, E., Ronco, A., Brennan, P. & Mendilaharsu, M. (2002) Plant foods and differences between colon and rectal cancers. *Eur. J. Cancer Prev.*, **11**, 369–375
- Deng, X.S., Tuo, J., Poulsen, H.E. & Loft, S. (1998) Prevention of oxidative DNA damage in rats by Brussels sprouts. *Free Radicals Res.*, **28**, 323–333
- Denissenko, M.F., Pao, A., Tang, M. & Pfeifer, G.P. (1996) Preferential formation of benzo[a]pyrene adducts at lung cancer mutational hotspots in P53. *Science*, **274**, 430–432
- Department of Health and Human Services (2000) *Nutrition and Your Health: Dietary Guidelines for Americans*, 5th Ed. (Home and Garden Bulletin No. 232), Washington DC
- De Stefani, E., Boffetta, P., Oreggia, F., Brennan, P., Ronco, A., Deneo-Pellegrini, H. & Mendilaharsu, M. (2000) Plant foods and risk of laryngeal cancer: A case-control study in Uruguay. *Int. J. Cancer*, **87**, 129–132
- De Stefani, E., Correa, P., Boffetta, P., Ronco, A., Brennan, P., Deneo-Pellegrini, H. & Mendilaharsu, M. (2001) Plant foods and risk of gastric cancer: A case-control study in Uruguay. *Eur. J. Cancer Prev.*, **10**, 357–364
- Dinkova-Kostova, A.T., Massiah, M.A., Bozak, R.E., Hicks, R.J. & Talalay, P. (2001) Potency of Michael reaction acceptors as inducers of enzymes that protect against carcinogenesis depends on their reactivity with sulphydryl groups. *Proc. Natl Acad. Sci. USA*, **98**, 3404–3409
- Du, L., Lykkesfeldt, J., Olsen, C.E. & Halkier, B.A. (1995) Involvement of cytochrome P450 in oxime production in glucosinolate biosynthesis as demonstrated by an *in vitro* microsomal enzyme system isolated from jasmonic acid-induced seedlings of *Sinapis alba* L. *Proc. Natl Acad. Sci. USA*, **92**, 12505–12509
- Duncan, A.J. (1991) Glucosinolates. In: D'Mello, J.P., Duffus, C.M. & Duffus, J.H., eds, *Toxic Substances in Crop Plants*, London, Royal Society of Chemistry, pp. 126–145
- Dunnick, J.K., Prejean, J.D., Haseman, J., Thompson, R.B., Giles, H.D. & McConnell, E.E. (1982) Carcinogenesis bioassay of allyl isothiocyanate. *Fundam. Appl. Toxicol.*, **2**, 114–120
- Eder, E., Neudecker, T., Lutz, D. & Henschler, D. (1980) Mutagenic potential of allyl and allylic compounds. Structure-activity relationship as determined by alkylating and direct *in vitro* mutagenic properties. *Biochem. Pharmacol.*, **29**, 993–998
- Eisele, T.A., Bailey, G.S. & Nixon, J.E. (1983) The effect of indole-3-carbinol, an aflatoxin B1 hepatocarcinoma inhibitor, and other indole analogs on the rainbow trout hepatic mixed function oxidase system. *Toxicol. Lett.*, **19**, 133–138

- Eklind, K.I., Morse, M.A. & Chung, F.L. (1990) Distribution and metabolism of the natural anticarcinogen phenethyl isothiocyanate in A/J mice. *Carcinogenesis*, **11**, 2033–2036
- Ekström, A.M., Serafini, M., Nyrén, O., Hansson, L.E., Ye, W. & Wolk, A. (2000) Dietary antioxidant intake and the risk of cardia cancer and noncardia cancer of the intestinal and diffuse types: A population-based case-control study in Sweden. *Int. J. Cancer*, **87**, 133–140
- El Bayoumy, K., Upadhyaya, P., Desai, D.H., Amin, S., Hoffmann, D. & Wynder, E.L. (1996) Effects of 1,4-phenyl-enebis-(methylene)selenocyanate, phenethyl isothiocyanate, indole-3-carbinol, and d-limo-nene individually and in combination on the tumorigenicity of the tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in A/J mouse lung. *Anticancer Res.*, **16**, 2709–2712
- Elfoul, L., Rabot, S., Khelifa, N., Quinsac, A., Duguay, A. & Rimbault, A. (2001) Formation of allyl isothiocyanate from sini-grin in the digestive tract of rats monoassociated with a human colonic strain of *Bacteroides thetaiotaomicron*. *FEMS Microbiol. Lett.*, **197**, 99–103
- Elfving, S. (1980) Studies on the naturally occurring goitrogen 5-vinyl-2-thioxazolidone. Metabolism and antithyroid effect in the rat. *Ann. Clin. Res.*, **12** (Suppl. 28), 1–47
- Elmore, E., Luc, T.T., Steele, V.E. & Redpath, J.L. (2001) Comparative tissue-specific toxicities of 20 cancer preventive agents using cultured cells from 8 different normal human epithelia. *In Vitro Mol. Toxicol.*, **14**, 191–207
- van Etten, C.H. & Tookey, H.L. (1979) Glucosinolates in cruciferous plants. In: Rosenthal, G.A. & Jansen, D.H., eds, *Herbivores, Their Interaction with Secondary Plant Metabolites*, New York, Academic Press, pp. 507–520
- van Etten, C.H., Daxenbichler, M.E. & Wolff, I.A. (1969a) Natural glucosinolates (thioglucosides) in foods and feeds. *J. Agric. Food Chem.*, **17**, 483–491
- van Etten, C.H., Gagne, W.E., Robbins, D.J., Booth, A.N., Daxenbichler, M.E. & Wolff, I.A. (1969b) Biological evaluation of *crambe*-D seed meals and derived products by rat feeding. *Cereal Chem.*, **46**, 145–155
- European Thyroid Association (1985) Goitre and iodine deficiency in Europe. Report of the Subcommittee for the Study of Endemic Goitre and Iodine Deficiency. *Lancet*, **i**, 1289–1293
- Ewertz, M. & Gill, C. (1990) Dietary factors and breast-cancer risk in Denmark. *Int. J. Cancer*, **46**, 779–784
- Exon, J.H., South, E.H., Magnuson, B.A. & Hendrix, K. (2001) Effects of indole-3-carbinol on immune responses, aberrant crypt foci, and colonic crypt cell proliferation in rats. *J. Toxicol. Environ. Health*, **62**, 561–573
- Fahy, J.W., Zhang, Y. & Talalay, P. (1997) Broccoli sprouts: An exceptionally rich source of inducers of enzymes that protect against chemical carcinogens. *Proc. Natl Acad. Sci. USA*, **94**, 10367–10372
- Fahy, J.W., Zalcman, A.T. & Talalay, P. (2001) The chemical diversity and distribution of glucosinolates and isothiocyanates among plants. *Phytochemistry*, **56**, 5–51
- Fahy, J.W., Haristoy, X., Dolan, P.M., Kensler, T.W., Scholtus, I., Stephenson, K.K., Talalay, P. & Lozniewski, A. (2002) Sulforaphane inhibits extracellular, intracellular, and antibiotic-resistant strains of *Helicobacter pylori* and prevents benzo[a]pyrene-induced stomach tumours. *Proc. Natl Acad. Sci. USA*, **99**, 7610–7615
- FAOSTAT (2000) Available at <http://apps.fao.org/page/collections?subset=agriculture>, under 'Food Balance Sheets'
- Fares, F.A., Ge, X., Yannai, S. & Rennert, G. (1998) Dietary indole derivatives induce apoptosis in human breast cancer cells. *Adv. Exp. Med. Biol.*, **451**, 153–157
- Faris, M., Kokot, N., Latinis, K., Kasibhatla, S., Green, D.R., Koretzky, G.A. & Nel, A. (1998) The c-Jun N-terminal kinase cascade plays a role in stress-induced apoptosis in Jurkat cells by up-regulating Fas ligand expression. *J. Immunol.*, **160**, 134–144
- Faulkner, K., Mithen, R. & Williamson, G. (1998) Selective increase of the potential anticarcinogen 4-methylsulphinylbuthyl glucosinolate in broccoli. *Carcinogenesis*, **19**, 605–609
- Fenwick, G.R. & Heaney, R.K. (1983) Glucosinolates and their breakdown products in cruciferous crops, foods, and feeding stuffs. *Food Chem.*, **11**, 1–23
- Fenwick, G.R., Heaney, R.K. & Mullin, W.J. (1983) Glucosinolates and their breakdown products in food and food plants. *Crit. Rev. Food Sci. Nutr.*, **18**, 123–201
- Fenwick, G.R., Heaney, R.K. & Mawson, R., eds (1989) *Glucosinolates*, Boca Raton, Florida, CRC Press, Inc.
- Feskanich, D., Ziegler, R.G., Michaud, D.S., Giovannucci, E.L., Speizer, F.E., Willett, W.C. & Colditz, G.A. (2000) Prospective study of fruit and vegetable consumption and risk of lung cancer among men and women. *J. Natl Cancer Inst.*, **92**, 1812–1823
- Fimognari, C., Nüsse, M., Cesari, R., Iori, R., Cantelli-Forti, G. & Hrelia, P. (2002a) Growth inhibition, cell-cycle arrest and apoptosis in human T-cell leukemia by the isothiocyanate sulforaphane. *Carcinogenesis*, **23**, 581–586
- Fimognari, C., Nüsse, M., Berti, F., Iori, R., Cantelli-Forti, G. & Hrelia, P. (2002b) Cyclin D3 and p53 mediate sulforaphane-induced cell cycle delay and apoptosis in non-transformed human T lymphocytes. *Cell. Mol. Life Sci.*, **59**, 2004–2012
- Finley, J.W. & Davis, C.D. (2001) Selenium (Se) from high-selenium broccoli is utilized differently than selenite, selenate and selenomethionine, but is more effective in inhibiting colon carcinogenesis. *Biofactors*, **14**, 191–196
- Finley, J.W., Davis, C.D. & Feng, Y. (2000) Selenium from high selenium broccoli protects rats from colon cancer. *J. Nutr.*, **130**, 2384–2389
- Finley, J.W., Ip, C., Lisk, D.J., Davis, C.D., Hintze, K.J. & Whanger, P.D. (2001) Cancer-protective properties of high-selenium broccoli. *J. Agric. Food Chem.*, **49**, 2679–2683
- Firestone, G.L. & Bjeldanes, L.F. (2003) Indole-3-carbinol and 3,3'-diindolylmethane antiproliferative signaling pathways control cell-cycle gene transcription in human breast cancer cells by regulating promoter-Sp1 transcription factor interactions. *J. Nutr.*, **133**, 2448S–2455S

- Fong, A.T., Hendricks, J.D., Dashwood, R.H., Van Winkle, S., Lee, B.C. & Bailey, G.S. (1988) Modulation of diethylnitrosamine-induced hepatocarcinogenesis and O⁶-ethylguanine formation in rainbow trout by indole-3-carbinol, β -naphthoflavone, and Aroclor 1254. *Toxicol. Appl. Pharmacol.*, **96**, 93–100
- Fong, A.T., Swanson, H.I., Dashwood, R.H., Williams, D.E., Hendricks, J.D. & Bailey, G.S. (1990) Mechanisms of anti-carcinogenesis by indole-3-carbinol. Studies of enzyme induction, electrophile-scavenging, and inhibition of aflatoxin B₁ activation. *Biochem. Pharmacol.*, **39**, 19–26
- Foo, H.L., Gronning, L.M., Goodenough, L., Bones, A.M., Danielsen, B., Whiting, D.A. & Rossiter, J.T. (2000) Purification and characterisation of epithiospecifier protein from *Brassica napus*: Enzymic intramolecular sulphur addition within alkenyl thiohydroximates derived from alkenyl glucosinolate hydrolysis. *FEBS Lett.*, **468**, 243–246
- Fowke, J.H., Longcope, C. & Hebert, J.R. (2000) Brassica vegetable consumption shifts estrogen metabolism in healthy post-menopausal women. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 773–779
- Fowke, J.H., Fahey, J.W., Stephenson, K.K. & Hebert, J.R. (2001) Using isothiocyanate excretion as a biological marker of *Brassica* vegetable consumption in epidemiological studies: Evaluating the sources of variability. *Public Health Nutr.*, **4**, 837–846
- Fowke, J.H., Chung, F.L., Jin, F., Qi, D., Cai, Q., Conaway, C., Cheng, J.-R., Shu, X.-O., Gao, Y.-T. & Zheng, W. (2003) Urinary isothiocyanate levels, *Brassica*, and human breast cancer. *Cancer Res.*, **63**, 3980–3986.
- Franceschi, S., Bidoli, E., Baron, A.E., Barra, S., Talamini, R., Serraino, D. & La Vecchia, C. (1991a) Nutrition and cancer of the oral cavity and pharynx in north-east Italy. *Int. J. Cancer*, **47**, 20–25
- Franceschi, S., Levi, F., Negri, E., Fassina, A. & La Vecchia, C. (1991b) Diet and thyroid cancer: A pooled analysis of four European case-control studies. *Int. J. Cancer*, **48**, 395–398
- Frazier, A.L., Ryan, C.T., Rockett, H., Willett, W.C. & Colditz, G.A. (2003) Adolescent diet and risk of breast cancer. *Breast Cancer Res.*, **5**, R59–R64
- Frydoonfar, H.R., McGrath, D.R. & Spigelman, A.D. (2003) The effect of indole-3-carbinol and sulforaphane on a prostate cancer cell line. *Aust. N.Z. J. Surg.*, **73**, 154–156
- Furihata, C., Sato, Y., Yamakoshi, A., Takimoto, M. & Matsushima, T. (1987) Inductions of ornithine decarboxylase and DNA synthesis in rat stomach mucosa by 1-nitrosoindole-3-acetonitrile. *Jpn. J. Cancer Res.*, **78**, 432–435
- Futakuchi, M., Hirose, M., Miki, T., Tanaka, H., Ozaki, M. & Shirai, T. (1998) Inhibition of DMBA-initiated rat mammary tumour development by 1-O-hexyl-2,3,5-trimethylhydroquinone, phenylethyl isothiocyanate, and novel synthetic ascorbic acid derivatives. *Eur. J. Cancer Prev.*, **7**, 153–159
- Galanti, M.R., Hansson, L., Bergström, R., Wolk, A., Hjartaker, A., Lund, E., Grimelius, L. & Ekbom, A. (1997) Diet and the risk of papillary and follicular thyroid carcinoma: A population-based case-control study in Sweden and Norway. *Cancer Causes Control*, **8**, 205–214
- Gamet-Payrastre, L., Lumeau, S., Gasc, N., Cassar, G., Rollin, P. & Tulliez, J. (1998) Selective cytostatic and cytotoxic effects of glucosinolates hydrolysis products on human colon cancer cells *in vitro*. *Anticancer Drugs*, **9**, 141–148
- Gamet-Payrastre, L., Li, P., Lumeau, S., Cassar, G., Dupont, M.A., Chevolleau, S., Gasc, N., Tulliez, J. & Terce, F. (2000) Sulforaphane, a naturally occurring isothiocyanate, induces cell cycle arrest and apoptosis in HT29 human colon cancer cells. *Cancer Res.*, **60**, 1426–1433
- Gao, Y.T., McLaughlin, J.K., Gridley, G., Blot, W.J., Ji, B.T., Dai, Q. & Fraumeni, J.F., Jr (1994) Risk factors for esophageal cancer in Shanghai, China. II. Role of diet and nutrients. *Int. J. Cancer*, **58**, 197–202
- Gao, X., Petroff, B., Oluola, O., Georg, G., Terranova, P. & Rozman, K. (2002) Endocrine disruption by indole-3-carbinol and tamoxifen: Blockage of ovulation. *Toxicol. Appl. Pharmacol.*, **183**, 179–188
- Garrote, L.F., Herrero, R., Reyes, R.M., Vaccarella, S., Anta, J.L., Ferbeye, L., Muñoz, N. & Franceschi, S. (2001) Risk factors for cancer of the oral cavity and oropharynx in Cuba. *Br. J. Cancer*, **85**, 46–54
- Garte, S., Gaspari, L., Alexandrie, A.K., Ambrosone, C., Autrup, H., Autrup, J.L., Baranova, H., Bathum, L., Benhamou, S., Boffetta, P., Bouchardy, C., Breskvar, K., Brockmoller, J., Cascorbi, I., Clapper, M.L., Coutelle, C., Daly, A., Dell'Ombo, M., Dolzan, V., Dresler, C.M., Fryer, A., Haugen, A., Hein, D.W., Hildesheim, A., Hirvonen, A., Hsieh, L.L., Ingelman-Sundberg, M., Kalina, I., Kang, D., Kihara, M., Kiyohara, C., Kremers, P., Lazarus, P., Le Marchand, L., Lechner, M.C., Van Lieshout, E.M., London, S., Manni, J.J., Maugard, C.M., Morita, S., Nazar-Stewart, V., Noda, K., Oda, Y., Parl, F.F., Pastorelli, R., Persson, I., Peters, W.H., Rannug, A., Rebeck, T., Risch, A., Roelandt, L., Romkes, M., Ryberg, D., Salagovic, J., Schoket, B., Seidegard, J., Shields, P.G., Sim, E., Sinnet, D., Strange, R.C., Stucker, I., Sugimura, H., To-Figueras, J., Vineis, P., Yu, M.C. & Taioli, E. (2001) Metabolic gene polymorphism frequencies in control populations. *Cancer Epidemiol. Biomarkers Prev.*, **10**, 1239–1248
- Gaziano, J.M., Manson, J.E., Branch, L.G., Colditz, G.A., Willett, W.C. & Buring, J.E. (1995) A prospective study of consumption of carotenoids in fruits and vegetables and decreased cardiovascular mortality in the elderly. *Ann. Epidemiol.*, **5**, 255–260
- Ge, X., Yannai, S., Rennert, G., Gruener, N. & Fares, F.A. (1996) 3,3'-Diindolylmethane induces apoptosis in human cancer cells. *Biochem. Biophys. Res. Commun.*, **228**, 153–158
- Ge, X., Fares, F.A. & Yannai, S. (1999) Induction of apoptosis in MCF-7 cells by indol-3-carbinol is independent of p53 and bax. *Anticancer Res.*, **19**, 3199–3203
- Gerhäuser, C., You, M., Liu, J., Moriarty, R.M., Hawthorne, M., Mehta, R.G., Moon, R.C. & Pezzuto, J.M. (1997) Cancer chemopreventive potential of sulforamate, a novel analogue of sulforaphane that induces phase 2 drug-metabolizing enzymes. *Cancer Res.*, **57**, 272–278
- Gerhäuser, C., Klimo, K., Heiss, E., Neumann, I., Gamal-Eldien, A., Knauf, J., Liu, G.Y., Sitthimonchai, S. & Frank, N. (2003) Mechanism-based in vitro screening of potential cancer chemopreventive agents. *Mutat. Res.*, **523–524**, 163–172
- Getahun, S.M. & Chung, F.L. (1999) Conversion of glucosinolates to isothio-

- cyanates in humans after ingestion of cooked watercress. *Cancer Epidemiol. Biomarkers Prev.*, **8**, 447–451
- Giamoustaris, A. & Mithen, R. (1996) Genetics of aliphatic glucosinolates. 4. Side-chain modification in *Brassica oleracea*. *Theor. Appl. Genet.*, **93**, 1006–1010
- Gillner, M., Bergman, J., Cambillau, C., Fernstrom, B. & Gustafsson, J.A. (1985) Interactions of indoles with specific binding sites for 2,3,7,8-tetrachlorodibenzo-p-dioxin in rat liver. *Mol. Pharmacol.*, **28**, 357–363
- Giovannucci, E., Ascherio, A., Rimm, E.B., Stampfer, M.J., Colditz, G.A. & Willett, W.C. (1995) Intake of carotenoids and retinol in relation to risk of prostate cancer. *J. Natl Cancer Inst.*, **87**, 1767–1776
- Godlewski, C.E., Boyd, J.N., Sherman, W.K., Anderson, J.L. & Stoewsand, G.S. (1985) Hepatic glutathione S-transferase activity and aflatoxin B₁-induced enzyme altered foci in rats fed fractions of Brussels sprouts. *Cancer Lett.*, **28**, 151–157
- Gonzalez, J.M., Yusta, B., Garcia, C. & Carpio, M. (1986) Pulmonary and hepatic lesions in experimental 3-hydroxymethylindole intoxication. *Vet. Hum. Toxicol.*, **28**, 418–420
- Gonzalez, C.A., Sanz, J.M., Marcos, G., Pita, S., Brullet, E., Saigó, E., Badia, A. & Riboli, E. (1991) Dietary factors and stomach cancer in Spain: A multi-centre case-control study. *Int. J. Cancer*, **49**, 513–519
- Goodman, M.T., Hankin, J.H., Wilkens, L.R., Lyu, L.C., McDuffie, K., Liu, L.Q. & Kolonel, L.N. (1997) Diet, body size, physical activity, and the risk of endometrial cancer. *Cancer Res.*, **57**, 5077–5085
- Goosen, T.C., Kent, U.M., Brand, L. & Hollenberg, P.F. (2000) Inactivation of cytochrome P450 2B1 by benzyl isothiocyanate, a chemopreventative agent from cruciferous vegetables. *Chem. Res. Toxicol.*, **13**, 1349–1359
- Goosen, T.C., Mills, D.E. & Hollenberg, P.F. (2001) Effects of benzyl isothiocyanate on rat and human cytochromes P450: Identification of metabolites formed by P450 2B1. *J. Pharmacol. Exp. Ther.*, **296**, 198–206
- Görler, K., Krumbiegel, G. & Mannicke, W.H. (1982) The metabolism of benzyl isothiocyanate and its cysteine conjugate in guinea-pigs and rabbits. *Xenobiotica*, **12**, 535–542
- Graham, S., Marshall, J., Mettlin, C., Rzepka, T., Nemoto, T. & Byers, T. (1982) Diet in the epidemiology of breast cancer. *Am. J. Epidemiol.*, **116**, 68–75
- Graser, G., Schneider, B., Oldham, N.J. & Gershenson, J. (2000) The methionine chain elongation pathway in the biosynthesis of glucosinolates in *Eruca sativa* (Brassicaceae). *Arch. Biochem. Biophys.*, **378**, 411–419
- Gridley, G., McLaughlin, J.K., Block, G., Blot, W.J., Winn, D.M., Greenberg, R.S., Schoenberg, J.B., Preston-Martin, S., Austin, D.F. & Fraumeni, J.F., Jr (1990) Diet and oral and pharyngeal cancer among blacks. *Nutr. Cancer*, **14**, 219–225
- Grootwassink, J., Reed, D.W. & Kolenovsky, A.D. (1994) Immunopurification and immunohistochemical characterization of the glucosinolate biosynthetic enzyme thiohydroximate S-glucosyltransferase. *Plant Physiol.*, **105**, 425–433
- Grose, K.R. & Bjeldanes, L.F. (1992) Oligomerization of indole-3-carbinol in aqueous acid. *Chem. Res. Toxicol.*, **5**, 188–193
- Grubbs, C.J., Steele, V.E., Casebolt, T., Juliana, M.M., Eto, I., Whitaker, L.M., Dragnev, K.H., Kelloff, G.J. & Lubet, R.L. (1995) Chemoprevention of chemically-induced mammary carcinogenesis by indole-3-carbinol. *Anticancer Res.*, **15**, 709–716
- Guo, L.K. & Poulton, J.E. (1994) Partial purification and characterization of *Arabidopsis thaliana* UDPG:thiohydroximate glucosyltransferase. *Phytochemistry*, **36**, 1133–1138
- Guo, Z., Smith, T.J., Wang, E., Sadrieh, N., Ma, Q., Thomas, P.E. & Yang, C.S. (1992) Effects of phenethyl isothiocyanate, a carcinogenesis inhibitor, on xenobiotic-metabolizing enzymes and nitrosamine metabolism in rats. *Carcinogenesis*, **13**, 2205–2210
- Guo, Z., Smith, T.J., Wang, E., Eklind, K.I., Chung, F.L. & Yang, C.S. (1993) Structure-activity relationships of arylalkyl isothiocyanates for the inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butane metabolism and the modulation of xenobiotic-metabolizing enzymes in rats and mice. *Carcinogenesis*, **14**, 1167–1173.
- Guo, D., Schut, H.A., Davis, C.D., Snyderwine, E.G., Bailey, G.S. & Dashwood, R.H. (1995) Protection by chlorophyllin and indole-3-carbinol against 2-amino-1-methyl-6-phenylimidazo[4,5-b]pyridine (PhIP)-induced DNA adducts and colonic aberrant crypts in the F344 rat. *Carcinogenesis*, **16**, 2931–2937
- Hagiwara, A., Yoshino, H., Ichihara, T., Kawabe, M., Tamano, S., Aoki, H., Koda, T., Nakamura, M., Imaida, K., Ito, N. & Shirai, T. (2002) Prevention by natural food anthocyanins, purple sweet potato color and red cabbage color, of 2-amino-1-methyl-6-phenylimidazo[4,5-b]pyridine (PhIP)-associated colorectal carcinogenesis in rats initiated with 1,2-dimethylhydrazine. *J. Toxicol. Sci.*, **27**, 57–68
- Halkier, B.A. & Du, L.C. (1997) The biosynthesis of glucosinolates. *Trends Plant Sci.*, **2**, 425–431
- Hall, C., McCallum, D., Prescott, A. & Mithen, R. (2001) Biochemical genetics of glucosinolate modification in *Arabidopsis* and *Brassica*. *Theor. Appl. Genet.*, **102**, 369–374
- Hallquist, A., Hardell, L., Degerman, A. & Boquist, L. (1994) Thyroid cancer: Reproductive factors, previous diseases, drug intake, family history and diet. A case-control study. *Eur. J. Cancer Prev.*, **3**, 481–488
- Hamilton, S. & Teel, R. (1996) Effects of isothiocyanates on cytochrome P450 1A1 and 1A2 activity and on the mutagenicity of heterocyclic amines. *Anticancer Res.*, **16**, 3597–3602
- Hankinson, O. (1995) The aryl hydrocarbon receptor complex. *Annu. Rev. Pharmacol. Toxicol.*, **35**, 307–340
- Hansen, M., Moller, P. & Sorensen, H. (1995) Glucosinolates in broccoli stored under controlled atmosphere. *J. Am. Soc. Hortic. Sci.*, **120**, 1069–1074
- Hansen, C.H., Du, L., Naur, P., Olsen, C.E., Axelsen, K.B., Hick, A.J., Pickett, J.A. & Halkier, B.A. (2001) CYP83b1 is the oxime-metabolizing enzyme in the glucosinolate pathway in *Arabidopsis*. *J. Biol. Chem.*, **276**, 24790–24796
- Hansson, L.E., Nyren, O., Bergström, R., Wolk, A., Lindgren, A., Baron, J. & Adami, H.O. (1993) Diet and risk of gastric cancer. A population-based case-control study in Sweden. *Int. J. Cancer*, **55**, 181–189

- Harrison, L.E., Zhang, Z.F., Karpeh, M.S., Sun, M. & Kurtz, R.C. (1997) The role of dietary factors in the intestinal and diffuse histologic subtypes of gastric adenocarcinoma: A case-control study in the US. *Cancer*, **80**, 1021-1028
- Hasegawa, T., Nishino, H. & Iwashima, A. (1993) Isothiocyanates inhibit cell cycle progression of HeLa cells at G2/M phase. *Anticancer Drugs*, **4**, 273-279
- Hashim, S., Banerjee, S., Madhubala, R. & Rao, A.R. (1998) Chemoprevention of DMBA-induced transplacental and translational carcinogenesis in mice by oil from mustard seeds (*Brassica* spp.). *Cancer Lett.*, **134**, 217-226
- Hayes, J.D. & McMahon, M. (2001) Molecular basis for the contribution of the antioxidant responsive element to cancer chemoprevention. *Cancer Lett.*, **174**, 103-113
- Hayes, J.D. & Strange, R.C. (2000) Glutathione S-transferase polymorphisms and their biological consequences. *Pharmacology*, **61**, 154-166
- Hayes, J.D., Pulford, D.J., Ellis, E.M., McLeod, R., Barnes, R.F., Seidegard, J., Mosialou, E., Jernstrom, B. & Neal, G.E. (1998) Regulation of rat glutathione S-transferase A5 by cancer chemopreventive agents: Mechanisms of inducible resistance to aflatoxin B1. *Chem.-Biol. Interactions*, **111-112**, 51-67
- Hayes, J.D., Ellis, E.M., Neal, G.E., Harrison, D.J. & Manson, M.M. (1999) Cellular response to cancer chemopreventive agents: Contribution of the antioxidant responsive element to the adaptive response to oxidative and chemical stress. *Biochem. Soc. Symp.*, **64**, 141-168
- He, Y.H. & Schut, H.A. (1999) Inhibition of DNA adduct formation of 2-amino-1-methyl-6-phenylimidazo[4,5-*b*]pyridine and 2-amino-3-methylimidazo[4,5-*f*]quinoline by dietary indole-3-carbinol in female rats. *J. Biochem. Mol. Toxicol.*, **13**, 239-247
- He, Y.H., Smale, M.H. & Schut, H.A. (1997) Chemopreventive properties of indole-3-carbinol (I3C): Inhibition of DNA adduct formation of the dietary carcinogen, 2-amino-1-methyl-6-phenylimidazo [4,5-*b*]pyridine (PhIP), in female F344 rats. *J. Cell. Biochem.*, **27** (Suppl.), 42-51
- He, Y.H., Friesen, M.D., Ruch, R.J. & Schut, H.A. (2000) Indole-3-carbinol as a chemopreventive agent in 2-amino-1-methyl-6-phenylimidazo[4,5-*b*]pyridine (PhIP) carcinogenesis: Inhibition of PhIP-DNA adduct formation, acceleration of PhIP metabolism, and induction of cytochrome P450 in female F344 rats. *Food Chem. Toxicol.*, **38**, 15-23
- Hecht, S.S. (1995) Chemoprevention by isothiocyanates. *J. Cell. Biochem.*, **22**, 195-209
- Hecht, S.S. (1997) Approaches to chemoprevention of lung cancer based on carcinogens in tobacco smoke. *Environ. Health Perspect.*, **105** (Suppl. 4), 955-963
- Hecht, S.S. (1999) Tobacco smoke carcinogens and lung cancer. *J. Natl Cancer Inst.*, **91**, 1194-1210
- Hecht, S.S. (2000) Inhibition of carcinogenesis by isothiocyanates. *Drug Metab. Rev.*, **32**, 395-411
- Hecht, S.S., Chung, F.L., Richie, J.P., Jr, Akerkar, S.A., Borukhova, A., Skowronski, L. & Carmella, S.G. (1995) Effects of watercress consumption on metabolism of a tobacco-specific lung carcinogen in smokers. *Cancer Epidemiol. Biomarkers Prev.*, **4**, 877-884
- Hecht, S.S., Trushin, N., Rigotti, J., Carmella, S.G., Borukhova, A., Akerkar, S. & Rivenson, A. (1996a) Complete inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone-induced rat lung tumorigenesis and favorable modification of biomarkers by phenethyl isothiocyanate. *Cancer Epidemiol. Biomarkers Prev.*, **5**, 645-652
- Hecht, S.S., Trushin, N., Rigotti, J., Carmella, S.G., Borukhova, A., Akerkar, S., Desai, D., Amin, S. & Rivenson, A. (1996b) Inhibitory effects of 6-phenylhexyl isothiocyanate on 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone metabolic activation and lung tumorigenesis in rats. *Carcinogenesis*, **17**, 2061-2067
- Hecht, S.S., Carmella, S.G. & Murphy, S.E. (1999) Effects of watercress consumption on urinary metabolites of nicotine in smokers. *Cancer Epidemiol. Biomarkers Prev.*, **8**, 907-913
- Hecht, S.S., Kenney, P.M., Wang, M., Trushin, N. & Upadhyaya, P. (2000) Effects of phenethyl isothiocyanate and benzyl isothiocyanate, individually and in combination, on lung tumorigenesis induced in A/J mice by benzo[a]pyrene and 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone. *Cancer Lett.*, **150**, 49-56
- Hecht, S.S., Kenney, P.M., Wang, M. & Upadhyaya, P. (2002) Benzyl isothiocyanate: An effective inhibitor of polycyclic aromatic hydrocarbon tumorigenesis in A/J mouse lung. *Cancer Lett.*, **187**, 87-94
- Hecht, S.S., Carmella, S.G., Kenney, P.M., Low, S.H., Arakawa, K., and Yu, M.C. (2004) Effects of cruciferous vegetable consumption on urinary metabolites of the tobacco-specific lung carcinogen 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in Singapore Chinese. *Cancer Epidemiol. Biomarkers Prev.*, **13**, 997-1004
- Heiss, E., Herhaus, C., Klimo, K., Bartsch, H. & Gerhäuser, C. (2001) Nuclear factor kB is a molecular target for sulforaphane-mediated anti-inflammatory mechanisms. *J. Biol. Chem.*, **276**, 32008-32015
- Hemminki, K. (1993) DNA adducts, mutations and cancer. *Carcinogenesis*, **14**, 2007-2012
- Herrmann, S., Seidelin, M., Bisgaard, H.C. & Vang, O. (2002) Indolo[3,2-*b*]carbazole inhibits gap junctional intercellular communication in rat primary hepatocytes and acts as a potential tumour promoter. *Carcinogenesis*, **23**, 1861-1868
- Hill, C.B., Williams, P.H., Carlson, D.G. & Tookey, H.L. (1987) Variation in glucosinolates in oriental Brassica vegetables. *J. Am. Soc. Hortic. Sci.*, **112**, 309-313
- Hiraku, Y., Yamashita, N., Nishiguchi, M. & Kawanishi, S. (2001) Catechol estrogens induce oxidative DNA damage and estradiol enhances cell proliferation. *Int. J. Cancer*, **92**, 333-337
- Hirohashi, S. (1998) Inactivation of the E-cadherin-mediated cell adhesion system in human cancers. *Am. J. Pathol.*, **153**, 333-339
- Hirose, M., Yamaguchi, T., Kimoto, N., Ogawa, K., Futakuchi, M., Sano, M. & Shirai, T. (1998) Strong promoting activity of phenylethyl isothiocyanate and benzyl isothiocyanate on urinary bladder carcinogenesis in Fischer 344 male rats. *Int. J. Cancer*, **77**, 773-777
- Hoff, G., Moen, I.E., Trygg, K., Frolich, W., Foerster, A., Vatn, M., Sauar, J. & Larsen, S.

- (1988) Colorectal adenomas and food. A prospective study of change in volume and total mass of adenomas in man. *Scand. J. Gastroenterol.*, **23**, 1253–1258
- Hong, C., Firestone, G.L. & Bjeldanes, L.F. (2002a) Bcl-2 family-mediated apoptotic effects of 3,3'-diindolylmethane (DIM) in human breast cancer cells. *Biochem. Pharmacol.*, **63**, 1085–1097
- Hong, C., Kim, H.A., Firestone, G.L. & Bjeldanes, L.F. (2002b) 3,3'-Diindolylmethane (DIM) induces a G₁ cell cycle arrest in human breast cancer cells that is accompanied by Sp1-mediated activation of p21^{WAF1/CIP1} expression. *Carcinogenesis*, **23**, 1297–1305
- Horn, T.L., Reichert, M.A., Bliss, R.L. & Malejka-Giganti, D. (2002) Modulations of P450 mRNA in liver and mammary gland and P450 activities and metabolism of estrogen in liver by treatment of rats with indole-3-carbinol. *Biochem. Pharmacol.*, **64**, 393–404
- Howell, P.M., Sharpe, A.G. & Lydiate, D.J. (2003) Homoeologous loci control the accumulation of seed glucosinolates in oilseed rape (*Brassica napus*). *Genome*, **46**, 454–460
- Howells, L.M., Gallacher-Horley, B., Houghton, C.E., Manson, M.M. & Hudson, E.A. (2002) Indole-3-carbinol inhibits protein kinase B/Akt and induces apoptosis in the human breast tumor cell line MDA MB468 but not in the nontumorigenic HBL100 line. *Mol. Cancer Ther.*, **1**, 1161–1172
- Hrcicrik, K., Valusek, J. & Velisek, J. (2001) Investigation of ascorbigen as a breakdown product of glucobrassicin autolysis in *Brassica* vegetables. *Eur. Food Res. Technol.*, **212**, 576–581
- Hsing, A.W., McLaughlin, J.K., Schuman, L.M., Bjelke, E., Gridley, G., Wacholder, S., Chien, H.T. & Blot, W.J. (1990) Diet, tobacco use, and fatal prostate cancer: Results from the Lutheran Brotherhood cohort study. *Cancer Res.*, **50**, 6836–6840
- Hsing, A.W., McLaughlin, J.K., Chow, W.H., Schuman, L.M., Co Chien, H.T., Gridley, G., Bjelke, E., Wacholder, S. & Blot, W.J. (1998) Risk factors for colorectal cancer in a prospective study among US white men. *Int. J. Cancer*, **77**, 549–553
- Hu, J., Nyren, O., Wolk, A., Bergström, R., Yuen, J., Adami, H.O., Guo, L., Li, H., Huang, G., Xu, X., Zhao, F., Chen, Y., Wang, C., Qin, H., Hu, C. & Li, Y. (1994) Risk factors for oesophageal cancer in northeast China. *Int. J. Cancer*, **57**, 38–46
- Hu, J., Mao, Y., Dryer, D. & White, K. (2002) Risk factors for lung cancer among Canadian women who have never smoked. *Cancer Detect. Prev.*, **26**, 129–138
- Huang, Q., Lawson, T.A., Chung, F.L., Morris, C.R. & Mervish, S.S. (1993) Inhibition by phenylethyl and phenylhexyl isothiocyanate of metabolism of and DNA methylation by N-nitrosomethylamylamine in rats. *Carcinogenesis*, **14**, 749–754
- Huang, C., Ma, W.Y., Li, J., Hecht, S.S. & Dong, Z. (1998) Essential role of p53 in phenethyl isothiocyanate-induced apoptosis. *Cancer Res.*, **58**, 4102–4106
- Huang, X.E., Tajima, K., Hamajima, N., Xiang, J., Inoue, M., Hirose, K., Tominaga, S., Takezaki, T., Kuroishi, T. & Tokudome, S. (2000) Comparison of lifestyle and risk factors among Japanese with and without gastric cancer family history. *Int. J. Cancer*, **86**, 421–424
- Huber, W.W., McDaniel, L.P., Kaderlik, K.R., Teitel, C.H., Lang, N.P. & Kadlubar, F.F. (1997) Chemoprotection against the formation of colon DNA adducts from the food-borne carcinogen 2-amino-1-methyl-6-phenylimidazo[4,5-b]pyridine (PhIP) in the rat. *Mutat. Res.*, **376**, 115–122
- Hudson, E.A., Howells, L., Ball, H.W., Pfeifer, A.M. & Manson, M.M. (1998) Mechanisms of action of indole-3-carbinol as a chemopreventive agent. *Biochem. Soc. Trans.*, **26**, S370
- Hudson, E.A., Howells, L.M., Gallacher-Horley, B., Fox, L.H., Gescher, A. & Manson, M.M. (2003) Growth-inhibitory effects of the chemopreventive agent indole-3-carbinol are increased in combination with the polyamine putrescine in the SW480 colon tumour cell line. *BMC Cancer*, **3**, 2
- IARC (1985) *IARC Monographs on the Carcinogenic Risk of Chemicals to Humans*, Vol. 36, *Allyl Compounds, Aldehydes, Epoxides and Peroxides*, Lyon, IARCPress, pp. 55–68
- IARC (2003) *IARC Handbooks on Cancer Prevention*, Volume 8, *Fruit and Vegetables*, Lyon, IARCPress
- Ino, N., Sugie, S., Ohnishi, M. & Mori, H. (1996) Lack of inhibitory effect of benzyl isothiocyanate on 2-amino-1-methyl-6-phenylimidazo[4,5-b]pyridine (PhIP)-induced mammary carcinogenesis in rats. *J. Toxicol. Sci.*, **21**, 189–194
- Ioannou, Y.M., Burka, L.T. & Matthews, H.B. (1984) Allyl isothiocyanate: Comparative disposition in rats and mice. *Toxicol. Appl. Pharmacol.*, **75**, 173–181
- Ippoushi, K., Itou, H., Azuma, K. & Higashio, H. (2002) Effect of naturally occurring organosulfur compounds on nitric oxide production in lipopolysaccharide-activated macrophages. *Life Sci.*, **71**, 411–419
- Ishizaki, H., Brady, J.F., Ning, S.M. & Yang, C.S. (1990) Effect of phenethyl isothiocyanate on microsomal N-nitrosodimethylamine metabolism and other monooxygenase activities. *Xenobiotica*, **20**, 255–264
- Ito, N., Hiasa, Y., Konishi, Y. & Marugami, M. (1969) The development of carcinoma in liver of rats treated with m-toluylenediamine and the synergistic and antagonistic effects with other chemicals. *Cancer Res.*, **29**, 1137–1145
- Ito, L.S., Inoue, M., Tajima, K., Yamamura, Y., Kodera, Y., Hirose, K., Takezaki, T., Hamajima, N., Kuroishi, T. & Tomihaga, S. (2003) Dietary factors and the risk of gastric cancer among Japanese women: A comparison between the differentiated and non-differentiated subtypes. *Ann. Epidemiol.*, **13**, 24–31
- Itoh, K., Chiba, T., Takahashi, S., Ishii, T., Igarashi, K., Katoh, Y., Oyake, T., Hayashi, N., Satoh, K., Hatayama, I., Yamamoto, M. & Nabeshima, Y. (1997) An Nrf2/small Maf heterodimer mediates the induction of phase II detoxifying enzyme genes through antioxidant response elements. *Biochem. Biophys. Res. Commun.*, **236**, 313–322
- Itoh, K., Wakabayashi, N., Katoh, Y., Ishii, T., Igarashi, K., Engel, J.D. & Yamamoto, M. (1999) Keap1 represses nuclear activation of antioxidant responsive elements by Nrf2 through binding to the amino-terminal Neh2 domain. *Genes Dev.*, **13**, 76–86
- Jain, J.C., Grootwassink, J.W., Kolenovsky, A.D. & Underhill, E.W. (1990) Purification and properties of 3'-phosphoadenosine-5'

- phosphosulfate desulfoglucosinolate sulfotransferase from *Brassica-Juncea* cell cultures. *Phytochemistry*, **29**, 1425–1428
- Jain, M.G., Hislop, G.T., Howe, G.R. & Ghadirian, P. (1999) Plant foods, antioxidants, and prostate cancer risk: Findings from case-control studies in Canada. *Nutr. Cancer*, **34**, 173–184
- Jang, J.J., Cho, K.J., Lee, Y.S. & Bae, J.H. (1991) Modifying responses of allyl sulfide, indole-3-carbinol and germanium in a rat multi-organ carcinogenesis model. *Carcinogenesis*, **12**, 691–695
- Jenner, P.M., Hagan, E.C., Taylor, J.M., Cook, E.L. & Fitzhugh, O.G. (1964) Food flavourings and compounds of related structure. I. Acute oral toxicity. *Food Cosmet. Toxicol.*, **2**, 327–343
- Jensen, C.R., Mogensen, V.O., Mortensen, G., Fieldsend, J.K., Milford, G.F., Andersen, M.N. & Thage, J.H. (1996) Seed glucosinolate, oil and protein contents of field-grown rape (*Brassica napus* L.) affected by soil drying and evaporative demand. *Field Crops Res.*, **47**, 93–105
- Jeon, K.I., Rih, J.K., Kim, H.J., Lee, Y.J., Cho, C.H., Goldberg, I.D., Rosen, E.M. & Bae, I. (2003) Pretreatment of indole-3-carbinol augments TRAIL-induced apoptosis in a prostate cancer cell line, LNCaP. *FEBS Lett.*, **544**, 246–251
- Ji, Y & Morris, M.E. (2003) Determination of phenethyl isothiocyanate in human plasma and urine by ammonia derivatization and liquid chromatography-tandem mass spectrometry. *Anal. Biochem.*, **323**, 39–47
- Ji, B.T., Chow, W.H., Yang, G., McLaughlin, J.K., Zheng, W., Shu, X.O., Jin, F., Gao, R.N., Gao, Y.T. & Fraumeni, J.F., Jr (1998) Dietary habits and stomach cancer in Shanghai, China. *Int. J. Cancer*, **76**, 659–664
- Jiang, Z.Q., Chen, C., Yang, B., Hebbar, V. & Kong, A.N. (2003) Differential responses from seven mammalian cell lines to the treatments of detoxifying enzyme inducers. *Life Sci.*, **72**, 2243–2253
- Jiao, D., Eklind, K.I., Choi, C.I., Desai, D.H., Amin, S.G. & Chung, F.L. (1994) Structure-activity relationships of isothiocyanates as mechanism-based inhibitors of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butane-induced lung tumorigenesis in A/J mice. *Cancer Res.*, **54**, 4327–4333
- Jiao, D., Conaway, C.C., Wang, M.H., Yang, C.S., Koehl, W. & Chung, F.L. (1996) Inhibition of N-nitrosodimethylamine demethylase in rat and human liver microsomes by isothiocyanates and their glutathione, L-cysteine, and N-acetyl-L-cysteine conjugates. *Chem. Res. Toxicol.*, **9**, 932–938
- Jiao, D., Smith, T.J., Yang, C.S., Pittman, B., Desai, D., Amin, S. & Chung, F.L. (1997) Chemopreventive activity of thiol conjugates of isothiocyanates for lung tumorigenesis. *Carcinogenesis*, **18**, 2143–2147
- Jiao, D., Yu, M.C., Hankin, J.H., Low, S.H. & Chung, F.L. (1998) Total isothiocyanate contents in cooked vegetables frequently consumed in Singapore. *J. Agric. Food Chem.*, **46**, 1055–1058
- Jin, L., Qi, M., Chen, D.Z., Anderson, A., Yang, G.Y., Arbeit, J.M. & Auborn, K.J. (1999) Indole-3-carbinol prevents cervical cancer in human papilloma virus type 16 (HPV16) transgenic mice. *Cancer Res.*, **59**, 3991–3997
- Johnston, C.S., Taylor, C.A. & Hampl, J.S. (2000) More Americans are eating '5 a day' but intakes of dark green and cruciferous vegetables remain low. *J. Nutr.*, **130**, 3063–3067
- Jongen, W.M., Topp, R.J., Wienk, K.J. & Homan, E.C. (1989) Modulating effects of naturally occurring indoles on SCE induction depend largely on the type of mutagen. *Mutat. Res.*, **222**, 263–269
- Joshi, K.J., Ascherio, A., Manson, J.E., Stampfer, J.J., Rimm, E.B., Speizer, F.E., Hennekens, C.H., Spiegelman, D. & Willett, W.C. (1999) Fruit and vegetable intake in relation to risk of ischemic stroke. *JAMA*, **282**, 1233–1239
- Joshi, K.J., Hu, F.B., Manson, J.E., Stampfer, M.J., Rimm, E.B., Speizer, F.E., Colditz, G., Ascherio, A., Rosner, B., Spiegelman, D. & Willett, W.C. (2001) The effect of fruit and vegetable intake on risk for coronary heart disease. *Ann. Intern. Med.*, **134**, 1106–1114
- Jowsey, I. R., Jiang, Q., Itoh, K., Yamamoto, M. & Hayes, J. D. (2003) Expression of the aflatoxin B₁-8,9-epoxide-metabolizing murine glutathione S-transferase a3 subunit is regulated by the Nrf2 transcription factor through an antioxidant response element. *Mol. Pharmacol.*, **64**, 1018–1028
- Kabat, G.C., Chang, C.J., Sparano, J.A., Sepkovic, D.W., Hu, X.P., Khalil, A., Rosenblatt, R. & Bradlow, H.L. (1997) Urinary estrogen metabolites and breast cancer: A case-control study. *Cancer Epidemiol. Biomarkers Prev.*, **6**, 505–509
- Kall, M.A., Vang, O. & Clausen, J. (1996) Effects of dietary broccoli on human *in vivo* drug metabolizing enzymes: Evaluation of caffeine, oestrone and chlorzoxazone metabolism. *Carcinogenesis*, **17**, 793–799
- Kang, J.S., Kim, D.J., Ahn, B., Nam, K.T., Kim, K.S., Choi, M. & Jang, D.D. (2001) Post-initiation treatment of indole-3-carbinol did not suppress N-methyl-N-nitrosourea induced mammary carcinogenesis in rats. *Cancer Lett.*, **169**, 147–154
- Kasamaki, A., Takahashi, H., Tsumura, N., Niwa, J., Fujita, T. & Urasawa, S. (1982) Genotoxicity of flavoring agents. *Mutat. Res.*, **105**, 387–392
- Kasamaki, A., Yasuhara, T. & Urasawa, S. (1987) Neoplastic transformation of Chinese hamster cells *in vitro* after treatment with flavouring agents. *J. Toxicol. Sci.*, **12**, 383–396
- Kassahun, K., Davis, M., Hu, P., Martin, B. & Baillie, T. (1997) Biotransformation of the naturally occurring isothiocyanate sulforaphane in the rat: Identification of phase I metabolites and glutathione conjugates. *Chem. Res. Toxicol.*, **10**, 1228–1233
- Kassie, F. & Knasmüller, S. (2000) Genotoxic effects of allyl isothiocyanate (AITC) and phenethyl isothiocyanate (PEITC). *Chem.-Biol. Interactions*, **127**, 163–180
- Kassie, F., Parzefall, W., Musk, S., Johnson, I., Lamprecht, G., Sontag, G. & Knasmüller, S. (1996) Genotoxic effects of crude juices from Brassica vegetables and juices and extracts from phytopharmaceutical preparations and spices of cruciferous plants origin in bacterial and mammalian cells. *Chem.-Biol. Interactions*, **102**, 1–16
- Kassie, F., Pool-Zobel, B., Parzefall, W. & Knasmüller, S. (1999) Genotoxic effects of benzyl isothiocyanate, a natural chemopreventive agent. *Mutagenesis*, **14**, 595–604
- Kassie, F., Laky, B., Nobis, E., Kundt, M. & Knasmüller, S. (2001) Genotoxic effects of methyl isothiocyanate. *Mutat. Res.*, **490**, 1–9

- Kassie, F., Rabot, S., Uhl, M., Huber, W., Qin, H.M., Helma, C., Schulte-Hermann, R. & Knasmüller, S. (2002) Chemoprotective effects of garden cress (*Lepidium sativum*) and its constituents towards 2-amino-3-methyl-imidazo[4,5-f]quinoline (IQ)-induced genotoxic effects and colonic preneoplastic lesions. *Carcinogenesis*, **23**, 1155–1161
- Kassie, F., Uhl, M., Rabot, S., Grasl-Kraupp, B., Verkerk, R., Kundi, M., Chabicosky, M., Schulte-Hermann, R. & Knasmüller, S. (2003a) Chemoprevention of 2-amino-3-methylimidazo[4,5-f]quinoline (IQ)-induced colonic and hepatic preneoplastic lesions in the Fischer 344 rat by cruciferous vegetables administered simultaneously with the carcinogen. *Carcinogenesis*, **24**, 255–261
- Kassie, F., Laky, B., Gminski, R., Mersch-Sundermann, V., Scharf, G., Lhoste, E. & Knasmüller, S. (2003b) Effects of garden and water cress juice and their constituents, benzyl and phenethyl isothiocyanates, towards benzo(a)pyrene-induced DNA damage: A model study with the single cell gel electrophoresis/Hep G2 assay. *Chem.-Biol. Interactions*, **142**, 285–296.
- Katchamart, S. & Williams, D.E. (2001) Indole-3-carbinol modulation of hepatic monooxygenases CYP1A1, CYP1A2 and FMO1 in guinea pig, mouse and rabbit. *Comp. Biochem. Physiol. C Toxicol. Pharmacol.*, **129**, 377–384
- Katchamart, S., Stresser, D.M., Dehal, S.S., Kupfer, D. & Williams, D.E. (2000) Concurrent flavin-containing monooxygenase down-regulation and cytochrome P-450 induction by dietary indoles in rat: Implications for drug–drug interaction. *Drug Metab. Disposition*, **28**, 930–936
- Kattare, M., Osborne, M.P. & Telang, N.T. (1998) Inhibition of aberrant proliferation and induction of apoptosis in pre-neoplastic human mammary epithelial cells by natural phytochemicals. *Oncol. Rep.*, **5**, 311–315
- Katsouyanni, K., Trichopoulos, D., Boyle, P., Xirouchaki, E., Trichopoulou, A., Lisseos, B., Vasilatos, S. & MacMahon, B. (1986) Diet and breast cancer: A case-control study in Greece. *Int. J. Cancer*, **38**, 815–820
- Keck, A.S., Staack, R. & Jeffery, E.H. (2002) The cruciferous nitrile crambene has bioactivity similar to sulforaphane when administered to Fischer 344 rats but is far less potent in cell culture. *Nutr. Cancer*, **42**, 233–240
- Keck, A.S., Qiao, Q. & Jeffery, E.H. (2003) Food matrix effects on bioactivity of broccoli-derived sulforaphane in liver and colon of F344 rats. *J. Agric. Food Chem.*, **51**, 3320–3327
- Kempin, S.J. (1983) Warfarin resistance caused by broccoli. *N. Engl. J. Med.*, **308**, 1229–1230
- Ketterer, B. (1998) Dietary isothiocyanates as confounding factors in the molecular epidemiology of colon cancer. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 645–646
- Kim, D.J., Lee, K.K., Han, B.S., Ahn, B., Bae, J.H. & Jang, J.J. (1994) Biphasic modifying effect of indole-3-carbinol on diethylnitrosamine-induced preneoplastic glutathione S-transferase placental form-positive liver cell foci in Sprague-Dawley rats. *Jpn. J. Cancer Res.*, **85**, 578–583
- Kim, D.J., Han, B.S., Ahn, B., Hasegawa, R., Shirai, T., Ito, N. & Tsuda, H. (1997) Enhancement by indole-3-carbinol of liver and thyroid gland neoplastic development in a rat medium-term multiorgan carcinogenesis model. *Carcinogenesis*, **18**, 377–381
- Kim, D.J., Shin, D.H., Ahn, B., Kang, J.S., Nam, K.T., Park, C.B., Kim, C.K., Hong, J.T., Kim, Y.B., Yun, Y.W., Jang, D.D. & Yang, K.H. (2003) Chemoprevention of colon cancer by Korean food plant components. *Mutat. Res.*, **523–524**, 99–107
- Kirlin, W.G., Cai, J., DeLong, M.J., Patten, E.J. & Jones, D.P. (1999a) Dietary compounds that induce cancer preventive phase 2 enzymes activate apoptosis at comparable doses in HT29 colon carcinoma cells. *J. Nutr.*, **129**, 1827–1835
- Kirlin, W.G., Cai, J., Thompson, S.A., Diaz, D., Kavanagh, T.J. & Jones, D.P. (1999b) Glutathione redox potential in response to differentiation and enzyme inducers. *Free Radicals Biol. Med.*, **27**, 1208–1218
- Kishida, T., Beppu, M., Nashiki, K., Izumi, T. & Ebihara, K. (2000) Effect of dietary soy isoflavone aglycones on the urinary 16 α -to-2-hydroxyestrone ratio in C3H/HeJ mice. *Nutr. Cancer*, **38**, 209–214
- Kjaerheim, K., Gaard, M. & Andersen, A. (1998) The role of alcohol, tobacco, and dietary factors in upper aerogastric tract cancers: A prospective study of 10,900 Norwegian men. *Cancer Causes Control*, **9**, 99–108
- Klesse, P. & Lukoschek, P. (1955) [Studies on the bacteriostatic effects of some mustard oils]. *Arzneimittelforschung*, **5**, 505–507 (in German)
- Kneller, R.W., McLaughlin, J.K., Bjalke, E., Schuman, L.M., Blot, W.J., Wacholder, S., Gridley, G., CoChien, H.T. & Fraumeni, J.F., Jr (1991) A cohort study of stomach cancer in a high-risk American population. *Cancer*, **68**, 672–678
- Knize, M.G., Kulp, K.S., Salmon, C.P., Keating, G.A. & Felton, J.S. (2002) Factors affecting human heterocyclic amine intake and the metabolism of PhIP. *Mutat. Res.*, **506–507**, 153–162
- Kojima, T., Tanaka, T. & Mori, H. (1994) Chemoprevention of spontaneous endometrial cancer in female Donryu rats by dietary indole-3-carbinol. *Cancer Res.*, **54**, 1446–1449
- Kolm, R.H., Danielson, U.H., Zhang, Y., Talalay, P. & Mannervik, B. (1995) Isothiocyanates as substrates for human glutathione transferases: Structure-activity studies. *Biochem. J.*, **311** (Part 2), 453–459
- Kolonel, L.N., Hankin, J.H., Wilkens, L.R., Fukunaga, F.H. & Hinds, M.W. (1990) An epidemiologic study of thyroid cancer in Hawaii. *Cancer Causes Control*, **1**, 223–234
- Kolonel, L.N., Hankin, J.H., Whittemore, A.S., Wu, A.H., Gallagher, R.P., Wilkens, L.R., John, E.M., Howe, G.R., Dreon, D.M., West, D.W. & Paffenbarger, R.S., Jr (2000) Vegetables, fruits, legumes and prostate cancer: A multiethnic case-control study. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 795–804
- Koo, L.C. (1988) Dietary habits and lung cancer risk among Chinese females in Hong Kong who never smoked. *Nutr. Cancer*, **11**, 155–172
- Kore, A.M., Jeffery, E.H. & Wallig, M.A. (1993) Effects of 1-isothiocyanato-3-(methylsulfinyl)propane on xenobiotic metabolizing enzymes in rats. *Food Chem. Toxicol.*, **31**, 723–729

- Korinek, V., Barker, N., Willert, K., Molenaar, M., Roose, J., Wagenaar, G., Markman, M., Lamers, W., Destree, O. & Clevers, H. (1998) Two members of the Tcf family implicated in Wnt/b-catenin signaling during embryogenesis in the mouse. *Mol. Cell Biol.*, **18**, 1248–1256
- Kroymann, J., Textor, S., Tokuhisa, J.G., Falk, K.L., Bartram, S., Gershenson, J. & Mitchell-Olds, T. (2001) A gene controlling variation in *Arabidopsis* glucosinolate composition is part of the methionine chain elongation pathway. *Plant Physiol.*, **127**, 1077–1088
- Kroymann, J., Donnerhacke, S., Schnabelrauch, D. & Mitchell-Olds, T. (2003) Evolutionary dynamics of an *Arabidopsis* insect resistance quantitative trait locus. *Proc. Natl Acad. Sci. USA*, **100** (Suppl. 2), 14587–14592
- de Kruif, C.A., Marsman, J.W., Venekamp, J.C., Falke, H.E., Noordhoek, J., Blaauwboer, B.J. & Wortelboer, H.M. (1991) Structure elucidation of acid reaction products of indole-3-carbinol: Detection in vivo and enzyme induction in vitro. *Chem.-Biol. Interactions*, **80**, 303–315
- Krul, C., Humblot, C., Philippe, C., Vermeulen, M., van Nuenen, M., Havenaar, R. & Rabot, S. (2002) Metabolism of sinigrin (2-propenyl glucosinolate) by the human colonic microflora in a dynamic *in vitro* large-intestinal model. *Carcinogenesis*, **23**, 1009–1016
- Kune, S., Kune, G.A. & Watson, L.F. (1987) Case-control study of dietary etiological factors: The Melbourne colorectal cancer study. *Nutr. Cancer*, **9**, 21–42
- Kuo, M.L., Lee, K.C. & Lin, J.K. (1992) Genotoxicities of nitropyrenes and their modulation by apigenin, tannic acid, ellagic acid and indole-3-carbinol in the Salmonella and CHO systems. *Mutat. Res.*, **270**, 87–95
- Kushad, M.M., Brown, A.F., Kurilich, A.C., Juvik, J.A., Klein, B.P., Wallig, M.A. & Jeffery, E.H. (1999) Variation of glucosinolates in vegetable crops of *Brassica oleracea*. *J. Agric. Food Chem.*, **47**, 1541–1548
- Kwak, M.K., Wakabayashi, N., Itoh, K., Motohashi, H., Yamamoto, M. & Kensler, T.W. (2003) Modulation of gene expression by cancer chemopreventive dithiolethiones through the Keap1-Nrf2 pathway. Identification of novel gene clusters for cell survival. *J. Biol. Chem.*, **278**, 8135–8145
- Kwon, C.S., Gross, K.R., Riby, J., Chen, Y.H. & Bjeldanes, L.F. (1994) In vivo production and enzyme-inducing activity of indolo(3,2-*b*)carbazole. *J. Agric. Food Chem.*, **42**, 2536–2540
- Kyung, K.H. & Fleming, H.P. (1997) Antimicrobial activity of sulfur compounds derived from cabbage. *J. Food Prot.*, **60**, 67–71
- Laky, B., Knasmüller, S., Gminiski, R., Mersch-Sundermann, V., Scharf, G., Verkerk, R., Freywald, C., Uhl, M. & Kassie, F. (2002) Protective effects of Brussels sprouts towards benzo(a)pyrene-induced DNA damage. *Food Chem. Toxicol.*, **40**, 1072–1083
- Lambrix, V., Reichelt, M., Mitchell-Olds, T., Kliebenstein, D.J. & Gershenson, J. (2001) The *Arabidopsis* epithiospecifier protein promotes the hydrolysis of glucosinolates to nitriles and influences *Trichoplusia ni* Herbivory. *Plant Cell*, **13**, 2793–2807
- Lampe, J.W., King, I.B., Li, S., Grate, M.T., Barale, K.V., Chen, C., Feng, Z. & Potter, J.D. (2000a) Brassica vegetables increase and apiaceous vegetables decrease cytochrome P450 1A2 activity in humans: Changes in caffeine metabolite ratios in response to controlled vegetable diets. *Carcinogenesis*, **21**, 1157–1162
- Lampe, J.W., Chen, C., Li, S., Prunty, J., Grate, M.T., Meehan, D.E., Barale, K.V., Dightman, D.A., Feng, Z. & Potter, J.D. (2000b) Modulation of human glutathione S-transferases by botanically defined vegetable diets. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 787–793
- Langer, P. & Stolc, V. (1965) Goitrogenic activity of allylisothiocyanate — A widespread natural mustard oil. *Endocrinology*, **76**, 151–155
- Langer, P., Michajlovskij, N., Sedlak, J. & Kutka, M. (1971) Studies on the antithyroid activity of naturally occurring L-5-vinyl-2-thioxazolidone in man. *Endokrinologie*, **57**, 225–229
- Lanza, E., Schatzkin, A., Daston, C., Corle, D., Freedman, L., Ballard-Barbash, R., Caan, B., Lance, P., Marshall, J., Iber, F., Shike, M., Weissfeld, J., Slattery, M., Paskett, E., Mateski, D., Albert, P. & the PPT Study Group (2001) Implementation of a 4-y, high-fiber, high-fruit-and-vegetable, low-fat dietary intervention: Results of dietary changes in the Polyp Prevention Trial. *Am. J. Clin. Nutr.*, **74**, 387–401
- Larsen-Su, S. & Williams, D.E. (1996) Dietary indole-3-carbinol inhibits FMO activity and the expression of flavin-containing monooxygenase form 1 in rat liver and intestine. *Drug Metab. Disposition*, **24**, 927–931
- Larsen-Su, S.A. & Williams, D.E. (2001) Transplacental exposure to indole-3-carbinol induces sex-specific expression of CYP1A1 and CYP1B1 in the liver of Fischer 344 neonatal rats. *Toxicol. Sci.*, **64**, 162–168
- La Vecchia, C., Negri, E., Decarli, A., D'Avanzo, B., Gallotti, L., Gentile, A. & Franceschi, S. (1988) A case-control study of diet and colo-rectal cancer in northern Italy. *Int. J. Cancer*, **41**, 492–498
- Le, H.T., Schaldach, C.M., Firestone, G.L. & Bjeldanes, L.F. (2003) Plant derived 3,3'-diindolylmethane is a strong androgen antagonist in human prostate cancer cells. *J. Biol. Chem.*, **278**, 21136–21145
- Leclercq, I., Desager, J.P. & Horsmans, Y. (1998) Inhibition of chloroxazone metabolism, a clinical probe for CYP2E1, by a single ingestion of watercress. *Clin. Pharmacol. Ther.*, **64**, 144–149
- Lee, M.S. (1992) Oxidative conversion by rat liver microsomes of 2-naphthyl isothiocyanate to 2-naphthyl isocyanate, a genotoxin. *Chem. Res. Toxicol.*, **5**, 791–796
- Lee, M.S. (1996) Enzyme induction and comparative oxidative desulfuration of isothiocyanates to isocyanates. *Chem. Res. Toxicol.*, **9**, 1072–1078
- Lee, H.P., Gourley, L., Duffy, S.W., Estève, J., Lee, J. & Day, N.E. (1989) Colorectal cancer and diet in an Asian population—A case-control study among Singapore Chinese. *Int. J. Cancer*, **43**, 1007–1016
- Lee, J.K., Park, B.J., Yoo, K.Y. & Ahn, Y.O. (1995) Dietary factors and stomach cancer: A case-control study in Korea. *Int. J. Epidemiol.*, **24**, 33–41
- Lee, P.J., Alam, J., Wiegand, G.W. & Choi, A.M. (1996) Overexpression of heme oxygenase-1 in human pulmonary epithelial cells results in cell growth arrest and increased resistance to hyperoxia. *Proc. Natl Acad. Sci. USA*, **93**, 10393–10398

- Lee, J.M., Calkins, M.J., Chan, K., Kan, Y.W. & Johnson, J.A. (2003) Identification of the NF-E2-related factor-2-dependent genes conferring protection against oxidative stress in primary cortical astrocytes using oligonucleotide microarray analysis. *J. Biol. Chem.*, **278**, 12029–12038
- Leibelt, D.A., Hedstrom, O.R., Fischer, K.A., Pereira, C.B. & Williams, D.E. (2003) Evaluation of chronic dietary exposure to indole-3-carbinol and absorption-enhanced 3,3'-diindolylmethane in Sprague-Dawley rats. *Toxicol. Sci.*, **74**, 10–21
- Le Marchand, L., Yoshizawa, C.N., Kolonel, L.N., Hankin, J.H. & Goodman, M.T. (1989) Vegetable consumption and lung cancer risk: A population-based case-control study in Hawaii. *J. Natl Cancer Inst.*, **81**, 1158–1164
- Le Marchand, L., Hankin, J.H., Kolonel, L.N. & Wilkens, L.R. (1991) Vegetable and fruit consumption in relation to prostate cancer risk in Hawaii: A reevaluation of the effect of dietary beta-carotene. *Am. J. Epidemiol.*, **133**, 215–219
- Lenman, M., Rodin, J., Josefsson, L.G. & Rask, L. (1990) Immunological characterization of rapeseed myrosinase. *Eur. J. Biochem.*, **194**, 747–753
- Lenman, M., Falk, A., Rödin, J., Höglund, A.S., Ek, B. & Rask, L. (1993) Differential expression of myrosinase gene families. *Plant Physiol.*, **103**, 703–711
- Leong, H., Firestone, G.L. & Bjeldanes, L.F. (2001) Cytostatic effects of 3,3'-diindolylmethane in human endometrial cancer cells result from an estrogen receptor-mediated increase in transforming growth factor- α expression. *Carcinogenesis*, **22**, 1809–1817
- Leoni, O., Iori, R., Palmieri, S., Esposito, E., Menegatti, E., Cortesi, R. & Nastruzzi, C. (1997) Myrosinase-generated Isothiocyanate from glucosinolates: Isolation, characterization and in vitro antiproliferative studies. *Bioorg. Med. Chem.*, **5**, 1799–1806
- Levi, F., La Vecchia, C., Gulie, C. & Negri, E. (1993a) Dietary factors and breast cancer risk in Vaud, Switzerland. *Nutr. Cancer*, **19**, 327–335
- Levi, F., Franceschi, S., Negri, E. & La Vecchia, C. (1993b) Dietary factors and the risk of endometrial cancer. *Cancer*, **71**, 3575–3581
- Lewerenz, H.J., Plass, R., Bleyl, D.W. & Macholz, R. (1988) Short-term toxicity study of allyl isothiocyanate in rats. *Nahrung*, **32**, 723–728
- Lewerenz, H.J., Bleyl, D.W. & Plass, R. (1992) Subacute oral toxicity study of benzyl isothiocyanate in rats. *Nahrung*, **36**, 190–198
- Lewis, S., Brennan, P., Nyberg, F., Ahrens, W., Constantinescu, V., Mukeria, A., Benhamou, S., Batura-Gabryel, H., Bruske-Hohfeld, I., Simonato, L., Menezes, A. & Boffetta, P. (2002) Cruciferous vegetable intake, GSTM1 genotype and lung cancer risk in a non-smoking population. In: Riboli, E. & Lambert, R., eds, *Nutrition and Lifestyle: Opportunities for Cancer Prevention* (IARC Scientific Publications No. 156), Lyon, IARCPress, pp. 507–508
- Li, Y., Wang, E.J., Chen, L., Stein, A.P., Reuhl, K.R. & Yang, C.S. (1997) Effects of phenethyl isothiocyanate on acetaminophen metabolism and hepatotoxicity in mice. *Toxicol. Appl. Pharmacol.*, **144**, 306–314
- Li, H., Zhu, H., Xu, C.J. & Yuan, J. (1998) Cleavage of BID by caspase 8 mediates the mitochondrial damage in the Fas pathway of apoptosis. *Cell*, **94**, 491–501
- Li, Y., Li, X. & Sarkar, F.H. (2003) Gene expression profiles of I3C- and DIM-treated PC3 human prostate cancer cells determined by cDNA microarray analysis. *J. Nutr.*, **133**, 1011–1019
- Lichtenstein, E.P., Strong, F.M. & Morgan, D.G. (1962) Identification of 2-phenylethyl isothiocyanate as an insecticide occurring naturally in the edible part of turnips. *J. Agric. Food Chem.*, **10**, 30–33
- Liebes, L., Conaway, C.C., Hochster, H., Mendoza, S., Hecht, S.S., Crowell, J. & Chung, F.L. (2001) High-performance liquid chromatography-based determination of total isothiocyanate levels in human plasma: Application to studies with 2-phenethyl isothiocyanate. *Anal. Biochem.*, **291**, 279–289
- van Lieshout, E.M., Bedaf, M.M., Pieter, M., Ekkel, C., Nijhoff, W.A. & Peters, W.H. (1998a) Effects of dietary anticarcinogens on rat gastrointestinal glutathione S-transferase theta 1-1 levels. *Carcinogenesis*, **19**, 2055–2057
- van Lieshout, E.M., Posner, G.H., Woodard, B.T. & Peters, W.H. (1998b) Effects of the sulforaphane analog compound 30, indole-3-carbinol, D-limonene or relafen on glutathione S-transferases and glutathione peroxidase of the rat digestive tract. *Biochim. Biophys. Acta*, **1379**, 325–336
- Lin, J.M., Amin, S., Trushin, N. & Hecht, S.S. (1993) Effects of isothiocyanates on tumorigenesis by benzo[a]pyrene in murine tumour models. *Cancer Lett.*, **74**, 151–159
- Lin, H.J., Probst-Hensch, N.M., Louie, A.D., Kau, I.H., Witte, J.S., Ingles, S.A., Frankl, H.D., Lee, E.R. & Haile, R.W. (1998) Glutathione transferase null genotype, broccoli, and lower prevalence of colorectal adenomas. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 647–652
- Lin, C.M., Preston, J.F., III & Wei, C.I. (2000a) Antibacterial mechanism of allyl isothiocyanate. *J. Food Prot.*, **63**, 727–734
- Lin, C.M., Kim, J., Du, W.X. & Wei, C.I. (2000b) Bactericidal activity of isothiocyanate against pathogens on fresh produce. *J. Food Prot.*, **63**, 25–30
- Lin, H.J., Zhou, H., Dai, A., Huang, H.F., Lin, J.H., Frankl, H.D., Lee, E.R. & Haile, R.W. (2002) Glutathione transferase GSTT1, broccoli, and prevalence of colorectal adenomas. *Pharmacogenetics*, **12**, 175–179
- Lindblad, P., Wolk, A., Bergström, R. & Adami, H.O. (1997) Diet and risk of renal cell cancer: A population-based case-control study. *Cancer Epidemiol. Biomarkers Prev.*, **6**, 215–223
- Lissowska, J., Pilarska, A., Pilarski, P., Samolczyk-Wanyura, D., Piekarzyk, J., Bardin-Mikollajczak, A., Zatonski, W., Herrero, R., Muñoz, N. & Franceschi, S. (2003) Smoking, alcohol, diet, dentition and sexual practices in the epidemiology of oral cancer in Poland. *Eur. J. Cancer Prev.*, **12**, 25–33
- Littman, A.J., Beresford, S.A. & White, E. (2001) The association of dietary fat and plant foods with endometrial cancer (United States). *Cancer Causes Control*, **12**, 691–702
- Liu, J.Z., Gilbert, K., Parker, H.M., Haschek, W.M. & Milner, J.A. (1991) Inhibition of 7,12-dimethylbenz(a)anthracene-induced mammary tumors and DNA adducts by dietary selenite. *Cancer Res.*, **51**, 4613–4617

- Liu, J., Lin, R.I. & Milner, J.A. (1992) Inhibition of 7,12-dimethylbenz[a]anthracene-induced mammary tumors and DNA adducts by garlic powder. *Carcinogenesis*, **13**, 1847–1851
- Liu, H., Wormke, M., Safe, S.H. & Bjeldanes, L.F. (1994) Indolo[3,2-b]carbazole: A dietary-derived factor that exhibits both antiestrogenic and estrogenic activity. *J. Natl Cancer Inst.*, **86**, 1758–1765
- Loeb, L.A. & Christians, F.C. (1996) Multiple mutations in human cancers. *Mutat. Res.*, **350**, 279–286
- Loft, S. & Poulsen, H.E. (2000) Antioxidant intervention studies related to DNA damage, DNA repair and gene expression. *Free Radicals Res.*, **33** (Suppl.), S67–S83
- Loft, S., Otte, J., Poulsen, H.E. & Sorensen, H. (1992) Influence of intact and myrosinase-treated indolyl glucosinolates on the metabolism *in vivo* of metronidazole and antipyrine in the rat. *Food Chem. Toxicol.*, **30**, 927–935
- London, S.J., Yuan, J.M., Chung, F.L., Gao, Y.T., Coetze, G.A., Ross, R.K. & Yu, M.C. (2000) Isothiocyanates, glutathione S-transferase M1 and T1 polymorphisms, and lung-cancer risk: A prospective study of men in Shanghai, China. *Lancet*, **356**, 724–729
- Lopez, M. & Mazzanti, L. (1955) Experimental investigations on alpha-naphthyl-isothiocyanate as a hyperplastic agent of the biliary ducts in the rat. *J. Pathol. Bacteriol.*, **69**, 243–250
- Loub, W.D., Wattenberg, L.W. & Davis, D.W. (1975) Aryl hydrocarbon hydroxylase induction in rat tissues by naturally occurring indoles of cruciferous plants. *J. Natl Cancer Inst.*, **54**, 985–988
- Lubet, R.A., Steele, V.E., Eto, I., Juliana, M.M., Kelloff, G.J. & Grubbs, C.J. (1997) Chemopreventive efficacy of anethole trithione, N-acetyl-L-cysteine, miconazole and phenethylisothiocyanate in the DMBA-induced rat mammary cancer model. *Int. J. Cancer*, **72**, 95–101
- Lund, E.K., Smith, T.K., Clarke, R.G. & Johnson, I.T. (2001) Cell death in the colorectal cancer cell line HT29 in response to glucosinolate metabolites. *J. Sci. Food Agric.*, **81**, 959–961
- MacLure, M. & Willett, W. (1990) A case-control study of diet and risk of renal adenocarcinoma. *Epidemiology*, **1**, 430–440
- Maeda, H., Katsuki, T., Akaike, T. & Yasutake, R. (1992) High correlation between lipid peroxide radical and tumor-promoter effect: Suppression of tumor promotion in the Epstein-Barr virus/B-lymphocyte system and scavenging of alkyl peroxide radicals by various vegetable extracts. *Jpn. J. Cancer Res.*, **83**, 923–928
- Mahéo, K., Morel, F., Langouët, S., Kramer, H., Le Ferrec, E., Ketterer, B. & Guillouzo, A. (1997) Inhibition of cytochromes P-450 and induction of glutathione S-transferases by sulforaphane in primary human and rat hepatocytes. *Cancer Res.*, **57**, 3649–3652
- Malejka-Giganti, D., Niehans, G.A., Reichert, M.A. & Bliss, R.L. (2000) Post-initiation treatment of rats with indole-3-carbinol or β-naphthoflavone does not suppress 7,12-dimethylbenz[a]anthracene-induced mammary gland carcinogenesis. *Cancer Lett.*, **160**, 209–218
- Malloy, V.L., Bradlow, H.L. & Orentreich, N. (1997) Interaction between a semisynthetic diet and indole-3-carbinol on mammary tumour incidence in Balb/cfC3H mice. *Anticancer Res.*, **17**, 4333–4337
- Manson, M.M., Barrett, M.C., Clark, H.L., Judah, D.J., Williamson, G. & Neal, G.E. (1997) Mechanisms of action of dietary chemoprotective agents in rat liver: Induction of phase I and II drug-metabolising enzymes and aflatoxin B metabolism. *Carcinogenesis*, **18**, 1729–1738
- Manson, M.M., Hudson, E.A., Ball, H.W., Barrett, M.C., Clark, H.L., Judah, D.J., Verschoyle, R.D. & Neal, G.E. (1998) Chemoprevention of aflatoxin B₁-induced carcinogenesis by indole-3-carbinol in rat liver—Predicting the outcome using early biomarkers. *Carcinogenesis*, **19**, 1829–1836
- Marshall, J.R., Graham, S., Byers, T., Swanson, M. & Brasue, J. (1983) Diet and smoking in the epidemiology of cancer of the cervix. *J. Natl Cancer Inst.*, **70**, 847–851
- Martin, C., Connelly, A., Keku, T.O., Mountcastle, S.B., Galanko, J., Woosley, J.T., Schliebe, B., Lund, P.K. & Sandler, R.S. (2002) Nonsteroidal anti-inflammatory drugs, apoptosis, and colorectal adenomas. *Gastroenterology*, **123**, 1770–1777
- Mason, J.M., Zeiger, E., Haworth, S., Ivett, J. & Valencia, R. (1987) Genotoxicity studies of methyl isocyanate in *Salmonella*, *Drosophila*, and cultured Chinese hamster ovary cells. *Environ. Mutag.*, **9**, 19–28
- Masutomi, N., Toyoda, K., Shibutani, M., Niho, N., Uheyama, C., Takahashi, N. & Hirose, M. (2001) Toxic effects of benzyl and allyl isothiocyanates and benzyl-isofrom specific metabolites in the urinary bladder after a single intravesical application to rats. *Toxicol. Pathol.*, **29**, 617–622
- Matusheski, N.V. & Jeffery, E.H. (2001) Comparison of the bioactivity of two glucoraphanin hydrolysis products found in broccoli, sulforaphane and sulforaphane nitrile. *J. Agric. Food Chem.*, **49**, 5743–5749
- Matusheski, N.V., Juvik, J.A. & Jeffery, E.H. (2003) Sulforaphane content and bioactivity of broccoli sprouts are enhanced by heat processing: A role for epithiospecifier protein. *FASEB J.*, **17**, A377–A377
- Mawson, R., Heaney, R.K., Zdunczyk, Z. & Kozlowska, H. (1994) Rapeseed meal-glucosinolates and their antinutritional effects. Part 5. Animal reproduction. *Nahrung*, **38**, 588–598
- McCullough, M.L., Robertson, A.S., Chao, A., Jacobs, E.J., Stampfer, M.J., Jacobs, D.R., Diver, W.R., Calle, E.E. & Thun, M.J. (2003) A prospective study of whole grains, fruits, vegetables and colon cancer risk. *Cancer Causes Control*, **14**, 959–970
- McDanell, R., McLean, A.E., Hanley, A.B., Heaney, R.K. & Fenwick, G.R. (1987) Differential induction of mixed-function oxidase (MFO) activity in rat liver and intestine by diets containing processed cabbage: Correlation with cabbage levels of glucosinolates and glucosinolate hydrolysis products. *Food Chem. Toxicol.*, **25**, 363–368
- McDanell, R., McLean, A.E., Hanley, A.B., Heaney, R.K. & Fenwick, G.R. (1989) The effect of feeding Brassica vegetables and intact glucosinolates on mixed-function-oxidase activity in the livers and intestines of rats. *Food Chem. Toxicol.*, **27**, 289–293
- McDougal, A., Gupta, M.S., Morrow, D., Ramamoorthy, K., Lee, J.E. & Safe, S.H. (2001) Methyl-substituted diindolymethanes as inhibitors of estrogen-induced growth of T47D cells and mammary tumours in rats. *Breast Cancer Res. Treat.*, **66**, 147–157

- McLaughlin, J.K., Mandel, J.S., Blot, W.J., Schuman, L.M., Mehl, E.S. & Fraumeni, J.F., Jr (1984) A population-based case-control study of renal cell carcinoma. *J. Natl Cancer Inst.*, **72**, 275–284
- McLaughlin, J.K., Gridley, G., Block, G., Winn, D.M., Preston-Martin, S., Schoenberg, J.B., Greenberg, R.S., Stemhagen, A., Austin, D.F. & Ershow, A.G. (1988) Dietary factors in oral and pharyngeal cancer. *J. Natl Cancer Inst.*, **80**, 1237–1243
- McLaughlin, J.K., Gao, Y.T., Gao, R.N., Zheng, W., Ji, B.T., Blot, W.J. & Fraumeni, J.F., Jr (1992) Risk factors for renal-cell cancer in Shanghai, China. *Int. J. Cancer*, **52**, 562–565
- McLean, M.R. & Rees, K.R. (1958) Hyperplasia of bile-ducts induced by alpha-naphthyl-isothiocyanate: Experimental biliary cirrhosis free from biliary obstruction. *J. Pathol. Bacteriol.*, **76**, 175–188
- McMahon, M., Itoh, K., Yamamoto, M., Chanas, S.A., Henderson, C.J., McLellan, L.I., Wolf, C.R., Cavin, C. & Hayes, J.D. (2001) The Cap'n'Collar basic leucine zipper transcription factor Nrf2 (NF-E2 p45-related factor 2) controls both constitutive and inducible expression of intestinal detoxification and glutathione biosynthetic enzymes. *Cancer Res.*, **61**, 3299–3307
- McMahon, M., Itoh, K., Yamamoto, M. & Hayes, J.D. (2003) Keap1-dependent proteasomal degradation of transcription factor Nrf2 contributes to the negative regulation of antioxidant response element-driven gene expression. *J. Biol. Chem.*, **278**, 21592–21600
- McMillan, M., Spinks, E.A. & Fenwick, G.R. (1986) Preliminary observations on the effect of dietary Brussels sprouts on thyroid function. *Hum. Toxicol.*, **5**, 15–19
- Meah, M.N., Harrison, N. & Davies, A. (1994) Nitrate and nitrite in foods and the diet. *Food Addit. Contam.*, **11**, 519–532
- Mehta, R.G., Liu, J., Constantinou, A., Thomas, C.F., Hawthorne, M., You, M., Gerhuser, C., Pezzuto, J.M., Moon, R.C. & Moriarty, R.M. (1995) Cancer chemopreventive activity of brassinin, a phytoalexin from cabbage. *Carcinogenesis*, **16**, 399–404
- Meilahn, E.N., De Stavola, B., Allen, D.S., Fentiman, I., Bradlow, H.L., Sepkovic, D.W. & Kuller, L.H. (1998) Do urinary oestrogen metabolites predict breast cancer? Guernsey III cohort follow-up. *Br. J. Cancer*, **78**, 1250–1255
- Mellemaaard, A., McLaughlin, J.K., Overvad, K. & Olsen, J.H. (1996) Dietary risk factors for renal cell carcinoma in Denmark. *Eur. J. Cancer*, **32A**, 673–682
- Memon, A., Varghese, A. & Suresh, A. (2002) Benign thyroid disease and dietary factors in thyroid cancer: A case-control study in Kuwait. *Br. J. Cancer*, **86**, 1745–1750
- Meng, Q., Qi, M., Chen, D.Z., Yuan, R., Goldberg, I.D., Rosen, E.M., Auborn, K. & Fan, S. (2000a) Suppression of breast cancer invasion and migration by indole-3-carbinol: Associated with up-regulation of BRCA1 and E-cadherin/catenin complexes. *J. Mol. Med.*, **78**, 155–165
- Meng, Q., Goldberg, I.D., Rosen, E.M. & Fan, S. (2000b) Inhibitory effects of indole-3-carbinol on invasion and migration in human breast cancer cells. *Breast Cancer Res. Treat.*, **63**, 147–152
- Meng, Q., Yuan, F., Goldberg, I.D., Rosen, E.M., Auborn, K. & Fan, S. (2000c) Indole-3-carbinol is a negative regulator of estrogen receptor-alpha signaling in human tumor cells. *J. Nutr.*, **130**, 2927–2931
- Mennicke, W.H., Görler, K. & Krumbiegel, G. (1983) Metabolism of some naturally occurring isothiocyanates in the rat. *Xenobiotica*, **13**, 203–207
- Mennicke, W.H., Görler, K., Krumbiegel, G., Lorenz, D. & Rittmann, N. (1988) Studies on the metabolism and excretion of benzyl isothiocyanate in man. *Xenobiotica*, **18**, 441–447
- Mettlin, C. & Graham, S. (1979) Dietary risk factors in human bladder cancer. *Am. J. Epidemiol.*, **110**, 255–263
- Meyer, D.J., Crease, D.J. & Ketterer, B. (1995) Forward and reverse catalysis and product sequestration by human glutathione S-transferases in the reaction of GSH with dietary aralkyl isothiocyanates. *Biochem. J.*, **306** (Part 2), 565–569
- Michaud, D.S., Spiegelman, D., Clinton, S.K., Rimm, E.B., Willett, W.C. & Giovannucci, E.L. (1999) Fruit and vegetable intake and incidence of bladder cancer in a male prospective cohort. *J. Natl Cancer Inst.*, **91**, 605–613
- Michaud, D.S., Pietinen, P., Taylor, P.R., Virtanen, M., Virtamo, J. & Albanes, D. (2002) Intakes of fruits and vegetables, carotenoids and vitamins A, E, C in relation to the risk of bladder cancer in the ATBC cohort study. *Br. J. Cancer*, **87**, 960–965
- Michels, K.B., Giovannucci, E., Joshipura, K.J., Rosner, B.A., Stampfer, M.J., Fuchs, C.S., Colditz, G.A., Speizer, F.E. & Willett, W.C. (2000) Prospective study of fruit and vegetable consumption and incidence of colon and rectal cancers. *J. Natl Cancer Inst.*, **92**, 1740–1752
- Michnovicz, J.J. & Bradlow, H.L. (1990) Induction of estradiol metabolism by dietary indole-3-carbinol in humans. *J. Natl Cancer Inst.*, **82**, 947–949
- Michnovicz, J.J. & Bradlow, H.L. (1991) Altered estrogen metabolism and excretion in humans following consumption of indole-3-carbinol. *Nutr. Cancer*, **16**, 59–66
- Miller, K.W. & Stoewsand, G.S. (1983) Comparison of the effects of Brussels sprouts, glucosinolates, and glucosinolate metabolite consumption on rat hepatic poly-substrate monooxygenases. *Dev. Toxicol. Environ. Sci.*, **11**, 341–344
- Miller, A.B., Howe, G.R., Jain, M., Craib, K.J. & Harrison, L. (1983) Food items and food groups as risk factors in a case-control study of diet and colo-rectal cancer. *Int. J. Cancer*, **32**, 155–161
- Miller, A.B., Altenburg, H.P., Bueno de Mesquita, H.B., Boshuizen, H., Agudo, A., Berrino, F., Gram, I. T., Janson, L., Linseisen, J., Overvad, K., Rasmussen, T., Vineis, P., Lukanova, A., Allen, N., Berglund, G., Boeing, H., Clavel-Chapelon, F., Day, N.E., Gonzalez, C.A., Hallmans, G., Lund, E., Martinez, C., Palli, D., Panico, S., Peeters, P.H., Tjonneland, A., Tumino, R., Trichopoulou, A., Trichopoulos, A., Slimani, N. & Riboli, E. (2004) Fruits and vegetables and lung cancer: Findings from the European prospective investigation into cancer and nutrition. *Int. J. Cancer*, **108**, 269–276
- Mithen, R. (2001) Glucosinolates and their degradation products. *Adv. Bot. Res.*, **35**, 214–262

- Mithen, R., Clarke, J., Lister, C. & Dean, C. (1995) Genetics of aliphatic glucosinolates. III. Side-chain structure of aliphatic glucosinolates in *Arabidopsis thaliana*. *Heredity*, **74**, 210–215
- Mithen, R., Faulkner, K., Magrath, R., Rose, P., Williamson, G. & Marquez, J. (2003) Development of isothiocyanate-enriched broccoli, and its enhanced ability to induce phase 2 detoxification enzymes in mammalian cells. *Theor. Appl. Genet.*, **106**, 727–734
- Moreno, R.L., Kent, U.M., Hodge, K. & Hollenberg, P.F. (1999) Inactivation of cytochrome P450 2E1 by benzyl isothiocyanate. *Chem. Res. Toxicol.*, **12**, 582–587
- Morimitsu, Y., Nakagawa, Y., Hayashi, K., Fujii, H., Kumagai, T., Nakamura, Y., Osawa, T., Horio, F., Itoh, K., Iida, K., Yamamoto, M. & Uchida, K. (2002) A sulforaphane analogue that potently activates the Nrf2-dependent detoxification pathway. *J. Biol. Chem.*, **277**, 3456–3463
- Morse, M.A., Wang, C.X., Amin, S.G., Hecht, S.S. & Chung, F.L. (1988) Effects of dietary sinigrin or indole-3-carbinol on O⁶-methylguanine–DNA transmethylase activity and 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone-induced DNA methylation and tumorigenicity in Fischer 344 rats. *Carcinogenesis*, **9**, 1891–1895
- Morse, M.A., Wang, C.X., Stoner, G.D., Mandal, S., Conran, P.B., Amin, S.G., Hecht, S.S. & Chung, F.L. (1989a) Inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone-induced DNA adduct formation and tumorigenicity in the lung of Fischer 344 rats by dietary phenethyl isothiocyanate. *Cancer Res.*, **49**, 549–553
- Morse, M.A., Amin, S.G., Hecht, S.S. & Chung, F.L. (1989b) Effects of aromatic isothiocyanates on tumorigenicity, O⁶-methylguanine formation, and metabolism of the tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in A/J mouse lung. *Cancer Res.*, **49**, 2894–2897
- Morse, M.A., Eklind, K.I., Amin, S.G., Hecht, S.S. & Chung, F.L. (1989c) Effects of alkyl chain length on the inhibition of NNK-induced lung neoplasia in A/J mice by arylalkyl isothiocyanates. *Carcinogenesis*, **10**, 1757–1759
- Morse, M.A., Reinhardt, J.C., Amin, S.G., Hecht, S.S., Stoner, G.D. & Chung, F.L. (1990a) Effect of dietary aromatic isothiocyanates fed subsequent to the administration of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone on lung tumorigenicity in mice. *Cancer Lett.*, **49**, 225–230
- Morse, M.A., LaGreca, S.D., Amin, S.G. & Chung, F.L. (1990b) Effects of indole-3-carbinol on lung tumorigenesis and DNA methylation induced by 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone (NNK) and on the metabolism and disposition of NNK in A/J mice. *Cancer Res.*, **50**, 2613–2617
- Morse, M.A., Eklind, K.I., Hecht, S.S., Jordan, K.G., Choi, C.I., Desai, D.H., Amin, S.G. & Chung, F.L. (1991) Structure–activity relationships for inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone lung tumorigenesis by arylalkyl isothiocyanates in A/J mice. *Cancer Res.*, **51**, 1846–1850
- Morse, M.A., Eklind, K.I., Amin, S.G. & Chung, F.L. (1992) Effect of frequency of isothiocyanate administration on inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone-induced pulmonary adenoma formation in A/J mice. *Cancer Lett.*, **62**, 77–81
- Morse, M.A., Zu, H., Galati, A.J., Schmidt, C.J. & Stoner, G.D. (1993) Dose-related inhibition by dietary phenethyl isothiocyanate of esophageal tumorigenesis and DNA methylation induced by N-nitroso-methylbenzylamine in rats. *Cancer Lett.*, **72**, 103–110
- Muda, M., Theodosiou, A., Rodrigues, N., Boschert, U., Camps, M., Gillieron, C., Davies, K., Ashworth, A. & Arkinstall, S. (1996) The dual specificity phosphatases M3/6 and MKP-3 are highly selective for inactivation of distinct mitogen-activated protein kinases. *J. Biol. Chem.*, **271**, 27205–27208
- Murata, M., Yamashita, N., Inoue, S. & Kawanishi, S. (2000) Mechanism of oxidative DNA damage induced by carcinogenic allyl isothiocyanate. *Free Radicals Biol. Med.*, **28**, 797–805
- Murillo, G. & Mehta, R.G. (2001) Cruciferous vegetables and cancer prevention. *Nutr. Cancer*, **41**, 17–28
- Murray, S., Lake, B.G., Gray, S., Edwards, A.J., Springall, C., Bowey, E.A., Williamson, G., Boobis, A.R. & Gooperham, N.J. (2001) Effect of cruciferous vegetable consumption on heterocyclic aromatic amine metabolism in man. *Carcinogenesis*, **22**, 1413–1420
- Musk, S.R. & Johnson, I.T. (1993) The clastogenic effects of isothiocyanates. *Mutat. Res.*, **300**, 111–117
- Musk, S.R., Smith, T.K. & Johnson, I.T. (1995a) On the cytotoxicity and genotoxicity of allyl and phenethyl isothiocyanates and their parent glucosinolates sinigrin and gluconasturtiin. *Mutat. Res.*, **348**, 19–23
- Musk, S.R., Astley, S.B., Edwards, S.M., Stephenson, P., Hubert, R.B. & Johnson, I.T. (1995b) Cytotoxic and clastogenic effects of benzyl isothiocyanate towards cultured mammalian cells. *Food Chem. Toxicol.*, **33**, 31–37
- Muti, P., Bradlow, H.L., Micheli, A., Krogh, V., Freudenberg, J.L., Schunemann, H.J., Stanulla, M., Yang, J., Sepkovic, D.W., Trevisan, M. & Berrino, F. (2000) Estrogen metabolism and risk of breast cancer: A prospective study of the 2:16alpha-hydroxyestrone ratio in premenopausal and postmenopausal women. *Epidemiology*, **11**, 635–640
- Nachshon-Kedmi, M., Yannai, S., Haj, A. & Fares, F.A. (2003) Indole-3-carbinol and 3,3'-diindolylmethane induce apoptosis in human prostate cancer cells. *Food Chem. Toxicol.*, **41**, 745–752
- Nagle, C.M., Purdie, D.M., Webb, P.M., Green, A., Harvey, P.W. & Bain, C.J. (2003) Dietary influences on survival after ovarian cancer. *Int. J. Cancer*, **106**, 264–269
- Nakajima, M., Yoshida, R., Shimada, N., Yamazaki, H. & Yokoi, T. (2001) Inhibition and inactivation of human cytochrome P450 isoforms by phenethyl isothiocyanate. *Drug Metab. Dispos.*, **29**, 1110–1113
- Nakamura, Y., Morimitsu, Y., Uzu, T., Ohigashi, H., Murakami, A., Naito, Y., Nakagawa, Y., Osawa, T. & Uchida, K. (2000a) A glutathione S-transferase inducer from papaya: Rapid screening, identification and structure–activity relationship of isothiocyanates. *Cancer Lett.*, **157**, 193–200
- Nakamura, Y., Ohigashi, H., Masuda, S., Murakami, A., Morimitsu, Y., Kawamoto, Y., Osawa, T., Imagawa, M. & Uchida, K. (2000b) Redox regulation of glutathione S-transferase induction by benzyl isothiocyanate: Correlation of enzyme induction

- with the formation of reactive oxygen intermediates. *Cancer Res.*, **60**, 219–225
- Nakamura, Y., Kawakami, M., Yoshihiro, A., Miyoshi, N., Ohigashi, H., Kawai, K., Osawa, T. & Uchida, K. (2002) Involvement of the mitochondrial death pathway in chemopreventive benzyl isothiocyanate-induced apoptosis. *J. Biol. Chem.*, **277**, 8492–8499
- Nastruzzi, C., Cortesi, R., Esposito, E., Menegatti, E., Leoni, O., Iori, R. & Palmieri, S. (2000) *In vitro* antiproliferative activity of isothiocyanates and nitriles generated by myrosinase-mediated hydrolysis of glucosinolates from seeds of cruciferous vegetables. *J. Agric. Food Chem.*, **48**, 3572–3575
- National Institute of Health & Nutrition (2002) *National Nutrition Survey Search for Household Food Intake*, available at http://www.nih-nst.nih.go.jp:8888/nns-owa/nns_main_e.htm1, Tokyo
- National Toxicology Program (1982) *NTP Technical Report on the Carcinogenicity of Allyl Isothiocyanate (CAS No. 57-06-7) in F344/n Rats and B6C3F1 Mice (Gavage Study)*, Bethesda, Maryland, Department of Health and Human Services
- Natural Resources Conservation Services (2003) *Plants Database*, Department of Agriculture, available at <http://plants.usda.gov/index.html>, Washington DC
- Negrusz, A., Moore, C.M., McDonagh, N.S., Woods, E.F., Crowell, J.A. & Levine, B.S. (1998) Determination of phenethylamine, a phenethyl isothiocyanate marker, in dog plasma using solid-phase extraction and gas chromatography–mass spectrometry with chemical ionization. *J. Chromatogr. B. Biomed. Sci. Appl.*, **718**, 193–198
- Nesnow, S., Ross, J.A., Mass, M.J. & Stoner, G.D. (1998) Mechanistic relationships between DNA adducts, oncogene mutations, and lung tumorigenesis in strain A mice. *Exp. Lung Res.*, **24**, 395–405
- Neudecker, T. & Henschler, D. (1985) Allyl isothiocyanate is mutagenic in *Salmonella typhimurium*. *Mutat. Res.*, **156**, 33–37
- Neuhouser, M.L., Patterson, R.E., Thornquist, M.D., Omenn, G.S., King, I.B. & Goodman, G.E. (2003) Fruits and vegetables are associated with lower lung cancer risk only in the placebo arm of the β-carotene and retinol efficacy trial (CARET). *Cancer Epidemiol. Biomarkers Prev.*, **12**, 350–358
- Newfield, L., Bradlow, H.L., Sepkovic, D.W. & Auborn, K. (1998) Estrogen metabolism and the malignant potential of human papillomavirus immortalized keratinocytes. *Proc. Soc. Exp. Biol. Med.*, **217**, 322–326
- Nguyen, T., Sherratt, P.J., Huang, H.C., Yang, C.S. & Pickett, C.B. (2003) Increased protein stability as a mechanism that enhances Nrf2-mediated transcriptional activation of the antioxidant response element. Degradation of Nrf2 by the 26 S proteasome. *J. Biol. Chem.*, **278**, 4536–4541
- Nho, C.W. & Jeffery, E. (2001) The synergistic upregulation of phase II detoxification enzymes by glucosinolate breakdown products in cruciferous vegetables. *Toxicol. Appl. Pharmacol.*, **174**, 146–152
- Nijhoff, W.A., Grubben, M.J., Nagengast, F.M., Jansen, J.B., Verhagen, H., van Poppel, G. & Peters, W.H. (1995a) Effects of consumption of Brussels sprouts on intestinal and lymphocytic glutathione S-transferases in humans. *Carcinogenesis*, **16**, 2125–2128
- Nijhoff, W.A., Mulder, T.P., Verhagen, H., van Poppel, G. & Peters, W.H. (1995b) Effects of consumption of Brussels sprouts on plasma and urinary glutathione S-transferase class -α and -π in humans. *Carcinogenesis*, **16**, 955–957
- Nioi, P., McMahon, M., Itoh, K., Yamamoto, M. & Hayes, J.D. (2003) Identification of a novel Nrf2-regulated antioxidant response element (ARE) in the mouse NAD(P)H:quinone oxidoreductase 1 gene: Reassessment of the ARE consensus sequence. *Biochem. J.*, **374**, 337–348
- Nishie, K. & Daxenbichler, M.E. (1980) Toxicology of glucosinolates, related compounds (nitriles, *R*-goitrin, isothiocyanates) and vitamin U found in Cruciferae. *Food Cosmet. Toxicol.*, **18**, 159–172
- Nishikawa, A., Furukawa, F., Ikezaki, S., Tanakamaru, Z.Y., Chung, F.L., Takahashi, M. & Hayashi, Y. (1996a) Chemopreventive effects of 3-phenylpropyl isothiocyanate on hamster lung tumorigenesis initiated with *N*-nitrosobis(2-oxopropyl)amine. *Jpn. J. Cancer Res.*, **87**, 122–126
- Nishikawa, A., Furukawa, F., Uneyama, C., Ikezaki, S., Tanakamaru, Z., Chung, F.L., Takahashi, M. & Hayashi, Y. (1996b) Chemopreventive effects of phenethyl isothiocyanate on lung and pancreatic tumorigenesis in *N*-nitrosobis(2-oxopropyl)amine-treated hamsters. *Carcinogenesis*, **17**, 1381–1384
- Nishikawa, A., Lee, I.S., Uneyama, C., Furukawa, F., Kim, H.C., Kasahara, K., Huh, N. & Takahashi, M. (1997) Mechanistic insights into chemopreventive effects of phenethyl isothiocyanate in *N*-nitrosobis(2-oxopropyl)amine-treated hamsters. *Jpn. J. Cancer Res.*, **88**, 1137–1142
- Nishikawa, A., Furukawa, F., Kasahara, K., Tanakamaru, Z., Miyauchi, M., Nakamura, H., Ikeda, T., Imazawa, T. & Hirose, M. (1999) Failure of phenethyl isothiocyanate to inhibit hamster tumorigenesis induced by *N*-nitrosobis(2-oxopropyl)amine when given during the post-initiation phase. *Cancer Lett.*, **141**, 109–115
- Nishikawa, A., Morse, M.A. & Chung, F.L. (2003) Inhibitory effects of 2-mercaptoethane sulfonate and 6-phenylhexyl isothiocyanate on urinary bladder tumorigenesis in rats induced by *N*-butyl-*N*-(4-hydroxybutyl)nitrosamine. *Cancer Lett.*, **193**, 11–16
- Niwa, T., Swaneck, G. & Bradlow, H.L. (1994) Alterations in estradiol metabolism in MCF-7 cells induced by treatment with indole-3-carbinol and related compounds. *Steroids*, **59**, 523–527
- Nixon, J.E., Hendricks, J.D., Pawlowski, N.E., Pereira, C.B., Sinnhuber, R.O. & Bailey, G.S. (1984) Inhibition of aflatoxin B₁ carcinogenesis in rainbow trout by flavone and indole compounds. *Carcinogenesis*, **5**, 615–619
- Nordfeldt, S., Gellerstedt, N. & Falkmer, S. (1954) Studies on rape-seed meal and its goitrogenic effect on pig. *Acta Pathol. Microbiol. Scand.*, **35**, 217–236
- Nugon-Baudon, L., Rabot, S., Flinois, J.P., Lory, S. & Beaune, P. (1998) Effects of the bacterial status of rats on the changes in some liver cytochrome P450 (EC 1.14.14.1) apoproteins consequent to a glucosinolate-rich diet. *Br. J. Nutr.*, **80**, 231–234
- Nyberg, F., Agrenius, V., Svartengren, K., Svensson, C. & Pershagen, G. (1998)

- Dietary factors and risk of lung cancer in never-smokers. *Int. J. Cancer*, **78**, 430–436
- Ocké, M.C. & Kaaks, R.J. (1997) Biochemical markers as additional measurements in dietary validity studies: Application of the method of triads with examples from the European Prospective Investigation into Cancer and Nutrition. *Am. J. Clin. Nutr.*, **65**, 1240S–1245S
- Oganesian, A., Hendricks, J.D. & Williams, D.E. (1997) Long term dietary indole-3-carbinol inhibits diethylnitrosamine-initiated hepatocarcinogenesis in the infant mouse model. *Cancer Lett.*, **118**, 87–94
- Oganesian, A., Hendricks, J.D., Pereira, C.B., Orner, G.A., Bailey, G.S. & Williams, D.E. (1999) Potency of dietary indole-3-carbinol as a promoter of aflatoxin B₁-initiated hepatocarcinogenesis: Results from a 9000 animal tumor study. *Carcinogenesis*, **20**, 453–458
- Ogawa, K., Futakuchi, M., Hirose, M., Boonyaphiphat, P., Mizoguchi, Y., Miki, T. & Shirai, T. (1998) Stage and organ dependent effects of 1-O-hexyl-2,3,5-trimethylhydroquinone, ascorbic acid derivatives, n-heptadecane-8-10-dione and phenylethyl isothiocyanate in a rat multorgan carcinogenesis model. *Int. J. Cancer*, **76**, 851–856
- Ogawa, K., Hirose, M., Sugiura, S., Cui, L., Imaida, K., Ogiso, T. & Shirai, T. (2001) Dose-dependent promotion by phenylethyl isothiocyanate, a known chemopreventer, of two-stage rat urinary bladder and liver carcinogenesis. *Nutr. Cancer*, **40**, 134–139
- Okazaki, K., Yamagishi, M., Son, H.Y., Imazawa, T., Furukawa, F., Nakamura, H., Nishikawa, A., Masegi, T. & Hirose, M. (2002) Simultaneous treatment with benzyl isothiocyanate, a strong bladder promoter, inhibits rat urinary bladder carcinogenesis by N-butyl-N-(4-hydroxybutyl)nitrosamine. *Nutr. Cancer*, **42**, 211–216
- Olsen, G.W., Mandel, J.S., Gibson, R.W., Wattenberg, L.W. & Schuman, L.M. (1989) A case-control study of pancreatic cancer and cigarettes, alcohol, coffee and diet. *Am. J. Public Health*, **79**, 1016–1019
- Ono, H., Tesaki, S., Tanabe, S. & Watanabe, M. (1998) 6-Methylsulfinylhexyl isothiocyanate and its homologues as food-originated compounds with antibacterial activity against *Escherichia coli* and *Staphylococcus aureus*. *Biosci. Biotechnol. Biochem.*, **62**, 363–365
- Ovesen, L., Lydach, S. & Idorn, M.L. (1988) The effect of a diet rich in Brussels sprouts on warfarin pharmacokinetics. *Eur. J. Clin. Pharmacol.*, **34**, 521–523
- Pacin, A., Martínez, E., Martín de Portela, M.L. & Neira, M.S. (1999) [Food consumption and ingestion of various nutrients in the population of the National University of Luján, Argentina.] *Arch. Latinoam. Nutr.*, **49**, 31–39 (in Spanish)
- Pantuck, E.J., Pantuck, C.B., Garland, W.A., Min, B.H., Wattenberg, L.W., Anderson, K.E., Kappas, A. & Conney, A.H. (1979) Stimulatory effect of Brussels sprouts and cabbage on human drug metabolism. *Clin. Pharmacol. Ther.*, **25**, 88–95
- Pantuck, E.J., Pantuck, C.B., Anderson, K.E., Wattenberg, L.W., Conney, A.H. & Kappas, A. (1984) Effect of Brussels sprouts and cabbage on drug conjugation. *Clin. Pharmacol. Ther.*, **35**, 161–169
- Park, J.Y. & Bjeldanes, L.F. (1992) Organ-selective induction of cytochrome P-450-dependent activities by indole-3-carbinol-derived products: Influence on covalent binding of benzo[a]pyrene to hepatic and pulmonary DNA in the rat. *Chem.–Biol. Interactions*, **83**, 235–247
- Payen, L., Courtois, A., Loewert, M., Guillouzo, A. & Fardel, O. (2001) Reactive oxygen species-related induction of multidrug resistance-associated protein 2 expression in primary hepatocytes exposed to sulforaphane. *Biochem. Biophys. Res. Commun.*, **282**, 257–263
- Pence, B.C., Buddingh, F. & Yang, S.P. (1986) Multiple dietary factors in the enhancement of dimethylhydrazine carcinogenesis: Main effect of indole-3-carbinol. *J. Natl Cancer Inst.*, **77**, 269–276
- Pereira, M.A. (1995) Chemoprevention of diethylnitrosamine-induced liver foci and hepatocellular adenomas in C3H mice. *Anticancer Res.*, **15**, 1953–1956
- Pereira, M.A. & Khouri, M.D. (1991) Prevention by chemopreventive agents of azoxymethane-induced foci of aberrant crypts in rat colon. *Cancer Lett.*, **61**, 27–33
- Pereira, F.M., Rosa, E., Fahey, J.W., Stephenson, K.K., Carvalho, R. & Aires, A. (2002) Influence of temperature and ontogeny on the levels of glucosinolates in broccoli (*Brassica oleracea* var. *italica*) sprouts and their effect on the induction of mammalian phase 2 enzymes. *J. Agric. Food Chem.*, **50**, 6239–6244
- Perocco, P., Iori, R., Barillari, J., Broccoli, M., Sapone, A., Affatato, A. & Paolini, M. (2002) In vitro induction of benzo(a)pyrene cell-transforming activity by the glucosinolate gluconasturtiin found in cruciferous vegetables. *Cancer Lett.*, **184**, 65–71
- Peters, R.K., Pike, M.C., Garabrant, D. & Mack, T.M. (1992) Diet and colon cancer in Los Angeles County, California. *Cancer Causes Control*, **3**, 457–473
- Pietinen, P., Malila, N., Virtanen, M., Hartman, T.J., Tangrea, J.A., Albanes, D. & Virtamo, J. (1999) Diet and risk of colorectal cancer in a cohort of Finnish men. *Cancer Causes Control*, **10**, 387–396
- Piironen, E. & Virtanen, A.I. (1962) The synthesis of ascorbigen from ascorbic acid and 3-hydroxymethylindoles. *Acta Chem. Scand.*, **16**, 1286–1287
- Platz, E.A., Giovannucci, E., Rimm, E.B., Rockett, H.R., Stampfer, M.J., Colditz, G.A. & Willett, W.C. (1997) Dietary fiber and distal colorectal adenoma in men. *Cancer Epidemiol. Biomarkers Prev.*, **6**, 661–670
- Plumb, G.W., Lambert, N., Chambers, S.J., Wanigatunga, S., Heaney, R.K., Plumb, J.A., Aruoma, O.I., Halliwell, B., Miller, N.J. & Williamson, G. (1996) Are whole extracts and purified glucosinolates from cruciferous vegetables antioxidants? *Free Radicals Res.*, **25**, 75–86
- Pohjanvirta, R., Korkalainen, M., McGuire, J., Simanainen, U., Juvonen, R., Tuomisto, J.T., Unkila, M., Viluksela, M., Bergman, J., Poellinger, L. & Tuomisto, J. (2002) Comparison of acute toxicities of indolo[3,2-b]carbazole (ICZ) and 2,3,7,8-tetrachlorodibenzo-p-dioxin (TCDD) in TCDD-sensitive rats. *Food Chem. Toxicol.*, **40**, 1023–1032
- van Poppel, G., Verhoeven, D.T., Verhagen, H. & Goldbohm, R.A. (1999) Brassica vegetables and cancer prevention. Epidemiology and mechanisms. *Adv. Exp. Med. Biol.*, **472**, 159–168

- Posner, G.H., Cho, C.G., Green, J.V., Zhang, Y. & Talalay, P. (1994) Design and synthesis of biofunctional isothiocyanate analogues of sulforaphane: Correlation between structure and potency as inducers of anticarcinogenic detoxification enzymes. *J. Med. Chem.*, **37**, 170–176
- Potischman, N., Swanson, C.A., Brinton, L.A., McAdams, M., Barrett, R.J., Berman, M.L., Mortel, R., Twiggs, L.B., Wilbanks, G.D. & Hoover, R.N. (1993) Dietary associations in a case-control study of endometrial cancer. *Cancer Causes Control*, **4**, 239–250
- Potischman, N., Swanson, C.A., Coates, R.J., Gammon, M.D., Brogan, D.R., Curtin, J. & Brinton, L.A. (1999) Intake of food groups and associated micronutrients in relation to risk of early-stage breast cancer. *Int. J. Cancer*, **82**, 315–321
- Preobrazhenskaya, M.N., Bakhman, V.M., Korolev, A.M. & Efimov, S.A. (1993a) Ascorbigen and other indole-derived compounds from *Brassica* vegetables and their analogs as anticarcinogenic and immunomodulating agents. *Pharmacol. Ther.*, **60**, 301–313
- Preobrazhenskaya, M.N., Korolev, A.M., Lazhko, E.I., Aleksandrova, L.G., Bergman, J. & Lindström, J.O. (1993b) Ascorbigen as a precursor of 5,11-dihydroindolo[3,2-b]carbazole. *Food Chem.*, **48**, 57–62
- Prestera, T., Holtzclaw, W.D., Zhang, Y. & Talalay, P. (1993) Chemical and molecular regulation of enzymes that detoxify carcinogens. *Proc. Natl. Acad. Sci. USA*, **90**, 2965–2969
- Prestera, T., Talalay, P., Alam, J., Ahn, Y.I., Lee, P.J. & Choi, A.M. (1995) Parallel induction of heme oxygenase-1 and chemoprotective phase 2 enzymes by electrophiles and antioxidants: Regulation by upstream antioxidant-responsive elements (ARE). *Mol. Med.*, **1**, 827–837
- Probst-Hensch, N.M., Tannenbaum, S.R., Chan, K.K., Coetzee, G.A., Ross, R.K. & Yu, M.C. (1998) Absence of the glutathione S-transferase M1 gene increases cytochrome P4501A2 activity among frequent consumers of cruciferous vegetables in a Caucasian population. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 635–638
- Prochaska, H.J. & Santamaria, A.B. (1988) Direct measurement of NAD(P)H:quinone reductase from cells cultured in microtiter wells: A screening assay for anticarcinogenic enzyme inducers. *Anal. Biochem.*, **169**, 328–336
- Prochaska, H.J., Santamaria, A.B. & Talalay, P. (1992) Rapid detection of inducers of enzymes that protect against carcinogens. *Proc. Natl. Acad. Sci. USA*, **89**, 2394–2398
- Qiblawi, S. & Kumar, A. (1999) Chemopreventive action by an extract from *Brassica oleracea* (var Sarason) on 7,12-dimethylbenz(a)anthracene induced skin papillomagenesis in mice. *Phytother. Res.*, **13**, 261–263
- Rahman, K.M. & Sarkar, F.H. (2002) Steroid hormone mimics molecular mechanisms of cell growth and apoptosis in normal and malignant mammary epithelial cells. *J. Steroid Biochem. Mol. Biol.*, **80**, 191–201
- Rahman, K.M., Aranha, O., Glazyrin, A., Chinni, S.R. & Sarkar, F.H. (2000) Translocation of Bax to mitochondria induces apoptotic cell death in indole-3-carbinol (I3C) treated breast cancer cells. *Oncogene*, **19**, 5764–5771
- Rahman, K.M., Aranha, O. & Sarkar, F.H. (2003) Indole-3-carbinol (I3C) induces apoptosis in tumorigenic but not in non-tumorigenic breast epithelial cells. *Nutr. Cancer*, **45**, 101–112
- Rajkumar, T., Sridhar, H., Balaram, P., Vaccarella, S., Gajalakshmi, V., Nandakumar, A., Ramdas, K., Jayshree, R., Muñoz, N., Herrero, R., Franceschi, S. & Weiderpass, E. (2003) Oral cancer in southern India: The influence of body size, diet, infections and sexual practices. *Eur. J. Cancer Prev.*, **12**, 135–143
- Rannug, U., Sjogren, M., Rannug, A., Gillner, M., Toftgard, R., Gustafsson, J.A., Rosenkranz, H. & Klopman, G. (1991) Use of artificial intelligence in structure-affinity correlations of 2,3,7,8-tetrachlorodibenzo-p-dioxin (TCDD) receptor ligands. *Carcinogenesis*, **12**, 2007–2015
- Rao, C.V., Rivenson, A., Simi, B., Zang, E., Hamid, R., Kelloff, G.J., Steele, V. & Reddy, B.S. (1995) Enhancement of experimental colon carcinogenesis by dietary 6-phenylhexyl isothiocyanate. *Cancer Res.*, **55**, 4311–4318
- Rask, L., Andreasson, E., Ekbom, B., Eriksson, S., Pontoppidan, B. & Meijer, J. (2000) Myrosinase: Gene family evolution and herbivore defense in Brassicaceae. *Plant Mol. Biol.*, **42**, 93–113
- Reed, D.W., Davin, L., Jain, J.C., Deluca, V., Nelson, L. & Underhill, E.W. (1993) Purification and properties of UDP-glucose:thiohydroximate glucosyltransferase from *Brassica napus* L. seedlings. *Arch. Biochem. Biophys.*, **305**, 526–532
- Renwick, A.B., Mistry, H., Barton, P.T., Mallet, F., Price, R.J., Beaman, J.A. & Lake, B.G. (1999) Effect of some indole derivatives on xenobiotic metabolism and xenobiotic-induced toxicity in cultured rat liver slices. *Food Chem. Toxicol.*, **37**, 609–618
- Reznikova, M.I., Korolev, A.M., Bodyagin, D.A. & Preobrazhenskaya, M.N. (2000) Transformations of ascorbigen *in vivo* into ascorbigen acid and 1-deoxy-1-(indol-3-yl)keoses. *Food Chem.*, **71**, 469–474
- Riboli, E., Hunt, K.J., Slimani, N., Ferrari, P., Norat, T., Fahey, M., Charrondiere, U.R., Hemon, B., Casagrande, C., Vignat, J., Overvad, K., Tjonneland, A., Clavel-Chapelon, F., Thiebaut, A., Wahrendorf, J., Boeing, H., Trichopoulos, D., Trichopoulou, A., Vineis, P., Palli, D., Bueno de Mesquita, H.B., Peeters, P.H., Lund, E., Engeset, D., Gonzalez, C.A., Barricarte, A., Berglund, G., Hallmans, G., Day, N.E., Key, T.J., Kaaks, R. & Saracci, R. (2002) European Prospective Investigation into Cancer and Nutrition (EPIC): Study populations and data collection. *Public Health Nutr.*, **5**, 1113–1124
- Riby, J.E., Feng, C., Chang, Y.C., Schaldach, C.M., Firestone, G.L. & Bjeldanes, L.F. (2000a) The major cyclic trimeric product of indole-3-carbinol is a strong agonist of the estrogen receptor signaling pathway. *Biochemistry*, **39**, 910–918
- Riby, J.E., Chang, G.H., Firestone, G.L. & Bjeldanes, L.F. (2000b) Ligand-independent activation of estrogen receptor function by 3,3'-diindolylmethane in human breast cancer cells. *Biochem. Pharmacol.*, **60**, 167–177
- Rijken, P.J., Timmer, W.G., van de Kooij, A.J., van Benschop, I.M., Wiseman, S.A., Meijers, M. & Tijburg, L.B. (1999) Effect of vegetable and carotenoid consumption on

- aberrant crypt multiplicity, a surrogate endpoint marker for colorectal cancer in azoxymethane-induced rats. *Carcinogenesis*, **20**, 2267–2272
- Risch, H.A., Jain, M., Choi, N.W., Fodor, J.G., Pfeiffer, C.J., Howe, G.R., Harrison, L.W., Craib, K.J. & Miller, A.B. (1985) Dietary factors and the incidence of cancer of the stomach. *Am. J. Epidemiol.*, **122**, 947–959
- Ritter, C.L., Prigge, W.F., Reichert, M.A. & Malejka-Giganti, D. (2001) Oxidations of 17beta-estradiol and estrone and their interconversions catalyzed by liver, mammary gland and mammary tumour after acute and chronic treatment of rats with indole-3-carbinol or beta-naphthoflavone. *Can. J. Physiol. Pharmacol.*, **79**, 519–532
- Ron, E., Kleinerman, R.A., Boice, J.D., Jr, LiVolsi, V.A., Flannery, J.T. & Fraumeni, J.F., Jr (1987) A population-based case-control study of thyroid cancer. *J. Natl Cancer Inst.*, **79**, 1–12
- Ronco, A., De Stefani, E., Boffetta, P., Deneo-Pellegrini, H., Mendilaharsu, M. & Leborgne, F. (1999) Vegetables, fruits, and related nutrients and risk of breast cancer: A case-control study in Uruguay. *Nutr. Cancer*, **35**, 111–119
- Rosa, E.A., Heaney, R.K., Fenwick, G.R. & Portas, C.A. (1997) Glucosinolates in crop plants. *Hortic. Rev.*, **19**, 99–215
- Rose, P., Faulkner, K., Williamson, G. & Mithen, R. (2000) 7-Methylsulfinylheptyl and 8-methylsulfinyloctyl isothiocyanates from watercress are potent inducers of phase II enzymes. *Carcinogenesis*, **21**, 1983–1988
- Rosen, C.A., Woodson, G.E., Thompson, J.W., Hengesteg, A.P. & Bradlow, H.L. (1998) Preliminary results of the use of indole-3-carbinol for recurrent respiratory papillomatosis. *Otolaryngol. Head Neck Surg.*, **118**, 810–815
- Rosenblatt, K.A., Thomas, D.B., Jimenez, L.M., Fish, B., McTiernan, A., Stalsberg, H., Stemhagen, A., Thompson, W.D., Curnen, M.G., Satariano, W., Austin, D.F., Greenberg, R.S., Key, C., Kolonel, L.N. & West, D.W. (1999) The relationship between diet and breast cancer in men (United States). *Cancer Causes Control*, **10**, 107–113
- Ross, R.K., Shimizu, H., Paganini-Hill, A., Honda, G. & Henderson, B.E. (1987) Case-control studies of prostate cancer in blacks and whites in Southern California. *J. Natl Cancer Inst.*, **78**, 869–874
- Rouimi, P., Tulliez, J. & Gamet-Payrastre, L. (2001) Sulforaphane induces glutathione S-transferase a in subconfluent CaCo-2 colon cancer cells. *Chem.-Biol. Interactions*, **133**, 312–314
- Rouzaud, G., Rabot, S., Ratcliffe, B. & Duncan, A.J. (2003) Influence of plant and bacterial myrosinase activity on the metabolic fate of glucosinolates in gnotobiotic rats. *Br. J. Nutr.*, **90**, 395–404
- Ruddick, J.A., Newsome, W.H. & Nash, L. (1976) Correlation of teratogenicity and molecular structure: Ethylenethiourea and related compounds. *Teratology*, **13**, 263–266
- Rushmore, T.H., Morton, M.R. & Pickett, C.B. (1991) The antioxidant responsive element. Activation by oxidative stress and identification of the DNA consensus sequence required for functional activity. *J. Biol. Chem.*, **266**, 11632–11639
- Sadek, I., Abdel-Salam, F. & al Qattan, K. (1995) Chemopreventive effects of cabbage on 7,12-dimethylbenz(a)-anthracene-induced hepatocarcinogenesis in toads (*Bufo viridis*). *J. Nutr. Sci. Vitaminol. (Tokyo)*, **41**, 163–168
- Safe, S.H. (1998) Development validation and problems with the toxic equivalency factor approach for risk assessment of dioxins and related compounds. *J. Anim. Sci.*, **76**, 134–141
- Salbe, A.D. & Bjeldanes, L.F. (1986) Dietary influences on rat hepatic and intestinal DT-diaphorase activity. *Food Chem. Toxicol.*, **24**, 851–856
- Samaha, H.S., Kelloff, G.J., Steele, V., Rao, C.V. & Reddy, B.S. (1997) Modulation of apoptosis by sulindac, curcumin, phenylethyl-3-methylcaffeate, and 6-phenylhexyl isothiocyanate: Apoptotic index as a biomarker in colon cancer chemoprevention and promotion. *Cancer Res.*, **57**, 1301–1305
- Sánchez, M.J., Martínez, C., Nieto, A., Castellsagué, X., Quintana, M.J., Bosch, F.X., Muñoz, N., Herrero, R. & Franceschi, S. (2003) Oral and oropharyngeal cancer in Spain: Influence of dietary patterns. *Eur. J. Cancer Prev.*, **12**, 49–56
- Sanderson, J.T., Slobbe, L., Lansbergen, G.W., Safe, S. & van den Berg, M. (2001) 2,3,7,8-Tetrachlorodibenzo-p-dioxin and diindolylmethanes differentially induce cytochrome P450 1A1, 1B1, and 19 in H295R human adrenocortical carcinoma cells. *Toxicol. Sci.*, **61**, 40–48
- Sarkar, F.H., Rahman, K.M. & Li, Y. (2003) Bax translocation to mitochondria is an important event in inducing apoptotic cell death by indole-3-carbinol (I3C) treatment of breast cancer cells. *J. Nutr.*, **133**, 2434S–2439S
- Sasagawa, C. & Matsushima, T. (1991) Mutagen formation on nitrite treatment of indole compounds derived from indole-glucosinolate. *Mutat. Res.*, **250**, 169–174
- Sasaki, S. (1963) Inhibitory effects by α -naphthyl-isothiocyanate on liver tumorigenesis in rats treated with 3'-methyl-4-dimethyl-aminoazobenzene. *J. Nara Med. Assoc.*, **14**, 101–115
- Scharf, G., Prustomersky, S., Knasmuller, S., Schulte-Hermann, R. & Huber, W.W. (2003) Enhancement of glutathione and γ -glutamylcysteine synthetase, the rate limiting enzyme of glutathione synthesis, by chemoprotective plant-derived food and beverage components in the human hepatoma cell line HepG2. *Nutr. Cancer*, **45**, 74–83
- Schneider, J., Kinne, D., Fracchia, A., Pierce, V., Anderson, K.E., Bradlow, H.L. & Fishman, J. (1982) Abnormal oxidative metabolism of estradiol in women with breast cancer. *Proc. Natl Acad. Sci. USA*, **79**, 3047–3051
- Scholar, E.M., Wolterman, K., Birt, D.F. & Bresnick, E. (1989) The effect of diets enriched in cabbage and collards on murine pulmonary metastasis. *Nutr. Cancer*, **12**, 121–126
- Schuman, L.M., Radke, A. & Halberg, F. (1982) Some selected features of the epidemiology of prostatic cancer: Minneapolis-St Paul, Minnesota case-control study, 1976–1979. In: *Trends in Cancer Incidence: Causes and Practical Implications*, Washington DC, Hemisphere, pp. 345–354

- Schut, H.A. & Dashwood, R.H. (1995) Inhibition of DNA adduct formation of 2-amino-1-methyl-6-phenylimidazo[4,5-*b*]pyridine (PhIP) by dietary indole-3-carbinol (I3C) in the mammary gland, colon, and liver of the female F-344 rat. *Ann. N.Y. Acad. Sci.*, **768**, 210–214
- Schut, H.A. & Snyderwine, E.G. (1999) DNA adducts of heterocyclic amine food mutagens: Implications for mutagenesis and carcinogenesis. *Carcinogenesis*, **20**, 353–368
- Schuurman, A.G., Goldbohm, R.A., Dorant, E. & van den Brandt, P.A. (1998) Vegetable and fruit consumption and prostate cancer risk: A cohort study in The Netherlands. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 673–680
- Scorrano, L. & Korsmeyer, S.J. (2003) Mechanisms of cytochrome c release by proapoptotic BCL-2 family members. *Biochem. Biophys. Res. Commun.*, **304**, 437–444
- Seo, K.W., Kim, J.G., Park, M., Kim, T.W. & Kim, H.J. (2000) Effects of phenethylisothiocyanate on the expression of glutathione S-transferases and hepatotoxicity induced by acetaminophen. *Xenobiotica*, **30**, 535–545
- Seow, A., Shi, C.Y., Chung, F.L., Jiao, D., Hankin, J.H., Lee, H.P., Coetze, G.A. & Yu, M.C. (1998) Urinary total isothiocyanate (ITC) in a population-based sample of middle-aged and older Chinese in Singapore: Relationship with dietary total ITC and glutathione S-transferase *M1/T1/P1* genotypes. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 775–781
- Seow, A., Yuan, J.M., Sun, C.L., Van Den Berg, D., Lee, H.P. & Yu, M.C. (2002a) Dietary isothiocyanates, glutathione S-transferase polymorphisms and colorectal cancer risk in the Singapore Chinese Health Study. *Carcinogenesis*, **23**, 2055–2061
- Seow, A., Poh, W.T., Teh, M., Eng, P., Wang, Y.T., Tan, W.C., Chia, K.S., Yu, M.C. & Lee, H.P. (2002b) Diet, reproductive factors and lung cancer risk among Chinese women in Singapore: Evidence for a protective effect of soy in nonsmokers. *Int. J. Cancer*, **97**, 365–371
- Sepkovic, D.W., Bradlow, H.L., Ho, G., Hankinson, S.E., Gong, L., Osborne, M.P. & Fishman, J. (1995) Estrogen metabolite ratios and risk assessment of hormone-related cancers. Assay validation and prediction of cervical cancer risk. *Ann. N.Y. Acad. Sci.*, **768**, 312–316
- Sepkovic, D.W., Bradlow, H.L. & Bell, M. (2001) Quantitative determination of 3,3'-diindolylmethane in urine of individuals receiving indole-3-carbinol. *Nutr. Cancer*, **41**, 57–63
- Shannon, J., Thomas, D.B., Ray, R.M., Kestin, M., Koetsawang, A., Koetsawang, S., Chitnarong, K., Kiviat, N. & Kuypers, J. (2002) Dietary risk factors for invasive and in-situ cervical carcinomas in Bangkok, Thailand. *Cancer Causes Control*, **13**, 691–699
- Shapiro, T.A., Fahey, J.W., Wade, K.L., Stephenson, K.K. & Talalay, P. (1998) Human metabolism and excretion of cancer chemoprotective glucosinolates and isothiocyanates of cruciferous vegetables. *Cancer Epidemiol. Biomarkers Prev.*, **7**, 1091–1100
- Shapiro, T.A., Fahey, J.W., Wade, K.L., Stephenson, K.K. & Talalay, P. (2001) Chemoprotective glucosinolates and isothiocyanates of broccoli sprouts: Metabolism and excretion in humans. *Cancer Epidemiol. Biomarkers Prev.*, **10**, 501–508
- Sharma, S., Stutzman, J.D., Kelloff, G.J. & Steele, V.E. (1994) Screening of potential chemopreventive agents using biochemical markers of carcinogenesis. *Cancer Res.*, **54**, 5848–5855
- Shattuck, V.I. & Wang, W. (1994) Growth stress induces glucosinolate changes in pakchoy (*Brassica campestris* ssp. *chinensis*). *Can. J. Plant Sci.*, **74**, 595–601
- Sherratt, P.J., McLellan, L.I. & Hayes, J.D. (2003) Positive and negative regulation of prostaglandin E2 biosynthesis in human colorectal carcinoma cells by cancer chemopreventive agents. *Biochem. Pharmacol.*, **66**, 51–61
- Shertzer, H.G. (1982) Indole-3-carbinol and indole-3-acetonitrile influence on hepatic microsomal metabolism. *Toxicol. Appl. Pharmacol.*, **64**, 353–361
- Shertzer, H.G. (1983) Protection by indole-3-carbinol against covalent binding of benzo[a]pyrene metabolites to mouse liver DNA and protein. *Food Chem. Toxicol.*, **21**, 31–35
- Shertzer, H.G. (1984) Indole-3-carbinol protects against covalent binding of benzo[a]pyrene and *N*-nitrosodimethylamine metabolites to mouse liver macromolecules. *Chem.-Biol. Interactions*, **48**, 81–90
- Shertzer, H.G. & Sainsbury, M. (1991a) Intrinsic acute toxicity and hepatic enzyme inducing properties of the chemoprotectants indole-3-carbinol and 5,10-dihydroindeno[1,2-*b*]indole in mice. *Food Chem. Toxicol.*, **29**, 237–242
- Shertzer, H.G. & Sainsbury, M. (1991b) Chemoprotective and hepatic enzyme induction properties of indole and indenoindole antioxidants in rats. *Food Chem. Toxicol.*, **29**, 391–400
- Shertzer, H.G., Niemi, M.P. & Tabor, M.W. (1986) Indole-3-carbinol inhibits lipid peroxidation in cell-free systems. *Adv. Exp. Med. Biol.*, **197**, 347–356
- Shertzer, H.G., Berger, M.L. & Tabor, M.W. (1988) Intervention in free radical mediated hepatotoxicity and lipid peroxidation by indole-3-carbinol. *Biochem. Pharmacol.*, **37**, 333–338
- Shertzer, H.G., Sainsbury, M., Graupner, P.R. & Berger, M.L. (1991) Mechanisms of chemical mediated cytotoxicity and chemo-protection in isolated rat hepatocytes. *Chem.-Biol. Interactions*, **78**, 123–141
- Shilling, A.D., Carlson, D.B., Katchamari, S. & Williams, D.E. (2001) 3,3'-Diindolylmethane, a major condensation product of indole-3-carbinol, is a potent estrogen in the rainbow trout. *Toxicol. Appl. Pharmacol.*, **170**, 191–200
- Shimkin, M.B. & Stoner, G.D. (1975) Lung tumors in mice: Application to carcinogenesis bioassay. *Adv. Cancer Res.*, **21**, 1–58
- Shofran, B.G., Purrington, S.T., Breidt, F. & Fleming, H.P. (1998) Antimicrobial properties of sinigrin and its hydrolysis products. *J. Food Sci.*, **63**, 621–624
- Shu, X.O., Gao, Y.T., Yuan, J.M., Ziegler, R.G. & Brinton, L.A. (1989) Dietary factors and epithelial ovarian cancer. *Br. J. Cancer*, **59**, 92–96
- Shu, X.O., Zheng, W., Potischman, N., Brinton, L.A., Hatch, M.C., Gao, Y.T. & Fraumeni, J.F., Jr (1993) A population-based case-control study of dietary factors and endometrial cancer in Shanghai,

- People's Republic of China. *Am. J. Epidemiol.*, **137**, 155–165
- Shukla, Y., Arora, A. & Taneja, P. (2003) Antigenotoxic potential of certain dietary constituents. *Teratog. Carcinog. Mutag.*, **23** (Suppl. 1), 323–335
- Sidransky, H., Ito, N. & Verney, E. (1966) Influence of alpha-naphthyl-isothiocyanate on liver tumorigenesis in rats ingesting ethionine and *N*-2-fluorenylacetamide. *J. Natl Cancer Inst.*, **37**, 677–686
- Siglin, J.C., Barch, D.H. & Stoner, G.D. (1995) Effects of dietary phenethyl isothiocyanate, ellagic acid, sulindac and calcium on the induction and progression of *N*-nitroso-methylbenzylamine-induced esophageal carcinogenesis in rats. *Carcinogenesis*, **16**, 1101–1106
- Silverman, D.T., Swanson, C.A., Gridley, G., Wacholder, S., Greenberg, R.S., Brown, L.M., Hayes, R.B., Swanson, G.M., Schoenberg, J.B., Pottern, L.M., Schwartz, A.G., Fraumeni, J.F., Jr & Hoover, R.N. (1998) Dietary and nutritional factors and pancreatic cancer: A case-control study based on direct interviews. *J. Natl Cancer Inst.*, **90**, 1710–1719
- Singleton, K. & MacDonald, C. (2000) Inhibition of benzo[a]pyrene- and 1,6-dinitropyrene-DNA adduct formation in human mammary epithelial cells by dibenzoylmethane and sulforaphane. *Cancer Lett.*, **155**, 47–54
- Singleton, K.W. & Nelshoppen, J.M. (1991) Inhibition of 7,12-dimethylbenz[a]anthracene (DMBA)-induced mammary tumorigenesis and of in vivo formation of mammary DMBA-DNA adducts by rosemary extract. *Cancer Lett.*, **60**, 169–17
- Slattery, M.L., Kampman, E., Samowitz, W., Caan, B.J. & Potter, J.D. (2000) Interplay between dietary inducers of GST and the *GSTM-1* genotype in colon cancer. *Int. J. Cancer*, **87**, 728–733
- Slimani, N., Kaaks, R., Ferrari, P., Casagrande, C., Clavel-Chapelon, F., Lotze, G., Kroke, A., Trichopoulos, D., Trichopoulou, A., Lauria, C., Bellegotti, M., Ocké, M.C., Peeters, P.H., Engeset, D., Lund, E., Agudo, A., Larranaga, N., Mattisson, I., Andren, C., Johansson, I., Davey, G., Welch, A.A., Overvad, K., Tjonneland, A., van Staveren, W.A., Saracci, R. & Riboli, E. (2002) European Prospective Investigation into Cancer and Nutrition (EPIC) calibration study: Rationale, design and population characteristics. *Public Health Nutr.*, **5**, 1125–1145
- Smith, R.H. (1980) Kale poisoning: The Brassica anaemia factor. *Vet. Rec.*, **107**, 12–15
- Smith, T.J. & Yang, C.S. (2000) Effect of organosulfur compounds from garlic and cruciferous vegetables on drug metabolism enzymes. *Drug Metab. Drug Interactions*, **17**, 23–49
- Smith, T., Guo, Z., Thomas, P., Chung, F., Morse, M., Elkind, K. & Yang, C. (1990) Metabolism of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in mouse lung microsomes and its inhibition by isothiocyanates. *Cancer Res.*, **50**, 6817–4333
- Smith, T.J., Guo, Z., Li, C., Ning, S.M., Thomas, P.E. & Yang, C.S. (1993) Mechanisms of inhibition of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone bioactivation in mouse by dietary phenethyl isothiocyanate. *Cancer Res.*, **53**, 3276–3282
- Smith, T.J., Guo, Z., Guengerich, F.P. & Yang, C.S. (1996) Metabolism of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone (NNK) by human cytochrome P450 1A2 and its inhibition by phenethyl isothiocyanate. *Carcinogenesis*, **17**, 809–813
- Smith, T.K., Lund, E.K. & Johnson, I.T. (1998) Inhibition of dimethylhydrazine-induced aberrant crypt foci and induction of apoptosis in rat colon following oral administration of the glucosinolate sinigrin. *Carcinogenesis*, **19**, 267–273
- Smith, T.K., Mithen, R. & Johnson, I.T. (2003) Effects of Brassica vegetable juice on the induction of apoptosis and aberrant crypt foci in rat colonic mucosal crypts in vivo. *Carcinogenesis*, **24**, 491–495
- Smith-Warner, S.A., Elmer, P.J., Tharp, T.M., Fosdick, L., Randall, B., Gross, M., Wood, J. & Potter, J.D. (2000) Increasing vegetable and fruit intake: Randomized intervention and monitoring in an at-risk population. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 307–317
- Smith-Warner, S.A., Spiegelman, D., Yaun, S.S., Adami, H.O., Beeson, W.L., van den Brandt, P.A., Folsom, A.R., Fraser, G.E., Freudenheim, J.L., Goldbohm, R.A., Graham, S., Miller, A.B., Potter, J.D. (2001) Intake of fruits and vegetables and risk of breast cancer: A pooled analysis of cohort studies. *JAMA*, **285**, 769–776
- Smith-Warner, S.A., Elmer, P.J., Fosdick, L., Randall, B., Bostick, R.M., Grandits, G., Grambsch, P., Louis, T.A., Wood, J.R. & Potter, J.D. (2002) Fruits, vegetables, and adenomatous polyps: The Minnesota Cancer Prevention Research Unit case-control study. *Am. J. Epidemiol.*, **155**, 1104–1113
- Smith-Warner, S.A., Spiegelman, D., Yaun, S.S., Albanes, D., Beeson, W.L., van den Brandt, P.A., Feskanich, D., Folsom, A.R., Fraser, G.E., Freudenheim, J.L., Giovannucci, E., Goldbohm, R.A., Graham, S., Kushi, L.H., Miller, A.B., Pietinen, P., Rohan, T.E., Speizer, F.E., Willett, W.C. & Hunter, D.J. (2003) Fruits, vegetables and lung cancer: A pooled analysis of cohort studies. *Int. J. Cancer*, **107**, 1001–1011
- Son, H.Y., Nishikawa, A., Furukawa, F., Lee, I.S., Ikeda, T., Miyauchi, M., Nakamura, H. & Hirose, M. (2000) Modifying effects of 4-phenylbutyl isothiocyanate on *N*-nitroso-bis(2-oxopropyl)-amine-induced tumorigenesis in hamsters. *Cancer Lett.*, **160**, 141–147
- Sones, K., Heaney, R.K. & Fenwick, G.R. (1984) An estimate of the mean daily intake of glucosinolates from cruciferous vegetables in the UK. *J. Sci. Food Agric.*, **35**, 712–720
- Sorensen, M., Jensen, B.R., Poulsen, H.E., Deng, X., Tygstrup, N., Dalhoff, K. & Loft, S. (2001) Effects of a Brussels sprouts extract on oxidative DNA damage and metabolising enzymes in rat liver. *Food Chem. Toxicol.*, **39**, 533–540
- Spornins, V.L., Venegas, P.L. & Wattenberg, L.W. (1982a) Glutathione S-transferase activity: Enhancement by compounds inhibiting chemical carcinogenesis and by dietary constituents. *J. Natl Cancer Inst.*, **68**, 493–496
- Spornins, V.L., Chuan, J. & Wattenberg, L.W. (1982b) Enhancement of glutathione S-transferase activity of the esophagus by phenols, lactones, and benzyl isothiocyanate. *Cancer Res.*, **42**, 1205–1207

- Spitz, M.R., Duphorne, C.M., Detry, M.A., Pillow, P.C., Amos, C.I., Lei, L., de Andrade, M., Gu, X., Hong, W.K. & Wu, X. (2000) Dietary intake of isothiocyanates: Evidence of a joint effect with glutathione S-transferase polymorphisms in lung cancer risk. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 1017–1020
- Srisangnam, C., Hendricks, D.G., Sharma, R.P., Salunkhe, D.K. & Mahoney, A.W. (1980) Effects of cabbage (*Brassica oleracea* L.) on the tumorigenicity of 1,2-dimethylhydrazine in mice. *J. Food Saf.*, **4**, 235–245
- Srivastava, B. & Shukla, Y. (1998) Antitumour promoting activity of indole-3-carbinol in mouse skin carcinogenesis. *Cancer Lett.*, **134**, 91–95
- Srivastava, S.K., Xiao, D., Lew, K.L., Hershberger, P., Kokkinakis, D.M., Johnson, C.S., Trump, D.L. & Singh, S.V. (2003) Allyl isothiocyanate, a constituent of cruciferous vegetables, inhibits growth of PC-3 human prostate cancer xenografts *in vivo*. *Carcinogenesis*, **24**, 1665–1670
- Staack, R., Kingston, S., Wallig, M.A. & Jeffery, E.H. (1998) A comparison of the individual and collective effects of four glucosinolate breakdown products from Brussels sprouts on induction of detoxification enzymes. *Toxicol. Appl. Pharmacol.*, **149**, 17–23
- Staretz, M.E. & Hecht, S.S. (1995) Effects of phenethyl isothiocyanate on the tissue distribution of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and metabolites in F344 rats. *Cancer Res.*, **55**, 5580–5588
- Staretz, M.E., Foiles, P.G., Miglietta, L.M. & Hecht, S.S. (1997a) Evidence for an important role of DNA pyridyloxobutylation in rat lung carcinogenesis by 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone: Effects of dose and phenethyl isothiocyanate. *Cancer Res.*, **57**, 259–266
- Staretz, M.E., Koenig, L.A. & Hecht, S.S. (1997b) Effects of long term dietary phenethyl isothiocyanate on the microsomal metabolism of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol in F344 rats. *Carcinogenesis*, **18**, 1715–1722
- Staub, R.E., Feng, C., Onisko, B., Bailey, G.S., Firestone, G.L. & Bjeldanes, L.F. (2002) Fate of indole-3-carbinol in cultured human breast tumor cells. *Chem. Res. Toxicol.*, **15**, 101–109
- Steinmetz, K.A. & Potter, J.D. (1993) Food-group consumption and colon cancer in the Adelaide case-control study. I. Vegetables and fruit. *Int. J. Cancer*, **53**, 711–719
- Steinmetz, K.A., Kushi, L.H., Bostick, R.M., Folsom, A.R. & Potter, J.D. (1994) Vegetables, fruit, and colon cancer in the Iowa Women's Health Study. *Am. J. Epidemiol.*, **139**, 1–15
- Stephensen, P.U., Bonnesen, C., Bjeldanes, L.F. & Vang, O. (1999) Modulation of cytochrome P4501A1 activity by ascorbigen in murine hepatoma cells. *Biochem. Pharmacol.*, **58**, 1145–1153
- Stephensen, P.U., Bonnesen, C., Schaldach, C., Andersen, O., Bjeldanes, L.F. & Vang, O. (2000) N-Methoxyindole-3-carbinol is a more efficient inducer of cytochrome P-450 1A1 in cultured cells than indol-3-carbinol. *Nutr. Cancer*, **36**, 112–121
- Steyn, N.P., Nel, J.H. & Casey, A. (2003) Secondary data analyses of dietary surveys undertaken in South Africa to determine usual food consumption of the population. *Public Health Nutr.*, **6**, 631–644
- Sticha, K.R., Staretz, M.E., Wang, M., Liang, H., Kenney, P.M. & Hecht, S.S. (2000) Effects of benzyl isothiocyanate and phenethyl isothiocyanate on benzo[a]pyrene metabolism and DNA adduct formation in the A/J mouse. *Carcinogenesis*, **21**, 1711–1719
- Sticha, K.R., Kenney, P.M., Boysen, G., Liang, H., Su, X., Wang, M., Upadhyaya, P. & Hecht, S.S. (2002) Effects of benzyl isothiocyanate and phenethyl isothiocyanate on DNA adduct formation by a mixture of benzo[a]pyrene and 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in A/J mouse lung. *Carcinogenesis*, **23**, 1433–1439
- Stoewsand, G.S. (1995) Bioactive organosulfur phytochemicals in *Brassica oleracea* vegetables—A review. *Food Chem. Toxicol.*, **33**, 537–543
- Stoewsand, G.S., Babish, J.B. & Wimberly, H.C. (1978) Inhibition of hepatic toxicities from polybrominated biphenyls and aflatoxin B in rats fed cauliflower. *J. Environ. Pathol. Toxicol.*, **2**, 399–406
- Stoewsand, G.S., Anderson, J.L. & Munson, L. (1988) Protective effect of dietary Brussels sprouts against mammary carcinogenesis in Sprague-Dawley rats. *Cancer Lett.*, **39**, 199–207
- Stoewsand, G.S., Anderson, J.L., Munson, L. & Lisk, D.J. (1989) Effect of dietary Brussels sprouts with increased selenium content on mammary carcinogenesis in the rat. *Cancer Lett.*, **45**, 43–48
- Stolzenberg-Solomon, R.Z., Pietinen, P., Taylor, P.R., Virtamo, J. & Albanes, D. (2002) Prospective study of diet and pancreatic cancer in male smokers. *Am. J. Epidemiol.*, **155**, 783–792
- Stoner, G.D. & Morse, M.A. (1997) Isothiocyanates and plant polyphenols as inhibitors of lung and esophageal cancer. *Cancer Lett.*, **114**, 113–119
- Stoner, G.D., Morrissey, D.T., Heur, Y.H., Daniel, E.M., Galati, A.J. & Wagner, S.A. (1991) Inhibitory effects of phenethyl isothiocyanate on N-nitrosobenzylmethylamine carcinogenesis in the rat esophagus. *Cancer Res.*, **51**, 2063–2068
- Stoner, G.D., Siglin, J.C., Morse, M.A., Desai, D.H., Amin, S.G., Kresty, L.A., Toburen, A.L., Heffner, E.M. & Francis, D.J. (1995) Enhancement of esophageal carcinogenesis in male F344 rats by dietary phenylhexyl isothiocyanate. *Carcinogenesis*, **16**, 2473–2476
- Stoner, G., Casto, B., Ralston, S., Roebuck, B., Pereira, C. & Bailey, G. (2002) Development of a multi-organ rat model for evaluating chemopreventive agents: Efficacy of indole-3-carbinol. *Carcinogenesis*, **23**, 265–272
- Strassman, M. & Ceci, L.N. (1963) Enzymic formation of α -isopropylmalic acid, an intermediate in leucine biosynthesis. *J. Biol. Chem.*, **238**, 2445–2452
- Stresser, D.M., Bailey, G.S. & Williams, D.E. (1994a) Indole-3-carbinol and β -naphthoflavone induction of aflatoxin B₁ metabolism and cytochromes P-450 associated with bioactivation and detoxication of aflatoxin B₁ in the rat. *Drug Metab. Disposition*, **22**, 383–391
- Stresser, D.M., Williams, D.E., McLellan, L.I., Harris, T.M. & Bailey, G.S. (1994b) Indole-3-carbinol induces a rat liver glutathione transferase subunit (Yc2) with high

- activity toward aflatoxin B₁ exo-epoxide. Association with reduced levels of hepatic aflatoxin-DNA adducts *in vivo*. *Drug Metab. Disposition*, **22**, 392–399
- Stresser, D.M., Bjeldanes, L.F., Bailey, G.S. & Williams, D.E. (1995a) The anticarcinogen 3,3'-diindolylmethane is an inhibitor of cytochrome P-450. *J. Biochem. Toxicol.*, **10**, 191–201
- Stresser, D.M., Williams, D.E., Griffin, D.A. & Bailey, G.S. (1995b) Mechanisms of tumor modulation by indole-3-carbinol. Disposition and excretion in male Fischer 344 rats. *Drug Metab. Disposition*, **23**, 965–975
- Sugie, S., Okumura, A., Yoshimi, N., Ohono, T., Tanaka, T. & Mori, H. (1991) Inhibitory effects of benzyl thiocyanate (BTC) and benzyl isothiocyanate (BIT) on methylazoxymethanol (MAM) acetate-induced intestinal carcinogenesis in rats. *Proc. Am. Assoc. Cancer Res.*, **32**, 128
- Sugie, S., Okamoto, K., Okumura, A., Tanaka, T. & Mori, H. (1994) Inhibitory effects of benzyl thiocyanate and benzyl isothiocyanate on methylazoxymethanol acetate-induced intestinal carcinogenesis in rats. *Carcinogenesis*, **15**, 1555–1560
- Sugiura, S., Ogawa, K., Hirose, M., Takeshita, F., Asamoto, M. & Shirai, T. (2003) Reversibility of proliferative lesions and induction of non-papillary tumors in rat urinary bladder treated with phenylethyl isothiocyanate. *Carcinogenesis*, **24**, 547–553
- Suto, A., Bradlow, H.L., Wong, G.Y., Osborne, M.P. & Telang, N.T. (1993) Experimental down-regulation of intermediate biomarkers of carcinogenesis in mouse mammary epithelial cells. *Breast Cancer Res. Treat.*, **27**, 193–202
- Swanson, H.I. & Bradfield, C.A. (1993) The Ah-receptor: Genetics, structure and function. *Pharmacogenetics*, **3**, 213–230
- Tabor, M.W., Coats, E., Sainsbury, M. & Sheritzer, H.G. (1991) Antioxidation potential of indole compounds—Structure activity studies. *Adv. Exp. Med. Biol.*, **283**, 833–836
- Taioli, E., Garte, S.J., Trachman, J., Garbers, S., Sepkovic, D.W., Osborne, M.P., Mehl, S. & Bradlow, H.L. (1996) Ethnic differences in estrogen metabolism in healthy women. *J. Natl Cancer Inst.*, **88**, 617
- Taioli, E., Garbers, S., Bradlow, H.L., Carmella, S.G., Akerkar, S. & Hecht, S.S. (1997) Effects of indole-3-carbinol on the metabolism of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in smokers. *Cancer Epidemiol. Biomarkers Prev.*, **6**, 517–522
- Takahashi, H. & Echizen, H. (2001) Pharmacogenetics of warfarin elimination and its clinical implications. *Clin. Pharmacokinet.*, **40**, 587–603
- Takahashi, N., Dashwood, R.H., Bjeldanes, L.F., Bailey, G.S. & Williams, D.E. (1995a) Regulation of hepatic cytochrome P4501A by indole-3-carbinol: Transient induction with continuous feeding in rainbow trout. *Food Chem. Toxicol.*, **33**, 111–120
- Takahashi, N., Stresser, D.M., Williams, D.E. & Bailey, G.S. (1995b) Induction of hepatic CYP1A by indole-3-carbinol in protection against aflatoxin B₁ hepatocarcinogenesis in rainbow trout. *Food Chem. Toxicol.*, **33**, 841–850
- Takahashi, N., Dashwood, R.H., Bjeldanes, L.F., Williams, D.E. & Bailey, G.S. (1995c) Mechanisms of indole-3-carbinol (I3C) anti-carcinogenesis: Inhibition of aflatoxin B₁-DNA adduction and mutagenesis by I3C acid condensation products. *Food Chem. Toxicol.*, **33**, 851–857
- Talalay, P. & Fahey, J.W. (2001) Phytochemicals from cruciferous plants protect against cancer by modulating carcinogen metabolism. *J. Nutr.*, **131**, 3027S–3033S
- Tan, W., Lin, D.X., Xiao, Y., Kadlubar, F. & Chen, J.S. (1999) Chemoprevention of 2-amino-1-methyl-6-phenylmidazo 4,5-b pyridine-induced carcinogen-DNA adducts by Chinese cabbage in rats. *World J. Gastroenterol.*, **5**, 138–142
- Tanaka, T., Mori, Y., Morishita, Y., Hara, A., Ohno, T. & Kojima, T. (1990) Inhibitory effect of sinigrin and indole-3-carbinol on diethylnitrosamine-induced hepatocarcinogenesis in male ACI/N rats. *Carcinogenesis*, **11**, 1403–1406
- Tanaka, T., Kojima, T., Morishita, Y. & Mori, H. (1992) Inhibitory effects of the natural products indole-3-carbinol and sinigrin during initiation and promotion phases of 4-nitroquinoline 1-oxide-induced rat tongue carcinogenesis. *Jpn. J. Cancer Res.*, **83**, 835–842
- Tanida, N., Kawaura, A., Takahashi, A., Sawada, K. & Shimoyama, T. (1991) Suppressive effect of wasabi (pungent Japanese spice) on gastric carcinogenesis induced by MNNG in rats. *Nutr. Cancer*, **16**, 53–58
- Tawfiq, N., Wanagatunga, S., Heaney, R.K., Musk, S.R., Williamson, G. & Fenwick, G.R. (1994) Induction of the anti-carcinogenic enzyme quinone reductase by food extracts using murine hepatoma cells. *Eur. J. Cancer Prev.*, **3**, 285–292
- Tawfiq, N., Heaney, R.K., Plumb, J.A., Fenwick, G.R., Musk, S.R. & Williamson, G. (1995) Dietary glucosinolates as blocking agents against carcinogenesis: Glucosinate breakdown products assessed by induction of quinone reductase activity in murine hepatic cells. *Carcinogenesis*, **16**, 1191–1194
- Telang, N.T., Suto, A., Wong, G.Y., Osborne, M.P. & Bradlow, H.L. (1992) Induction by estrogen metabolite 16 alpha-hydroxyestrone of genotoxic damage and aberrant proliferation in mouse mammary epithelial cells. *J. Natl Cancer Inst.*, **84**, 634–638
- Telang, N.T., Katdare, M., Bradlow, H.L. & Osborne, M.P. (1997a) Estradiol metabolism: An endocrine biomarker for modulation of human mammary carcinogenesis. *Environ. Health Perspectives*, **105** (Suppl. 3), 559–564
- Telang, N.T., Inoue, S., Bradlow, H.L. & Osborne, M.P. (1997b) Negative growth regulation of oncogene-transformed mammary epithelial cells by tumor inhibitors. *Adv. Exp. Med. Biol.*, **400A**, 409–418
- Telang, N.T., Katdare, M., Bradlow, H.L., Osborne, M.P. & Fishman, J. (1997c) Inhibition of proliferation and modulation of estradiol metabolism: Novel mechanisms for breast cancer prevention by the phytochemical indole-3-carbinol. *Proc. Soc. Exp. Biol. Med.*, **216**, 246–252
- Temmink, J.H., Bruggeman, I.M. & van Bladeren, P.J. (1986) Cytomorphological changes in liver cells exposed to allyl and benzyl isothiocyanate and their cysteine and glutathione conjugates. *Arch. Toxicol.*, **59**, 103–110

- Temple, N.J. & Basu, T.K. (1987) Selenium and cabbage and colon carcinogenesis in mice. *J. Natl Cancer Inst.*, **79**, 1131–1134
- Temple, N.J. & El-Khatib, S.M. (1987) Cabbage and vitamin E: Their effect on colon tumor formation in mice. *Cancer Lett.*, **35**, 71–77
- Terry, P., Wolk, A., Persson, I. & Magnusson, C. (2001) Brassica vegetables and breast cancer risk. *JAMA*, **285**, 2975–2977
- Terry, P., Vainio, H., Wolk, A. & Weiderpass, E. (2002) Dietary factors in relation to endometrial cancer: A nationwide case-control study in Sweden. *Nutr. Cancer*, **42**, 25–32
- Thimmulappa, R.K., Mai, K.H., Srivastava, S., Kensler, T.W., Yamamoto, M. & Biswal, S. (2002) Identification of Nrf2-regulated genes induced by the chemopreventive agent sulforaphane by oligonucleotide microarray. *Cancer Res.*, **62**, 5196–5203
- Thornalley, P.J. (2002) Isothiocyanates: Mechanism of cancer chemopreventive action. *Anticancer Drugs*, **13**, 331–338
- Thummel, K.E., Lee, C.A., Kunze, K.L., Nelson, S.D. & Slattery, J.T. (1993) Oxidation of acetaminophen to N-acetyl-p-aminobenzoquinone imine by human CYP3A4. *Biochem. Pharmacol.*, **45**, 1563–1569
- Tiedink, H.G., Davies, J.A., van Broekhoven, L.W., van der Kamp, H.J. & Jongen, W.M. (1988) Formation of mutagenic N-nitroso compounds in vegetable extracts upon nitrite treatment: A comparison with the glucosinolate content. *Food Chem. Toxicol.*, **26**, 947–954
- Tiedink, H.G., Hissink, A.M., Lodema, S.M., van Broekhoven, L.W. & Jongen, W.M. (1990) Several known indole compounds are not important precursors of direct mutagenic N-nitroso compounds in green cabbage. *Mutat. Res.*, **232**, 199–207
- Tiedink, H.G., Malingre, C.E., van Broekhoven, L.W., Jongen, W.M., Lewis, J. & Fenwick, G.R. (1991) Role of glucosinolates in the formation of N-nitroso compounds. *J. Agric. Food Chem.*, **39**, 922–926
- Tiwari, R.K., Guo, L., Bradlow, H.L., Telang, N.T. & Osborne, M.P. (1994) Selective responsiveness of human breast cancer cells to indole-3-carbinol, a chemopreventive agent. *J. Natl Cancer Inst.*, **86**, 126–131
- Tooley, H.L. (1973) *Crambe thioglucoside glucohydrolase (EC 3.2.3.1): Separation of a protein required for epithiobutane formation*. *Can. J. Biochem.*, **51**, 1654–1660
- Toroser, D., Thormann, C.E., Osborn, T.C. & Mithen, R. (1995) RFLP mapping of quantitative trait loci controlling seed aliphatic-glucosinolate content in oilseed rape (*Brassica napus* L.). *Theor. Appl. Genet.*, **91**, 802–808
- Tseng, E., Kamath, A. & Morris, M.E. (2002) Effect of organic isothiocyanates on the P-glycoprotein- and MRP1-mediated transport of daunomycin and vinblastine. *Pharm. Res.*, **19**, 1509–1515
- Uhl, M., Laky, B., Lhoste, E., Kassie, F., Kundl, M. & Knasmüller, S. (2003) Effects of mustard sprouts and allylisothiocyanate on benzo(a)pyrene-induced DNA damage in human-derived cells: A model study with the single cell gel electrophoresis/HeLa G2 assay. *Teratog. Carcinog. Mutag.*, **23** (Suppl. 1), 273–282
- United Nations (2002) *World Population Prospects: The 2002 Revision*, New York, Department of Economic and Social Affairs, Population Division
- Ursin, G., London, S., Stanczyk, F.Z., Gentzschein, E., Paganini-Hill, A., Ross, R.K. & Pike, M.C. (1999) Urinary 2-hydroxyestrone/16 α -hydroxyestrone ratio and risk of breast cancer in postmenopausal women. *J. Natl Cancer Inst.*, **91**, 1067–1072
- Vallejo, F., Tomas-Barberan, F.A., Benavente-Garcia, A.G. & Garcia-Viguera, C. (2003a) Total and individual glucosinolate contents in inflorescences of eight broccoli cultivars grown under various climatic and fertilisation conditions. *J. Sci. Food Agric.*, **83**, 307–313
- Vallejo, F., Garcia-Viguera, C. & Tomas-Barberan, F.A. (2003b) Changes in broccoli (*Brassica oleracea* L. var. *italica*) health-promoting compounds with inflorescence development. *J. Agric. Food Chem.*, **51**, 3776–3782
- Vallejo, F., Tomas-Barberan, F.A. & Garcia-Viguera, C. (2003c) Health-promoting compounds in broccoli as influenced by refrigerated transport and retail sale period. *J. Agric. Food Chem.*, **51**, 3029–3034
- Vang, O. & Dragsted, L. (1996) *Naturally Occurring Antitumorogens. III. Indoles*. Copenhagen, Nordic Council of Ministers
- Vang, O., Jensen, M.B. & Autrup, H. (1990) Induction of cytochrome P450IA1 in rat colon and liver by indole-3-carbinol and 5,6-benzoflavone. *Carcinogenesis*, **11**, 1259–1263
- Vang, O., Jensen, H. & Autrup, H. (1991) Induction of cytochrome P-450IA1, IA2, IIB1, IIB2 and IIE1 by broccoli in rat liver and colon. *Chem.-Biol. Interactions*, **78**, 85–96
- Vang, O., Frandsen, H., Hansen, K.T., Nielsen, J.B. & Andersen, O. (1999) Modulation of drug-metabolising enzyme expression by condensation products of indole-3-ylcarbinol, an inducer in cruciferous vegetables. *Pharmacol. Toxicol.*, **84**, 59–65
- Vang, O., Frandsen, H., Hansen, K.T., Sørensen, J.N., Sørensen, H. & Andersen, O. (2001) Biochemical effects of dietary intake of different broccoli samples. I. Differential modulation of cytochrome P-450 activities in rat liver, kidney, and colon. *Metabolism*, **50**, 1123–1129
- Verhagen, H., Poulsen, H.E., Loft, S., van Poppel, G., Willems, M.I. & van Bladeren, P.J. (1995) Reduction of oxidative DNA-damage in humans by Brussels sprouts. *Carcinogenesis*, **16**, 969–970
- Verhagen, H., de Vries, A., Nijhoff, W.A., Schouten, A., van Poppel, G., Peters, W.H. & van den Berg, H. (1997) Effect of Brussels sprouts on oxidative DNA-damage in man. *Cancer Lett.*, **114**, 127–130
- Verhoeven, D.T., Verhagen, H., Goldbohm, R.A., van den Brandt, P.A. & van Poppel, G. (1997) A review of mechanisms underlying anticarcinogenicity by Brassica vegetables. *Chem.-Biol. Interactions*, **103**, 79–129
- Verkerk, R., Dekker, M. & Jongen, W.M. (2001) Post-harvest increase of indolyl glucosinolates in response to chopping and storage of *Brassica* vegetables. *J. Sci. Food Agric.*, **81**, 953–958
- Vermeulen, M., Van Rooijen, H.J. & Vaes, W.H. (2003) Analysis of isothiocyanate mercapturic acids in urine: A biomarker for cruciferous vegetable intake. *J. Agric. Food Chem.*, **51**, 3554–3559
- Vermorel, M., Heaney, R.K. & Fenwick, G.R. (1986) Nutritive value of rapeseed meal: Effects of individual glucosinolates. *J. Sci. Food Agric.*, **37**, 1197–1202

- Vilkki, P., Kreula, M. & Piironen, E. (1962) Studies on the goitrogenic influence of cow's milk on man. In: *Annales Academiae Scientiarum Fennicae*, Series A, Helsinki, Suomalainen Tiedeakatemia
- Villeneuve, P.J., Johnson, K.C., Kreiger, N. & Mao, Y. (1999) Risk factors for prostate cancer: Results from the Canadian National Enhanced Cancer Surveillance System. The Canadian Cancer Registries Epidemiology Research Group. *Cancer Causes Control*, **10**, 355–367
- Vistisen, K., Poulsen, H.E. & Loft, S. (1992) Foreign compound metabolism capacity in man measured from metabolites of dietary caffeine. *Carcinogenesis*, **13**, 1561–1568
- Voorrips, L.E., Goldbohm, R.A., van Poppel, G., Sturmans, F., Hermus, R.J. & van den Brandt, P.A. (2000a) Vegetable and fruit consumption and risks of colon and rectal cancer in a prospective cohort study: The Netherlands cohort study on diet and cancer. *Am. J. Epidemiol.*, **152**, 1081–1092
- Voorrips, L.E., Goldbohm, R.A., Verhoeven, D.T., van Poppel, G.A., Sturmans, F., Hermus, R.J. & van den Brandt, P.A. (2000b) Vegetable and fruit consumption and lung cancer risk in the Netherlands cohort study on diet and cancer. *Cancer Causes Control*, **11**, 101–115
- Wakabayashi, K., Nagao, M., Ochiai, M., Tahira, T., Yamaizumi, Z. & Sugimura, T. (1985) A mutagen precursor in Chinese cabbage, indole-3-acetonitrile, which becomes mutagenic on nitrite treatment. *Mutat. Res.*, **143**, 17–21
- Wakabayashi, K., Nagao, M., Tahira, T., Yamaizumi, Z., Katayama, M., Marumo, S. & Sugimura, T. (1986) 4-Methoxyindole derivatives as nitrosable precursors of mutagens in Chinese cabbage. *Mutagenesis*, **1**, 423–426
- Wakabayashi, N., Itoh, K., Wakabayashi, J., Motohashi, H., Noda, S., Takahashi, S., Imakado, S., Kotsuji, T., Otsuka, F., Roop, D.R., Harada, T., Engel, J.D. & Yamamoto, M. (2003) *Keap1*-null mutation leads to postnatal lethality due to constitutive Nrf2 activation. *Nat. Genet.*, **35**, 238–245
- Wallig, M.A., Kingston, S., Staack, R. & Jefferey, E.H. (1998) Induction of rat pancreatic glutathione S-transferase and quinone reductase activities by a mixture of glucosinolate breakdown derivatives found in Brussels sprouts. *Food Chem. Toxicol.*, **36**, 365–373
- Ward, S.M., Delaquis, P.J., Holley, R.A. & Mazza, G. (1998) Inhibition of spoilage and pathogenic bacteria on agar and pre-cooked roast beef by volatile horseradish distillates. *Food Res. Int.*, **31**, 19–26
- Wargovich, M.J., Chen, C.D., Jimenez, A., Steele, V.E., Velasco, M., Stephens, L.C., Price, R., Gray, K. & Kelloff, G.J. (1996) Aberrant crypts as a biomarker for colon cancer: Evaluation of potential chemopreventive agents in the rat. *Cancer Epidemiol. Biomarkers Prev.*, **5**, 355–360
- Wasserman, W.W. & Fahl, W.E. (1997) Functional antioxidant responsive elements. *Proc. Natl. Acad. Sci. USA*, **94**, 5361–5366
- Wattenberg, L.W. (1977) Inhibition of carcinogenic effects of polycyclic hydrocarbons by benzyl isothiocyanate and related compounds. *J. Natl. Cancer Inst.*, **58**, 395–398
- Wattenberg, L.W. (1981) Inhibition of carcinogen-induced neoplasia by sodium cyanate, tert-butyl isocyanate, and benzyl isothiocyanate administered subsequent to carcinogen exposure. *Cancer Res.*, **41**, 2991–2994
- Wattenberg, L.W. (1983) Inhibition of neoplasia by minor dietary constituents. *Cancer Res.*, **43**, 2448s–2453s
- Wattenberg, L.W. (1987) Inhibitory effects of benzyl isothiocyanate administration shortly before diethyl-nitrosamine or benzo(a)pyrene on pulmonary and forestomach neoplasia in A/J mice. *Carcinogenesis*, **8**, 1971–1973
- Wattenberg, L. (1990) Inhibition of carcinogenesis by minor nutrient constituents of the diet. *Proc. Nutr. Soc.*, **49**, 173–183
- Wattenberg, L.W. & Loub, W.D. (1978) Inhibition of polycyclic aromatic hydrocarbon-induced neoplasia by naturally occurring indoles. *Cancer Res.*, **38**, 1410–1413
- Wattenberg, L.W., Hanley, A.B., Barany, G., Sparnins, V.L., Lam, L.K.T. & Fenwick, G.R. (1986) Inhibition of carcinogenesis by some minor dietary constituents. In: Hayashi, Y., Nagao, M., Sugimura, T., Takayama, S., Tomatis, L., Wattenberg, L.W. & Wogan, G.N., eds, *Diet, Nutrition and Cancer*, Tokyo, Japan Scientific Societies Press, pp. 193–203
- Wei, Y.D., Helleberg, H., Rannug, U. & Rannug, A. (1998) Rapid and transient induction of CYP1A1 gene expression in human cells by the tryptophan photoproduct 6-formylindolo[3,2-b]carbazole. *Chem.–Biol. Interactions*, **110**, 39–55
- Wellejus, A. & Loft, S. (2002) Receptor-mediated ethinylestradiol-induced oxidative DNA damage in rat testicular cells. *FASEB J.*, **16**, 195–201
- Whalen, R. & Boyer, T.D. (1998) Human glutathione S-transferases. *Semin. Liver Dis.*, **18**, 345–358
- Whitty, J.P. & Bjeldanes, L.F. (1987) The effects of dietary cabbage on xenobiotic-metabolizing enzymes and the binding of aflatoxin B1 to hepatic DNA in rats. *Food Chem. Toxicol.*, **25**, 581–587
- Wilker, C., Johnson, L. & Safe, S. (1996) Effects of developmental exposure to indole-3-carbinol or 2,3,7,8-tetrachlorodibenzo-p-dioxin on reproductive potential of male rat offspring. *Toxicol. Appl. Pharmacol.*, **141**, 68–75
- Wilkinson, J.T., Morse, M.A., Kresty, L.A. & Stoner, G.D. (1995) Effect of alkyl chain length on inhibition of *N*-nitrosomethylbenzylamine-induced esophageal tumorigenesis and DNA methylation by isothiocyanates. *Carcinogenesis*, **16**, 1011–1015
- Williams, C. (1995) Healthy eating: Clarifying advice about fruit and vegetables. *Br. Med. J.*, **310**, 1453–1455
- Wingren, G., Hatschek, T. & Axelson, O. (1993) Determinants of papillary cancer of the thyroid. *Am. J. Epidemiol.*, **138**, 482–491
- Witschi, H., Espiritu, I., Yu, M. & Willits, N.H. (1998) The effects of phenethyl isothiocyanate, *N*-acetylcysteine and green tea on tobacco smoke-induced lung tumours in strain A/J mice. *Carcinogenesis*, **19**, 1789–1794
- Witte, J.S., Longnecker, M.P., Bird, C.L., Lee, E.R., Frankl, H.D. & Haile, R.W. (1996) Relation of vegetable, fruit, and grain consumption to colorectal adenomatous polyps. *Am. J. Epidemiol.*, **144**, 1015–1025

- Wolk, A., Gridley, G., Niwa, S., Lindblad, P., McCredie, M., Mellemaaard, A., Mandel, J.S., Wahrenorf, J., McLaughlin, J.K. & Adami, H.O. (1996) International renal cell cancer study. VII. Role of diet. *Int. J. Cancer*, **65**, 67–73
- Wong, B.K., Fei, P. & Kong, A.N. (1995) Differential induction of UDP-glucuronosyltransferase activity and gene expression in rat liver. *Pharm. Res.*, **12**, 1105–1108
- Wong, G.Y., Bradlow, L., Sepkovic, D., Mehl, S., Mailman, J. & Osborne, M.P. (1997) Dose-ranging study of indole-3-carbinol for breast cancer prevention. *J. Cell Biochem*, **28–29** (Suppl.), 111–116
- Wortelboer, H.M., de Kruif, C.A., van Iersel, A.A., Noordhoek, J., Blaauwboer, B.J., van Bladeren, P.J. & Falke, H.E. (1992a) Effects of cooked Brussels sprouts on cytochrome P-450 profile and phase II enzymes in liver and small intestinal mucosa of the rat. *Food Chem. Toxicol.*, **30**, 17–27
- Wortelboer, H.M., van der Linden, E.C., de Kruif, C.A., Noordhoek, J., Blaauwboer, B.J., van Bladeren, P.J. & Falke, H.E. (1992b) Effects of indole-3-carbinol on biotransformation enzymes in the rat: *In vivo* changes in liver and small intestinal mucosa in comparison with primary hepatocyte cultures. *Food Chem. Toxicol.*, **30**, 589–599
- Wortelboer, H.M., de Kruif, C.A., van Iersel, A.A., Falke, H.E., Noordhoek, J. & Blaauwboer, B.J. (1992c) Acid reaction products of indole-3-carbinol and their effects on cytochrome P450 and phase II enzymes in rat and monkey hepatocytes. *Biochem. Pharmacol.*, **43**, 1439–1447
- Xiao, D. & Singh, S.V. (2002) Phenethyl isothiocyanate-induced apoptosis in p53-deficient PC-3 human prostate cancer cell line is mediated by extracellular signal-regulated kinases. *Cancer Res.*, **62**, 3615–3619
- Xu, K. & Thornalley, P.J. (2000a) Studies on the mechanism of the inhibition of human leukaemia cell growth by dietary isothiocyanates and their cysteine adducts *in vitro*. *Biochem. Pharmacol.*, **60**, 221–231
- Xu, K. & Thornalley, P.J. (2000b) Antitumour activity of sphingoid base adducts of phenethyl isothiocyanate. *Bioorg. Med. Chem. Lett.*, **10**, 53–54
- Xu, K. & Thornalley, P.J. (2001a) Involvement of glutathione metabolism in the cytotoxicity of the phenethyl isothiocyanate and its cysteine conjugate to human leukaemia cells *in vitro*. *Biochem. Pharmacol.*, **61**, 165–177
- Xu, K. & Thornalley, P.J. (2001b) Signal transduction activated by the cancer chemopreventive isothiocyanates: Cleavage of BID protein, tyrosine phosphorylation and activation of JNK. *Br. J. Cancer*, **84**, 670–673
- Xu, M., Bailey, A.C., Hernaez, J.F., Taoka, C.R., Schut, H.A. & Dashwood, R.H. (1996) Protection by green tea, black tea, and indole-3-carbinol against 2-amino-3-methylimidazo[4,5-f]quinoline-induced DNA adducts and colonic aberrant crypts in the F344 rat. *Carcinogenesis*, **17**, 1429–1434
- Xu, M., Schut, H.A., Bjeldanes, L.F., Williams, D.E., Bailey, G.S. & Dashwood, R.H. (1997) Inhibition of 2-amino-3-methylimidazo[4,5-f]quinoline-DNA adducts by indole-3-carbinol: Dose-response studies in the rat colon. *Carcinogenesis*, **18**, 2149–2153
- Xu, M., Orner, G.A., Bailey, G.S., Stoner, G.D., Horio, D.T. & Dashwood, R.H. (2001) Post-initiation effects of chlorophyllin and indole-3-carbinol in rats given 1,2-dimethylhydrazine or 2-amino-3-methylimidazo[4,5-f]quinoline. *Carcinogenesis*, **22**, 309–314
- Xue, J.P., Lenman, M., Falk, A. & Rask, L. (1992) The glucosinolate-degrading enzyme myrosinase in Brassicaceae is encoded by a gene family. *Plant Mol. Biol.*, **27**, 911–922
- Xue, J.P., Jorgensen, M., Pihlgren, U. & Rask, L. (1995) The myrosinase gene family in *Arabidopsis thaliana*: gene organization, expression and evolution. *Plant Mol. Biol.*, **27**, 911–922
- Yamaguchi, T. (1980) Mutagenicity of isothiocyanates, isocyanates and thioureas on *Salmonella typhimurium*. *Agric. Biol. Chem.*, **44**, 3017–3018
- Yamashita, K., Wakabayashi, K., Kitagawa, Y., Nagao, M. & Sugimura, T. (1988) ³²P-Postlabeling analysis of DNA adducts in rat stomach with 1-nitrosoindole-3-acetonitrile, a direct-acting mutagenic indole compound formed by nitrosation. *Carcinogenesis*, **9**, 1905–1907
- Yang, Y.M., Conaway, C.C., Chiao, J.W., Wang, C.X., Amin, S., Whysner, J., Dai, W., Reinhardt, J. & Chung, F.L. (2002) Inhibition of benzo(a)pyrene-induced lung tumorigenesis in A/J mice by dietary N-acetylcysteine conjugates of benzyl and phenethyl isothiocyanates during the postinitiation phase is associated with activation of mitogen-activated protein kinases and p53 activity and induction of apoptosis. *Cancer Res.*, **62**, 2–7
- Yano, T., Yajima, S., Virgona, N., Yano, Y., Otani, S., Kumagai, H., Sakurai, H., Kishimoto, M. & Ichikawa, T. (2000) The effect of 6-methylthiohexyl isothiocyanate isolated from *Wasabia japonica* (wasabi) on 4-(methylnitrosamino)-1-(3-pyridyl)-1-butaneone-induced lung tumorigenesis in mice. *Cancer Lett.*, **155**, 115–120
- Ye, L. & Zhang, Y. (2001) Total intracellular accumulation levels of dietary isothiocyanates determine their activity in elevation of cellular glutathione and induction of Phase 2 detoxification enzymes. *Carcinogenesis*, **22**, 1987–1992
- Ye, L., Dinkova-Kostova, A.T., Wade, K.L., Zhang, Y., Shapiro, T.A. & Talalay, P. (2002) Quantitative determination of dithiocarbamates in human plasma, serum, erythrocytes and urine: Pharmacokinetics of broccoli sprout isothiocyanates in humans. *Clin. Chim. Acta*, **316**, 43–53
- Young, T.B. (1989) A case-control study of breast cancer and alcohol consumption habits. *Cancer*, **64**, 552–558
- Young, T.B. & Wolf, D.A. (1988) Case-control study of proximal and distal colon cancer and diet in Wisconsin. *Int. J. Cancer*, **42**, 167–175
- Yu, R., Jiao, J.J., Duh, J.L., Tan, T.H. & Kong, A.N. (1996) Phenethyl isothiocyanate, a natural chemopreventive agent, activates c-Jun N-terminal kinase 1. *Cancer Res.*, **56**, 2954–2959
- Yu, R., Mandlekar, S., Harvey, K.J., Ucker, D.S. & Kong, A.N. (1998) Chemopreventive isothiocyanates induce apoptosis and caspase-3-like protease activity. *Cancer Res.*, **58**, 402–408
- Yu, R., Lei, W., Mandlekar, S., Weber, M.J., Der, C.J., Wu, J. & Kong, A.T. (1999) Role of a mitogen-activated protein kinase pathway in the induction of phase II detoxifying enzymes by chemicals. *J. Biol. Chem.*, **274**, 27545–27552

- Yu, R., Mandlekar, S., Lei, W., Fahl, W.E., Tan, T.H. & Kong, A.T. (2000) p38 mitogen-activated protein kinase negatively regulates the induction of phase II drug-metabolizing enzymes that detoxify carcinogens. *J. Biol. Chem.*, **275**, 2322–2327
- Yuan, J.M., Gago-Dominguez, M., Castelao, J.E., Hankin, J.H., Ross, R.K. & Yu, M.C. (1998) Cruciferous vegetables in relation to renal cell carcinoma. *Int. J. Cancer*, **77**, 211–216
- Yuan, F., Chen, D.Z., Liu, K., Sepkovic, D.W., Bradlow, H.L. & Auborn, K. (1999) Anti-estrogenic activities of indole-3-carbinol in cervical cells: Implication for prevention of cervical cancer. *Anticancer Res.*, **19**, 1673–1680
- Zeligs, M.A., Fulfs, J.C., Peterson, R., Wilson, S.M., McIntyre, L., Sepkovic, D.W. & Bradlow, H.L. (2003) In vivo, uterine-protective activity of absorption-enhanced diindolymethane: Animal and preliminary human use in combination with Tamoxifen. *Proc. Am. Assoc. Cancer Res.*, **44**, 1268
- Zhang, Y. (2000) Role of glutathione in the accumulation of anticarcinogenic isothiocyanates and their glutathione conjugates by murine hepatoma cells. *Carcinogenesis*, **21**, 1175–1182
- Zhang, Y. (2001) Molecular mechanism of rapid cellular accumulation of anticarcinogenic isothiocyanates. *Carcinogenesis*, **22**, 425–431
- Zhang, Y. & Callaway, E.C. (2002) High cellular accumulation of sulphoraphane, a dietary anticarcinogen, is followed by rapid transporter-mediated export as a glutathione conjugate. *Biochem. J.*, **364**, 301–307
- Zhang, X. & Malejka-Giganti, D. (2003) Effects of treatment of rats with indole-3-carbinol on apoptosis in the mammary gland and mammary adenocarcinomas. *Anticancer Res.*, **23**, 2473–2479
- Zhang, Y. & Talalay, P. (1994) Anti-carcinogenic activities of organic isothiocyanates: Chemistry and mechanisms. *Cancer Res.*, **54**, 1976S–1981S
- Zhang, Y. & Talalay, P. (1998) Mechanism of differential potencies of isothiocyanates as inducers of anticarcinogenic Phase 2 enzymes. *Cancer Res.*, **58**, 4632–4639
- Zhang, Y., Cho, C.G., Posner, G.H. & Talalay, P. (1992a) Spectroscopic quantitation of organic isothiocyanates by cyclocondensation with vicinal dithiols. *Anal. Biochem.*, **205**, 100–107
- Zhang, Y., Talalay, P., Cho, C.G. & Posner, G.H. (1992b) A major inducer of anticarcinogenic protective enzymes from broccoli: Isolation and elucidation of structure. *Proc. Natl Acad. Sci. USA*, **89**, 2399–2403
- Zhang, Y., Kensler, T.W., Cho, C.G., Posner, G.H. & Talalay, P. (1994) Anticarcinogenic activities of sulforaphane and structurally related synthetic norbornyl isothiocyanates. *Proc. Natl Acad. Sci. USA*, **91**, 3147–3150
- Zhang, Y., Kolm, R.H., Mannervik, B. & Talalay, P. (1995) Reversible conjugation of isothiocyanates with glutathione catalyzed by human glutathione transferases. *Biochem. Biophys. Res. Commun.*, **206**, 748–755
- Zhang, Y., Wade, K.L., Prestera, T. & Talalay, P. (1996) Quantitative determination of isothiocyanates, dithiocarbamates, carbon disulfide, and related thiocarbonyl compounds by cyclocondensation with 1,2-benzenedithiol. *Anal. Biochem.*, **239**, 160–167
- Zhang, S., Hunter, D.J., Forman, M.R., Rosner, B.A., Speizer, F.E., Colditz, G.A., Manson, J.E., Hankinson, S.E. & Willett, W.C. (1999) Dietary carotenoids and vitamins A, C, and E and risk of breast cancer. *J. Natl Cancer Inst.*, **91**, 547–556
- Zhang, S.M., Hunter, D.J., Rosner, B.A., Giovannucci, E.L., Colditz, G.A., Speizer, F.E. & Willett, W.C. (2000) Intakes of fruits, vegetables, and related nutrients and the risk of non-Hodgkin's lymphoma among women. *Cancer Epidemiol. Biomarkers Prev.*, **9**, 477–485
- Zhang, M., Yang, Z.Y., Binns, C.W. & Lee, A.H. (2002) Diet and ovarian cancer risk: A case-control study in China. *Br. J. Cancer*, **86**, 712–717
- Zhang, J., Svehlikova, V., Bao, Y., Howie, A.F., Beckett, G.J. & Williamson, G. (2003) Synergy between sulforaphane and selenium in the induction of thioredoxin reductase 1 requires both transcriptional and translational modulation. *Carcinogenesis*, **24**, 497–503
- Zhao, F.J., Evans, E.J., Bilsborrow, P.E. & Syers, J.K. (1994) Influence of nitrogen and sulfur on the glucosinolate profile of rape-seed (*Brassica napus* L.). *J. Sci. Food Agric.*, **64**, 295–304
- Zhao, B., Seow, A., Lee, E.J., Poh, W.T., Teh, M., Eng, P., Wang, Y.T., Tan, W.C., Yu, M.C. & Lee, H.P. (2001) Dietary isothiocyanates, glutathione S-transferase-M1, -T1 polymorphisms and lung cancer risk among Chinese women in Singapore. *Cancer Epidemiol. Biomarkers Prev.*, **10**, 1063–1067
- Zheng, G.Q., Kenney, P.M. & Lam, L.K. (1992) Phenylalkyl isothiocyanate-cysteine conjugates as glutathione S-transferase stimulating agents. *J. Med. Chem.*, **35**, 185–188
- Zheng, W., Blot, W.J., Shu, X.O., Diamond, E.L., Gao, Y.T., Ji, B.T. & Fraumeni, J.F., Jr (1992a) Risk factors for oral and pharyngeal cancer in Shanghai, with emphasis on diet. *Cancer Epidemiol. Biomarkers Prev.*, **1**, 441–448
- Zheng, W., Blot, W.J., Shu, X.O., Gao, Y.T., Ji, B.T., Ziegler, R.G. & Fraumeni, J.F., Jr (1992b) Diet and other risk factors for laryngeal cancer in Shanghai, China. *Am. J. Epidemiol.*, **136**, 178–191
- Zheng, W., Shu, X.O., Ji, B.T. & Gao, Y.T. (1996) Diet and other risk factors for cancer of the salivary glands: A population-based case-control study. *Int. J. Cancer*, **67**, 194–198
- Zhu, B.T. & Conney, A.H. (1998) Functional role of estrogen metabolism in target cells: Review and perspectives. *Carcinogenesis*, **19**, 1–27
- Zhu, C.Y. & Loft, S. (2001) Effects of Brussels sprouts extracts on hydrogen peroxide-induced DNA strand breaks in human lymphocytes. *Food Chem. Toxicol.*, **39**, 1191–1197
- Zhu, C.Y. & Loft, S. (2003) Effect of chemopreventive compounds from *Brassica* vegetables on NAD(P)H:quinone reductase and induction of DNA strand breaks in murine hepatic cells. *Food Chem. Toxicol.*, **41**, 455–462
- Zhu, C., Poulsen, H.E. & Loft, S. (2000) Inhibition of oxidative DNA damage in vitro by extracts of Brussels sprouts. *Free Radicals Res.*, **33**, 187–196