BETEL-QUID AND ARECA-NUT CHEWING

BETEL-QUID AND ARECA-NUT CHEWING

1. Exposure Data

1.1 Composition of betel quid

Areca-nut/betel-leaf/tobacco chewing habits are widely prevalent in many parts of Asia and in migrant communities arising therefrom. Many betel-quid products in different parts of the world are not actually chewed; rather, they are placed in the mouth or applied to the oral cavity and remain in contact with the oral mucosa. Nevertheless, it is recommended that they all be considered as part of the betel-quid chewing habit. Given the varied ingredients and combinations used in different parts of the world, an accurate description of terms is essential (see Glossary A for definitions and synonyms).

1.1.1 Betel quid

The term 'betel quid' is often used with insufficient attention given to its varied contents and practices in different parts of the world. A 'betel quid' (synonymous with 'pan' or 'paan') generally contains betel leaf, areca nut and slaked lime, and may contain tobacco. Other substances, particularly spices, including cardamom, saffron, cloves, aniseed, turmeric, mustard or sweeteners, are added according to local preferences. In addition, some of the main ingredients (tobacco, areca nut) can be used by themselves or in various combinations without the use of betel leaf. Numerous commercially produced mixtures containing some or all of these ingredients are also available in various parts of the world. A consensus workshop held in 1996 (Zain *et al.*, 1999) recommended that the term 'quid' should be defined as 'a substance, or mixture of substances, placed in the mouth [...], usually containing at least one of the two basic ingredients, tobacco or areca nut, in raw or any manufactured or processed form.'

A chewing substance may primarily consist of (Table 1):

- areca nut alone, without any betel leaf, slaked lime or tobacco
- chewing tobacco without any areca nut
- areca nut with components of betel vine and any other ingredients except tobacco (betel quid without tobacco)
- areca nut with components of betel vine and any other ingredients including tobacco (betel quid with tobacco).

	Areca	Betel ^t)		Catechu ^d	Tobacco ^e	Slaked
	nut ^a	Leaf	Inflo- Stem ^c rescence				lime
Areca	Х						
Betel quid without tobacco	Х	Х			$(\mathbf{X})^{\mathrm{f}}$		Х
Betel quid with tobacco	Х	Х			$(\mathbf{X})^{\mathrm{f}}$	Х	Х
Gutka	Х				X	Х	Х
Pan masala ^g	Х				Х		Х
Khaini						Х	Х
Mawa	Х					Х	Х
Mainpuri tobacco	Х					Х	Х
Lao-hwa (Taiwan)	$\mathbf{X}^{\mathbf{g}}$		Х				Х
Betel quid (Taiwan)	$\mathbf{X}^{\mathbf{g}}$	Х					Х
Stem quid (Taiwan)	X^g			Х			Х
Naswar						Х	Х
Zarda						Х	Х

Table 1. Composition of the different types of chewing substances

^a May be used unripe, raw or processed by baking, roasting or baking with sweetening, flavouring and decorative agents (see Table 2).

^b In place of the leaf, the inflorescence or its stem may also be used (see Table 2).

^c Stem of inflorescence

^d In powdered or paste form (see Table 2)

^e In flaked, powdered or paste form, with or without processing, with or without sweetening (see Table 2)

^f () means optional

^g Used in unripe form

It is recommended that, when the term 'betel quid' is used, other ingredients used to make up the quid be specified. A betel quid is often formulated to an individual's wishes with selected ingredients. In many countries, ready-made, mass-produced packets of the above products are now available as proprietary mixtures known as *pan masala* or *gutka* (see Section 1.2). The major constituents of a betel quid are listed in Table 2 and are outlined below.

1.1.2 Areca nut

Areca nut is the seed of the fruit of the oriental palm *Areca catechu*. It is the basic ingredient of a variety of widely used chewed products. Use of the term 'betel nut' is not botanically correct; it has caused considerable confusion in the scientific literature and should be avoided.

Areca nut is an important agricultural product in many regions of the world. The world's largest producers of areca nut, as estimated by the Food and Agriculture Organiza-

Constituent	Origin/preparation
Areca nut	Unripe/ripe Whole/sliced Raw/roasted/sun dried Boiled/soaked in water Fermented (under mud)
Piper betle L.	Fresh leaf Inflorescence Stem
Slaked lime	From coral From shell fish From quarried lime stone
Tobacco	Sun dried Fermented Boiled with molasses Perfumed Concentrated extract (kiwam)
Catechu (extracted from)	 Heartwood of <i>Acacia catechu</i> or <i>A. suma</i> Leaves of <i>Uncaria gambier</i> Bark of <i>Lithocarpus polystachya</i> (nang ko)
Spices	Cloves Cardamom Aniseed (± sugar coat)
Sweeteners	Coconut Dried dates
Essences	Rose essence Menthol Mint Rose petals

Table 2. Constituents of betel quid

Updated from Gupta & Warnakulasuriya (2002)

tion (FAO), are listed in Table 3. The FAO has estimated that world production of areca nut is increasing (FAO, 2003). In most South Asian countries where information is available, the production of areca nut has increased several fold over the past four decades. In India, production of the nut has risen nearly threefold and may reflect the commercialization of areca products since the early 1980s. Notably, Bangladesh is a significant contributor to the agricultural base of areca-nut production, but its use by the Bangladeshi population is not well documented (see Section 1.3.3).

There are several palms under the genus *Areca* that are native to South and South-East Asia and the Pacific islands. An annotated list of the *Areca* species according to their geo-

Country	1961	1971	1981	1991	2001
Bangladesh	62 995	23 369	25 051	24 120	47 000
India	120 000	141 000	195 900	238 500	330 000
Indonesia	13 000	15 000	18 000	22 812	36 200
Kenya	NA	NA	NA	100	90
Malaysia	6 500	3000	2 500	4000	2500
Maldives	1	1	5	16	37
Myanmar	8000	19 203	25 807	32 270	51 463
Taiwan, China ^a	3718	10 075	24 358	111 090	165 076
Thailand	NA	NA	NA	13 250	20 500
World	428 428	423 296	583 242	892 316	1 305 732

 Table 3. Production of areca nut by country since 1961 (in millions of tonnes)

From FAO (2003)

NA, not available

^a From Council of Agriculture, ROC (2003)

graphical cultivation in South and South-East Asia and in the Pacific basin was given by Furatado (1933). Areca nut for chewing is obtained exclusively from *Areca catechu*, which is believed to be native to Sri Lanka, West Malaysia and Melanesia (IARC, 1985a). This tropical palm tree bears fruit all year, which are ovoid or oblong with a pointed apex, measuring 3–5 cm in length and 2–4 cm in diameter. The outer surface is green when unripe and orange-yellow when ripe. The seed (endosperm) is separated from a fibrous pericarp, is rounded with a truncated base and is opaque and buff-coloured with dark wavy lines. It has a characteristic astringent and slightly bitter taste and is consumed at different stages of maturity according to preference. An individual may consume the whole nut or thin slices of the nut, in its natural state or after processing in many forms.

The nut may be used fresh or it may be dried and cured before use, by sun-drying, baking or roasting (Table 2). Areca fruit may also be boiled and fermented (in eastern parts of India, Sri Lanka) by covering it with mud to soften the nut for consumption. These treatments change the flavour of the nut and its astringency. In Taiwan, China, areca nut is most often used in the unripe stage when it is green, like a small olive.

Areca nut is known colloquially in Hindi and other languages in India as *supari*; it is called *puwak* in Sri Lanka, *gua* in Sylheti (Bangladesh), *mak* in Thailand, *pinang* in Malaysia, *daka* in Papua New Guinea, *pugua* in Guam and *Kun-ywet* in Myanmar (IARC, 1985a).

Chemical constituents

Comprehensive analyses of the chemical composition of areca nut have been reported and reviewed (Raghavan & Baruah, 1958; Shivashankar *et al.*, 1969; Arjungi, 1976; Jayalakshmi & Mathew, 1982). The major constituents of the nut are carbohydrates, fats, proteins, crude fibre, polyphenols (flavonols and tannins), alkaloids and mineral matter. The ranges in concentration of the chemical constituents of areca nut are given in Tables 4 and 5. Variations in the concentrations of the various constituents may occur in nuts from different geographical locations and according to the degree of maturity of the nut. Of the chemical ingredients, tannins, alkaloids and some minerals that may have biological activity and adverse effects on tissues have been subjected to detailed study.

Polyphenols (flavonols, tannins) constitute a large proportion of the dry weight of the nut. The ranges in concentration of polyphenols in unprocessed and processed nuts are shown in Tables 4 and 5. The polyphenol content of a nut may vary depending on the region where *Areca catechu* is grown, its degree of maturity and its processing method. The tannin content is highest in unripe areca nuts and decreases substantially with increasing maturity (Raghavan & Baruah, 1958). The roasted nut possesses the highest average content of tannins, ranging from 5 to 41% (mean, 21.4%); the average tannin content of sun-dried nuts is 25%; and the lowest levels are seen in boiled nuts, which contain 17% (Awang, 1987).

Polyphenols are responsible for the astringent taste of the nut (Raghavan & Baruah, 1958).

Alkaloids: Among the chemical constituents, alkaloids are the most important biologically. The nut has been shown to contain at least six related alkaloids, of which four (arecoline, arecaidine, guvacine and guvacoline) (Figure 1) have been conclusively identified in biochemical studies (Raghavan & Baruah, 1958; Huang & McLeish, 1989; Lord *et al.*, 2002). Arecoline is generally the main alkaloid. The ranges in concentration of arecoline in unprocessed and processed nuts are given in Tables 4 and 5.

The contents in the four major alkaloids of fresh areca nuts obtained from Darwin, Australia, have been determined by high-performance liquid chromatography (Table 6).

		-
Constituents	Green (unripe) nut	Ripe nut
Moisture content Total polysaccharides Crude protein Fat Crude fibre Polyphenols Arecoline	69.4–74.1 17.3–23.0 6.7–9.4 8.1–12.0 8.2–9.8 17.2–29.8 0.11–0.14	38.9–56.7 17.8–25.7 6.2–7.5 9.5–15.1 11.4–15.4 11.1–17.8 0.12–0.24
Ash	1.2–2.5	1.1–1.5

Table 4. Ranges in concentration^a of the chemical constituents of a variety of unprocessed green and ripe areca nuts

From Jayalakshmi & Mathew (1982)

^a Percentage based on dry weight (except moisture)

Type/trade name	No. of samples analysed	Poly- phenols (%)	Arecoline (%)	Fat (%)	Crude fibre (%)	Total poly- saccharides (%)
Chali	65	7.3–34.9	0.1–0.7	4.9–24.4	7.1–17.4	14.3–26.3
Parcha	18	11.7-25.0	0.1-0.5	12.3-18.1	8.0-14.3	13.0-27.3
Lyon	25	19.6-45.9	0.1-0.7	6.8-18.1	5.4-13.3	13.5-28.2
Api	54	15.2-41.3	0.2-0.9	5.3-18.5	5.4-18.5	9.2-28.2
Batlu	31	22.4-55.2	0.1-0.9	4.3-17.9	3.1-12.3	14.2-27.0
Choor	33	24.9-43.7	0.1-0.9	5.9-17.8	5.1-15.2	11.1-28.1
Erazel	9	16.9-38.0	0.2-0.8	5.5-12.3	5.9-8.7	13.1-26.6
Chalakudi	3	32.0-39.3	0.4-0.9	7.1-10.5	5.3-14.9	22.1-26.9
Nuli	6	39.0-47.9	0.6–0.9	3.7-13.8	3.8-6.0	16.4–22.7

Table 5. Ranges in concentration^a of some chemical constituents of a variety of processed areca nuts in India

From Shivashankar et al. (1969)

^a Percentages based on dry weight

Figure 1. Chemical structure of areca alkaloids

From Mujumdar et al. (1982)

Table 6. Alkaloid content of fresh areca nuts from Darwin, Australia

Alkaloid	% Nut ^a
Arecoline	0.30-0.63
Arecaidine	0.31-0.66
Guvacoline	0.03-0.06
Guvacine	0.19-0.72

From Huang & McLeish (1989)

^a [Percentage not specified, probably based on dry weight] The levels were slightly higher than those observed for Indian and Papua New Guinean nuts. The authors concluded that this difference may result from seasonal and geo-graphical variations (Huang & McLeish, 1989).

In an aqueous extract of Taiwanese betel quid composed of fresh areca nut, betel inflorescence and red lime paste (80.5:12.5:7 by weight), arecaidine was the most abundant alkaloid (7.53 mg/g dry wt) and guvacoline the least abundant (0.26 mg/g dry wt). No change in the levels of alkaloids was observed during cold storage or during the process of freeze-drying (Wang *et al.*, 1999).

Examining volatile alkaloids in areca nut [source unspecified] by gas chromatography–mass spectrometry, Holdsworth *et al.* (1998) and Self *et al.* (1999) described the presence of at least six other related alkaloids in addition to arecoline and guvacoline. These were identified as nicotine (~0.02%), methyl nicotinate, ethyl nicotinate, methyland ethyl-*N*-methyl piperidine-3-carboxylate and ethyl-*N*-methyl-1,2,5,6-tetrahydro-pyridine-3-carboxylate.

Wide variations in the arecoline content of areca nut have been demonstrated in commercially available nuts, ranging between 0 and 1.4% (Table 5; Awang, 1986; Canniff *et al.*, 1986). Arecoline content is reduced following processing of the nut (Awang, 1988). The content is reduced from 1.4% to 1.35% by sun-drying, to 1.29% by roasting, to 0.7% by soaking in water and to 0.1% by boiling in water (Awang, 1988). The practice of boiling the nut in a liquor obtained from the previous year's boiling is designed to increase the alkaloid content of treated nuts (Canniff *et al.*, 1986).

Elemental composition: Concentrations of sodium, magnesium, chlorine calcium, vanadium, manganese, copper and bromine were measured in areca nut, *pan masala* and other chewing materials available in the United Kingdom (Ridge *et al.*, 2001). The values obtained for areca nut were lower than those reported in areca nut from Taiwan, China (Wei & Chung, 1997), but generally showed good consistency. Mean concentrations of 36 elements in areca nut, betel leaf, slaked lime and catechu are shown in Table 7 and Figure 2 (Zaidi *et al.*, 2002).

In view of possible fibrogenic, mutagenic and toxic effects of areca nut, the copper content in samples of raw and processed areca nut was analysed and reported to be much higher than that found most frequently in other nuts consumed by humans (Trivedy *et al.*, 1997). The mean concentration of copper in samples of processed, commercially available areca nut was $18 \pm 8.7 \,\mu\text{g/g}$ (Trivedy *et al.*, 1999). In an Indian Food Report, the copper content of processed areca nut was found to be 2.5 times that of the raw nut (Gopalan *et al.*, 1989).

Areca-nut-derived nitrosamines: No study has been undertaken to determine arecanut-derived nitrosamines in any variety of areca nut (J. Nair, personal communication).

$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Element ^b	Areca nut	Betel leaf	Slaked lime	Catechu
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Fe (µg/g)	75 ± 8	171 ± 21	190 ± 29	5156 ± 774
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Co	27 ± 4	132 ± 16	66 ± 9	2250 ± 360
Na (µg/g) 127 ± 14 793 ± 95 67 ± 7 6424 ± 964 K (% wt) 0.43 ± 0.04 4.42 ± 0.44 0.013 ± 0.002 0.46 ± 0.07 Ba (µg/g) 1.7 ± 0.3 15.4 ± 1.8 16.0 ± 2.4 7.7 ± 1.2 Ca (µg/g) 1.2 ± 0.2 4.8 ± 0.7 NA 12.6 ± 1.2 Ga 9 ± 1 16 ± 3 5 ± 1 58 ± 9 Al (µg/g) 2.9 ± 0.5 5.7 ± 0.8 7.2 ± 1.2 18.4 ± 0.2 V 12 ± 2 26 ± 4 15 ± 2 67 ± 10 Ti 14 ± 2 36 ± 6 48 ± 7 73 ± 12 In 18 ± 3 26 ± 4 31 ± 5 89 ± 13 Sn (µg/g) 1.4 ± 0.2 7.2 ± 1.1 9.4 ± 1.4 23.1 ± 3.4 Sb 13 ± 2 46 ± 5 404 ± 60 1100 ± 200 As (µg/g) 0.34 ± 0.04 18.3 ± 2.2 0.28 ± 0.04 5.96 ± 0.89 Se 120 ± 20 38 ± 5 70 ± 8 1045 ± 158 Hg 6 ± 1 9 ± 1 8 ± 1 12 ± 2 Cl (% wt) 0.15 ± 0.02 0.55 ± 0.1 ND 0.064 ± 0.01 Br (µg/g) 7.2 ± 0.9 7.1 ± 0.9 0.46 ± 0.07 0.61 ± 0.01 Cs 250 ± 40 7 ± 1 6 ± 1 $14 100 \pm 2100$ Sc 18 ± 2 33 ± 4 274 ± 41 2490 ± 398 Rb (µg/g) 57 ± 7 225 ± 27 20.2 ± 2.8 232 ± 37 Ta 7 ± 1 9 ± 2 38 ± 6 1100 ± 180 La 44 ± 4 37 ± 4 2958		5 ± 1	16.6 ± 2.2	1.24 ± 0.19	1.77 ± 0.27
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Mg (μ g/g)		6.2 ± 0.9	1.30 ± 0.06	19.4 ± 2.9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Na (µg/g)	127 ± 14	793 ± 95	67 ± 7	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	K (% wt)	0.43 ± 0.04	4.42 ± 0.44	0.013 ± 0.002	0.46 ± 0.07
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Ba (µg/g)	1.7 ± 0.3	15.4 ± 1.8	16.0 ± 2.4	7.7 ± 1.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Ca (µg/g)	1.2 ± 0.2	4.8 ± 0.7	NA	12.6 ± 1.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Ga	9 ± 1	16 ± 3	5 ± 1	58 ± 9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Al (µg/g)	2.9 ± 0.5	5.7 ± 0.8	7.2 ± 1.2	18.4 ± 0.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		12 ± 2	26 ± 4	15 ± 2	67 ± 10
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Ti	14 ± 2	36 ± 6	48 ± 7	73 ± 12
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	In	18 ± 3	26 ± 4	31 ± 5	89 ± 13
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Sn (µg/g)	1.4 ± 0.2	7.2 ± 1.1	9.4 ± 1.4	23.1 ± 3.4
Se 120 ± 20 38 ± 5 70 ± 8 1045 ± 158 Hg 6 ± 1 9 ± 1 8 ± 1 12 ± 2 Cl (% wt) 0.15 ± 0.02 0.55 ± 0.1 ND 0.064 ± 0.01 Br (µg/g) 7.2 ± 0.9 7.1 ± 0.9 0.46 ± 0.07 0.61 ± 0.01 Cs 250 ± 40 7 ± 1 6 ± 1 $14 100 \pm 2100$ Sc 18 ± 2 33 ± 4 274 ± 41 2490 ± 398 Rb (µg/g) 57 ± 7 225 ± 27 20.2 ± 2.8 232 ± 37 Ta 7 ± 1 9 ± 2 38 ± 6 1100 ± 180 La 44 ± 4 37 ± 4 2958 ± 473 7300 ± 1022 Ce (µg/g) 0.24 ± 0.04 1.14 ± 0.20 8.5 ± 1.3 20.6 ± 3.1 Nd 10 ± 2 18 ± 2 16 ± 2 21 ± 3 Sm 23 ± 4 35 ± 5 19 ± 3 51 ± 8 Eu 5 ± 1 7 ± 1 120 ± 20 296 ± 44 Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Sb	13 ± 2	46 ± 5	404 ± 60	1100 ± 200
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	As (µg/g)	0.34 ± 0.04	18.3 ± 2.2	0.28 ± 0.04	5.96 ± 0.89
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Se	120 ± 20	38 ± 5	70 ± 8	1045 ± 158
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Hg	6 ± 1	9 ± 1	8 ± 1	12 ± 2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Cl (% wt)	0.15 ± 0.02	0.55 ± 0.1	ND	0.064 ± 0.01
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Br (µg/g)	7.2 ± 0.9	7.1 ± 0.9	0.46 ± 0.07	0.61 ± 0.01
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Cs	250 ± 40	7 ± 1	6 ± 1	$14\ 100\pm 2100$
Ta 7 ± 1 9 ± 2 38 ± 6 1100 ± 180 La 44 ± 4 37 ± 4 2958 ± 473 7300 ± 1022 Ce (µg/g) 0.24 ± 0.04 1.14 ± 0.20 8.5 ± 1.3 20.6 ± 3.1 Nd 10 ± 2 18 ± 2 16 ± 2 21 ± 3 Sm 23 ± 4 35 ± 5 19 ± 3 51 ± 8 Eu 5 ± 1 7 ± 1 120 ± 20 296 ± 44 Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Sc	18 ± 2	33 ± 4	274 ± 41	2490 ± 398
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Rb (µg/g)	57 ± 7	225 ± 27	20.2 ± 2.8	232 ± 37
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Та	7 ± 1	9 ± 2	38 ± 6	1100 ± 180
Nd 10 ± 2 18 ± 2 16 ± 2 21 ± 3 Sm 23 ± 4 35 ± 5 19 ± 3 51 ± 8 Eu 5 ± 1 7 ± 1 120 ± 20 296 ± 44 Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	La	44 ± 4		2958 ± 473	7300 ± 1022
Sm 23 ± 4 35 ± 5 19 ± 3 51 ± 8 Eu 5 ± 1 7 ± 1 120 ± 20 296 ± 44 Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343		0.24 ± 0.04	1.14 ± 0.20	8.5 ± 1.3	20.6 ± 3.1
Eu 5 ± 1 7 ± 1 120 ± 20 296 ± 44 Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Nd	10 ± 2	18 ± 2	16 ± 2	21 ± 3
Gd 21 ± 5 12 ± 2 38 ± 6 49 ± 7 Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Sm	23 ± 4	35 ± 5	19 ± 3	51 ± 8
Tb 10 ± 2 9 ± 1 90 ± 10 121 ± 18 Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Eu	5 ± 1	7 ± 1	120 ± 20	296 ± 44
Dy 12 ± 2 10 ± 2 26 ± 3 38 ± 4 Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Gd	21 ± 5	12 ± 2	38 ± 6	49 ± 7
Yb 8 ± 1 78 ± 13 347 ± 56 2142 ± 343	Tb	10 ± 2	9 ± 1	90 ± 10	121 ± 18
	Dy	12 ± 2	10 ± 2	26 ± 3	38 ± 4
Hf 18 ± 2 98 ± 12 78 ± 12 1200 ± 200	Yb	8 ± 1	78 ± 13		2142 ± 343
	Hf	18 ± 2	98 ± 12	78 ± 12	1200 ± 200

Table 7. Concentration^a of trace elements in betel-quid ingredients

From Zaidi et al. (2002)

NA, not applicable; ND, not detected ^a Mean ± standard deviation of five determinations ^b Values expressed in ng/g dry weight, unless otherwise specified

									Gı	oup) S								
	1	2	3		4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	IA	IIA	IIIA		IVA	VA	VIA	VIIA		VIIIA		IB	IIB	IIIB	IVB	VB	VIB	VIIB	VIII
	IA	IIA	IIIB		IVB	VB	VIB	VIIB		VIII		IB	IIB	IIIA	IVA	VA	VIA	VIIA	VIIIA
1	\mathbf{H}^{1}																		He ²
2	Li ³	Be ⁴												B ⁵	C ⁶	N ⁷	0 ⁸	9 F	Ne ¹⁰
3	11 Na	Mg ¹²												13 Al	Si ¹⁴	P ¹⁵	S ¹⁶	Cl ¹⁷	Ar ¹⁸
4	K ¹⁹	Ca ²⁰	Sc ²¹		22 Ti	V ²³	Cr ²⁴	²⁵ Mn	Fe ²⁶	27 Co	28 Ni	29 Cu	³⁰ Zn	³¹ Ga	Ge ³²	33 As	³⁴ Se	35 Br	36 Kr
5	37 Rb	Sr ³⁸	Y ³⁹		Zr ⁴⁰	41 Nb	42 Mo	Tc ⁴³	Ru ⁴⁴	Rh ⁴⁵	Pd ⁴⁶	\mathbf{Ag}^{47}	Cd ⁴⁸	49 In	50 Sn	Sb ⁵¹	Te ⁵²	I 53	Xe ⁵⁴
6	Cs ⁵⁵	56 Ba	57 La	1	72 Hf	73 Ta	\mathbf{W}^{74}	Re ⁷⁵	Os ⁷⁶	77 Ir	Pt ⁷⁸	79 Au	80 Hg	Tl ⁸¹	Pb ⁸²	83 Bi	Po ⁸⁴	At 85	86 Rn
7	Fr ⁸⁷	88 Ra	89 Ac	2	104 Rf	Db ¹⁰⁵	\mathbf{Sg}^{106}	107 Bh	¹⁰⁸ Hs	109 Mt	110 Uun	111 Uuu	112 Uub		¹¹⁴ Uuq		116 Uuh		¹¹⁸ Uuo
6				1	Ce ⁵⁸	⁵⁹ Pr	60 Nd	Pm ⁶¹	Sm ⁶²	63 Eu	Gd ⁶⁴	Tb ⁶⁵	Dy ⁶⁶	67 Ho	Er ⁶⁸	⁶⁹ Tm	70 Yb	71 Lu	
7				2	90 Th	91 Pa	U ⁹²	93 Np	94 Pu	95 Am	96 Cm	97 Bk	98 Cf	99 Es	¹⁰⁰ Fm	¹⁰¹ Md	102 No	\mathbf{Lr}^{103}	

Figure 2. Trace elements found in the main ingredients of betel quid

BETEL-QUID AND ARECA-NUT CHEWING

1.1.3 Betel leaf

The most common accompaniment for chewing areca nut globally is the leaf of *Piper betle*. This has led to areca nut being labelled 'betel nut' in the English literature, but the Working Group does recommend this nomenclature.

Betel leaves contain betel oil, a volatile liquid, which contains several phenols including hydroxychavicol, eugenol, betel phenol and chavicol. Vitamin C (1.9 mg/g) and a large amount of carotenes (80.5 mg/g) have also been reported (Wang & Wu, 1996).

Mean concentrations of 36 trace elements in betel leaf are listed in Table 7 and Figure 2 (Zaidi *et al.*, 2002).

1.1.4 *Betel inflorescence*

Apart from the leaf, other parts of the vine such as the stem, inflorescence (also called flower or pods) or catkins are also consumed with areca nut (Tables 1 and 2). Consumption of the inflorescence is common in Melanesia and in parts of Taiwan, China, and it is mostly added to the quid for its aromatic flavour.

Betel inflorescence contains a high concentration of phenolic compounds including hydroxychavicol, eugenol, isoeugenol, eugenol methyl ester and safrole (Hwang *et al.*, 1992; Wang & Hwang, 1993). Concentrations of phenolic compounds in fresh *Piper betle* flower, determined by high-performance liquid chromatographic analysis, are listed in Table 8. Safrole, the major phenolic compound, is a possible human carcinogen (IARC, 1976).

Phenolic compound	Molecular weight (g)	Concentration (mg/g fresh wt)
Safrole	162	15.35
Hydroxychavicol	151	9.74
Eugenol	164	2.51
Eugenol methyl ester	178	1.81
Isoeugenol	164	1.81
Quercetin	338	1.11

Table 8. Concentrations of phenolic compounds in fresh *Piper betle* flower by high-performance liquid chromatographic analysis

From Hwang et al. (1992)

1.1.5 Slaked lime

Slaked lime (calcium hydroxide) is often combined with areca nut (Table 1). In coastal areas, it is obtained by heating the covering of shell fish (sea shells) or is harvested from corals. In central parts of a country, it is quarried from limestone (Table 2). In the

50

Asian markets, slaked lime is sold as a paste mixed with water, which is white or pink. In Papua New Guinea, slaked lime is available in the powdered form and stored in air-tight containers.

Free calcium hydroxide, iron(II) and magnesium(II) were measured in 25 samples of slaked lime from Papua New Guinea, and large variations in their concentrations were found (Nair *et al.*, 1990). Mean concentrations of 35 trace elements measured in slaked lime are listed in Table 7 and Figure 2 (Zaidi *et al.*, 2002).

1.1.6 Catechu

Catechu is an astringent, reddish-brown substance which is often smeared on the betel leaf used to wrap the ingredients of betel quid. Two main types of catechu may be used depending on the tree or shrub from which the catechu has been extracted (Table 2). One type of catechu is prepared by decoction and extraction from the heartwood of *Acacia catechu*, Willd. (N.O. Leguminosae), a tree indigenous to India and Myanmar. It is sometimes referred to as black catechu or cutch. The main constituents are catechu-tannic acid (25–35%), acacatechin (2–10%), quercetin and catechu red. Another type of catechu is an aqueous extract prepared from the leaves and young shoots of *Uncaria Gambier*, Roxb. (N.O. Rubiaceae), a climbing shrub indigenous to the Malay Archipelago. It is sometimes referred to as pale catechu or *gambir*. The main constituents are catechin (7–33%), catechu-tannic acid (22–50%), quercetin and catechu red (Council of the Pharmaceutical Society of Great Britain, 1911). In addition, in Northern Thailand, catechu may be derived from the sun-dried pounded bark of *Lithocarpus polystachya*. It is referred to as *nang ko* (Mougne *et al.*, 1982).

Mean concentrations of 35 trace elements measured in catechu are listed in Table 7 and Figure 2 (Zaidi *et al.*, 2002).

1.1.7 Tobacco

Tobacco is often added to the quid mixture. Chewing tobacco in the Indian subcontinent is prepared from sun-dried and partly fermented, coarsely cut leaves of *Nicotiana rustica* and *Nicotiana tabacum* without further processing. Sometimes tobacco is powdered and combined with molasses or boiled before use (Table 2).

1.1.8 Miscellaneous additives and contaminants

Some of the most common additives are listed in Table 2.

Sago palm nut is sometimes used as an adulterant in packages of sun-dried or processed areca nut. Sweet potato and tapioca are other adulterants (Jayalakshmi & Mathew, 1982).

Areca nut can be contaminated with fungi such as *Aspergillus flavus*, *A. niger* and *Rhizopus sp.* (Borle & Gupta, 1987). Almost 40% (12/32) of samples of areca nut from India analysed using thin-layer chromatography contained aflatoxins (IARC, 2002). The mean concentration of aflatoxin B_1 in the analysed samples was 94 µg/kg (range,

IARC MONOGRAPHS VOLUME 85

18–208 µg/kg), largely exceeding the commonly accepted food limit of 5 µg/kg. Nine samples contained concentrations of aflatoxin B₁ higher than 50 µg/kg (Raisuddin & Misra, 1991). All 10 samples of raw areca nut analysed in a South African study contained aflatoxin B₁, with a mean concentration of 5 µg/kg (range, 2.1–10.2 µg/kg) (Van der Bijl *et al.*, 1996).

1.2 Areca nut-based industrial packaged products

A variety of packaged areca products are now available in several countries. Based on labelling, these packaged products may fall into any one of the four categories described in Section 1.1.1, depending on the substances included (see Table 1).

Two main products are *gutka* and *pan masala*. *Gutka* is a dry, relatively nonperishable commercial preparation containing areca nut, slaked lime, catechu, condiments and powdered tobacco. The same mixture without tobacco is called *pan masala*. The products arrived on the market in the late 1960s and early 1970s. Both *gutka* and *pan masala* come in attractive foil packets (sachets) and tins which can be stored and carried conveniently. Aggressive advertising, targeted at the middle class and adolescents since the early 1980s, has enhanced the sales of these products. In advertisements, *pan masala* is depicted as implying hospitality and equality, as is betel quid. *Pan masala* and *gutka* are very popular in urban areas of India and Pakistan, especially among adolescents, and their popularity is growing fast in rural areas (Gupta & Ray, 2002). Although the actual prevalence of this habit is unknown, its popularity can be gauged by current commercial estimates valuing the Indian market for *pan masala* and *gutka* at several hundred million US dollars. These products are exported to all countries where Asian migrants live (see Section 1.3.20).

1.3 Consumption by geographical region

Global estimates report up to 600 million chewers (Gupta & Warnakulasuriya, 2002). This section reviews patterns and prevalence of consumption in different countries. For the sake of clarity, the nomenclature has been made uniform throughout the section (see Glossary A for definitions).

1.3.1 India

Countrywide surveys on the use of areca nut have not been conducted, nor have any other surveys been conducted to investigate specifically the use of areca nut. Surveys of habits have been conducted on the use of tobacco and other chewing habits, especially betel-quid chewing, in limited populations. Studies of adults are presented first, followed by those of children and adolescents. Within these categories, rural studies are presented first, followed by available urban studies. The tobacco included in betel quid varies from region to region. In Uttar Pradesh, *mainpuri* tobacco, which is a mixture of tobacco with slaked lime, finely cut areca nut and powdered cloves or camphor, is commonly used (Wahi, 1968).

(a) Adults

(i) Rural studies

Several studies have investigated the prevalence of betel-quid chewing in limited population samples.

The prevalence of all chewing habits, with and without areca nut and with and without tobacco, was recorded in house-to-house surveys among villagers in various parts of India (Mehta *et al.*, 1971, 1972). There were marked differences between localities and some differences between sexes (Table 9).

In Ernakulam District, Kerala, information on smoking and chewing habits was collected during a survey of oral lesions in a sample of 5099 persons aged 15 years and older (Daftary *et al.*, 1980). Betel-quid chewing, mostly with tobacco, was practiced by 23.7%, smoking by 21.5% and both habits by 9.8% (Table 10). Overall, 34.7% of men and 32.4% of women indulged in the habit, and only about 0.7% chewed betel quid without consuming any form of tobacco.

In another house-to-house survey during 1977–78 in Ernakulam District, 12 212 tobacco users aged 15 years or older were identified in a rural population of about 48 000 (Gupta *et al.*, 1986, 1989). Of these, 11 412 were interviewed. Among tobacco users, 37.7% were chewers only, mostly of betel quid, and 14.3% both chewed and smoked (Table 11). Thus, approximately 50% of tobacco users chewed betel quid. Among tobacco users, 95.5% of women and 33.6% of men (of whom more than half also smoked) chewed. Betel-quid chewing was most common in the group aged 35 years and above.

Location (state)	Sample size	Prevalence of chewing habits (%)				
		With tobacco	Without tobacco			
Andhra Pradesh	10 169	2.3	0.5			
Bihar, Darbhanga	10 340	15	1.3			
Bihar, Singhbhum	10 048	13	0.4			
Gujarat	10 071	3	1.5			
Kerala	10 287	26	0.4			
Maharashtra	101 761 ^b	28	0.6			

Table 9. Prevalence of chewing habits (with and without smoking) in house-to-house surveys among villagers in India^a

^a From Mehta et al. (1971), unless otherwise specified

^b From Mehta *et al.* (1972)

Habit	Men		Womer	1	All		
	No.	%	No.	%	No.	%	
No habit	467	19.6	1828	67.2	2295	45.0	
Smoking only	1087	45.6	11	0.4	1098	21.5	
Chewing only	338	14.2	868	31.9	1206	23.7	
With tobacco					1170	23.0	
Without tobacco					36	0.7	
Both habits	487	20.5	13	0.5	500	9.8	
Total	2379	100.0	2720	100.0	5099	100.0	

Table 10. Prevalence of tobacco and areca-nut habits in a
population \geq 15 years old in Ernakulam District, Kerala,
India

From Daftary et al. (1980)

Table 11. Prevalence of tobacco and areca-nut habits among tobacco users ≥ 15 years old in Ernakulam District, Kerala, India

Tobacco habit	Men		Wome	en	All	
	No.	%	No.	%	No.	%
Smoking only Chewing only ^a Both habits Total	5330 1137 1554 8021	66.5 14.2 19.4 100.0	150 3162 79 3391	4.4 93.2 2.3 100.0	5480 4299 1633 11 412	48.0 37.7 14.3 100.0

From Gupta et al. (1986)

^a Tobacco was chewed mostly in the form of betel quid.

In 1986, a house-to-house survey of tobacco habits was conducted among 30 544 villagers of all ages in 373 villages in three areas of Kolar District, Karnataka, to gather baseline information for an intervention study (Anantha *et al.*, 1995). About 8–16% of men and 29–39% of women had chewing habits (Table 12). While the content of the substances chewed was not defined in this study, a case–control study carried out in Karnataka by one of the authors identified the chewing habits of women as including tobacco, betel leaf, areca nut and slaked lime and as being the only tobacco habit of women (Carley *et al.*, 1994).

Mawa is popular in Gujarat, India, especially among the young. The prevalence of this habit increased tremendously in the 1970s and 1980s (Sinor *et al.*, 1990).

Habit	Dibbur	Malur	Gudiband
<i>Men</i> No. Tobacco smoking Tobacco chewing	5464 17.7% 16.4%	5369 21.0% 7.7%	4893 21.7% 8.4%
<i>Women</i> No. Tobacco smoking Tobacco chewing ^a	5236 0% 38.5%	4905 0% 28.7%	4677 0% 30.4%

Table 12. Prevalence of tobacco and arecanut habits among villagers in Kolar District, Karnataka, India

From Anantha et al. (1995)

^a Inferred as betel quid with tobacco from Carley *et al.* (1994)

The distribution of areca-nut use and tobacco smoking and chewing habits was assessed through a house-to-house survey in Bhavnagar District, Gujarat. Of 21 842 villagers aged 15 years and above (Gupta *et al.*, 1998), 2298 men (20.4% of all men) were chewing only and used areca nut in the form of *mawa* or betel quid with tobacco (Table 13).

Habit	Men		Women	Women		
	No.	%	No.	%		
No habit	3 648	32.4	9 325	88.1		
Smoking only (any)	3 942	35.0	16	0.2		
Chewing only (any)	3 124	27.7	1 242	11.7		
Mawa	2 127	18.9	7	0.1		
Betel quid with tobacco	171	1.5	2	_		
Tobacco	799	7.1	2	_		
Bajar ^a	27	0.2	1 231	11.6		
Mixed habits	544	4.8	1	_		
Total	11 258	100.00	10 584	100.0		

 Table 13. Prevalence of tobacco and areca-nut habits among villagers in Bhavnagar District, Gujarat, India

From Gupta et al. (1998)

^a Dry snuff

IARC MONOGRAPHS VOLUME 85

In West Bengal, 1990 women aged 16–60 years attending rural cancer detection clinics attached to a Calcutta-based cancer institute were interviewed about their tobacco and areca-nut habits (Chakrabarti *et al.*, 1990). The habit usually consisted of chewing betel leaf, areca nut, slaked lime, catechu and a few flavouring agents. Sometimes women added *zarda*. A total of 23.3% reported chewing betel quid, half of whom used tobacco in the quid (Table 14).

Habit	No.	%
No habit	1502	75.5
Betel quid without tobacco	226	11.4
Betel quid with tobacco	236	11.9
Other habits ^a	26	1.3
Total	1990	100.0

Table 14. Prevalence of tobacco and areca-
nut habits in women attending rural cancer
detection clinics in West Bengal, India

From Chakrabarti et al. (1990)

^a Other habits included drinking and chewing of anise seeds and cloves.

A study of chewing and smoking habits among 259 rural school teachers (230 men and 29 women) aged 28–63 years was conducted in Hoogly District, West Bengal (Pandey *et al.*, 2001). In this population, 51% were current tobacco users and 16.2% were former users. Among the current users, 72% were predominantly smokers, while 28% preferred smokeless forms of tobacco. Some 12% of all teachers chewed betel leaves with tobacco (Table 15). A small fraction used manufactured areca-nut products such as *gutka* and *pan masala*.

(ii) Urban studies

The most detailed account of chewing habits was reported among 10 000 persons admitted to the clinic of the dental school in Lucknow, Uttar Pradesh. No less than 22 different betel-chewing habits were reported (Pindborg *et al.*, 1967).

Dayal *et al.* (1978) presented a detailed report on chewing habits without a simultaneous smoking habit among 57 518 textile-mill workers aged 35 years and above in Ahmedabad, Gujarat (Table 16). Of all workers, 8710 (15.2%) had no oral habit, 2212 (3.8%) had a current chewing habit and 475 (0.8%) had a past chewing habit, all of them without a simultaneous smoking habit. The data show that the practice of a single chewing habit is rare.

A survey on issues pertaining to the control of oral cancer was conducted among 120 health professionals in the field of oncology from all over India, 85% of whom were men

of hoogly District, wes	t Denge	ii, iiiuia
Habit	No.	% ^a
No habit Smoking	127	49.0
Filter-tipped cigarettes Untipped cigarettes	82 75	[31.7] [29.0]
Chewing Betel leaves with tobacco	32	[29.0]
Others ^b	32 17	[6.6]

Table 15. Prevalence of smoking and chewing habits in rural school teachers of Hoogly District West Bengal India

From Pandey et al. (2001)

^a Percentages do not add up because 66 respondents used more than one form of tobacco. ^b Including tobacco quid (khaini), snuff, tobacco paste (gudaku), pan masala and gutka

Table 16.	Prevalence	of current	chewing	habits	among
57 518 text	tile-mill wor	kers in Ahn	nedabad, (Gujarat	t, India

Chewing habit	No.	%
Betel quid with slaked lime, catechu, areca nut and tobacco	1335	[2.3]
Betel quid with slaked lime, catechu and areca nut	737	[1.3]
Betel quid with slaked lime	2	[0.003]
Betel quid with areca nut	3	[0.005]
Areca nut	113	[0.2]
Others	22	[0.04]

From Dayal et al. (1978)

and 28% of whom were under 35 years of age (Stanley & Stjernsward, 1986). Among those surveyed, 8% currently chewed betel quid with tobacco, 4% were previous regular chewers and 22% reported occasional chewing (Table 17). The prevalence of chewing was similar among men and women.

In 1992–94, a baseline survey on tobacco and areca-nut habits was conducted among 99 598 permanent residents of Mumbai, aged 35 years and above, belonging to the lower socioeconomic strata (Gupta, 1996). The prevalence of smokeless habits was high among both women and men (Table 18). Overall, areca nut in all forms was used by 29.7% of women and 37.8% of men, and betel quid without tobacco by 0.4% of men and 0.5% of women. Ten per cent of men practised both smokeless (including areca-nut habits) and smoking habits.

Habit	Prevalence (%)					
	Current	Occasional	Past ^a	Never	Total	
Cigarette	10	9	14	66	100	
Bidi	0	1	1	97	100	
Betel quid with tobacco	8	22	4	66	100	

Table 17. Prevalence of tobacco and areca-nut habits of 120 health professionals in the field of oncology in India

From Stanley & Stjernsward (1986)

^a Past habit was defined as those having quit for at least 1 month.

Table 18. Prevalence of	tobacco and	areca-nut hab	its among	permanent
residents of Mumbai, Indi	a, of lower so	cioeconomic sta	tus	

Habit	Men		Women	Women		All	
	No.	%	No.	%	No.	%	
No current habit ^a	[12 280]	[30.7]	[25 268]	[42.5]	[37 548]	[37.7]	
Smokeless tobacco	18 322	45.7	34 019	57.1	52 341	52.5	
Smoking	5 494	13.7	146	0.2	5 640	5.7	
Smokeless tobacco and smoking	3 975	9.9	94	0.2	4 069	4.1	
Total	40 071	100.0	59 527	100.0	99 598	100.0	
Use of smokeless tobacco							
Mishri	[4 140]	10.3	15 740	26.5	19 880	20.0	
<i>Mishri</i> + betel quid with tobacco	4 976	12.4	10 687	18.0	15 663	15.7	
Betel quid with tobacco	5 871	14.7	3 527	5.9	9 398	9.4	
Tobacco + slaked lime	2 997	7.5	640	1.1	3 637	3.7	
Others with tobacco	1 144	2.9	1 200	2.0	2 344	2.4	
Multiple practices	2 993	7.4	2 013	3.3	5 006	5.0	
Areca nut ^b	176	0.4	306	0.5	482	0.5	
No smokeless tobacco use (no habit + smoking only)	17 774	44.4	25 414	42.7	43 188	43.4	
Total	40 071	100.0	59 527	100.0	99 598	100.0	

From Gupta (1996)

^a Includes about [14%] of men and [5%] of women who were former users of tobacco, mostly in the form of smokeless tobacco.

^b Areca-nut chewing, most often as betel quid without tobacco

In a northern suburb of Trivandrum City, Kerala, two groups of men and women, 35 years of age or older, mostly of lower socioeconomic status, were interviewed in 1995–98 (Sankaranarayanan *et al.*, 2000). Chewing habits, consisting mainly of betel quid with tobacco, were practised by 26.8% of men and 26.4% of women in one group and 20.5% of men and 17.6% of women in the other group (Table 19). Chewing habits were more common in low-income, low-education participants and in individuals with a manual occupation or retirees (Hashibe *et al.*, 2003). Among those for whom information was available, 89% chewed betel quid with tobacco, 11% chewed betel quid without tobacco and 0.4% chewed tobacco only (Thomas *et al.*, 2003).

Habit	Men (%)		Women (%)		
	Group I Group II 25 453 23 356	Group I Group			
No.	25 453	23 356	34 441	31 351	
No habit	31.4	44.1	72.3	81.8	
Chewing ^b	26.8	20.5	26.4	17.6	
Smoking	55.8	43.9	2.4	1.0	

Table 19. Prevalence^a of tobacco and areca-nut habits among urban residents in Trivandrum, Kerala, India

From Sankaranarayanan et al. (2000)

^a Percentages do not add up to 100% possibly because some residents reported multiple habits.

^b Mostly betel quid with tobacco

(b) Children and adolescents

In 1992, a survey of 146 children and teenagers (84 boys and 62 girls) between the ages of 5 and 20 years was conducted in the coastal fishing community of Mariyanad, Kerala (George *et al.*, 1994). Chewing of betel quid with tobacco was by far the most prevalent habit in both boys and girls, and was inversely related to level of education (Table 20). Two boys both chewed betel quid with tobacco and drank alcohol. One boy, 17 years of age, chewed betel quid with tobacco and smoked.

A survey conducted in 1998 among 400 male medical students revealed that about 12.5% were regular users of *gutka* (Table 21) and 27.5% were occasional users of arecanut products without tobacco (Sinha & Gupta, 2001). Among those with a regular habit, about half had smokeless habits, consisting of chewing *gutka* and *khaini*. Occasional users mainly chewed areca-nut products not containing tobacco, e.g. *pan masala*.

A number of surveys conducted in households in India have shown that *pan masala* and *gutka* are commonly chewed by children and adolescents, especially in Gujarat, Maharashtra and Bihar. In a survey of 1200 students from junior and degree colleges of Maharastra, 9.9% chewed *pan masala* and 9.6% chewed *gutka*. In a survey of 95 boys and

IARC MONOGRAPHS VOLUME 85

girls in the 8th and 9th grades (13–14 years old) of a small-town private school in Anand, Gujarat, 16% used *gutka*. In a village community of Kheda District, Gujarat, 72% of men and 50% of women under 26 years of age used tobacco products. Men favoured bidis and *gutka* while women preferred *gutka* and tobacco toothpaste. Among high school students in classes 10–12 (15–17 years old) in Patna, Bihar, approximately 12% used *pan masala* (Gupta & Ray, 2002).

Habit	Boys		Girls		All	
	No.	%	No.	%	No.	%
No habit	[44]	[52.3]	[52]	[83.9]	[96]	[65.8]
Betel quid with tobacco chewing						
Occasionally	12	14.3	7	11.3	19	13.0
Regularly	23	27.4	1	1.6	24	16.4
Bidi smoking						
Occasionally	_	-	2	3.2	2	1.4
Regularly	1	1.2	-	-	1	0.7
Alcohol drinking						
Occasionally	4	4.8	_	_	4	2.7
Regularly	_		_	-	_	-
Total	84	100.0	62	100.0	146	100.0

Table 20. Prevalence of tobacco and areca-nut habits of children and teenagers aged 5–20 years in a coastal fishing village in Kerala, India

From George *et al.* (1994)

Habit	No.	%
No habit	[78]	18.8
Tobacco (smoking and chewing)		
Regular	172	43.0
Smoking		20.7
Chewing		20.2
Gutka		12.5
Occasional	37	9.3
Areca-nut products without tobacco		
Regular	3	0.8
Occasional	110	27.5
Total	400	100.0

Table 21. Prevalence of tobacco and areca-nut habits of medical students in Patna, Bihar, India

From Sinha & Gupta (2001)

1.3.2 Pakistan

In a study on dietary and chewing/smoking habits, data on 10 749 persons of low and middle socioeconomic status, aged 20 years and over, were collected from various districts of Karachi (Mahmood *et al.*, 1974). Overall, 27.9% of men and 37.8% of women chewed areca nut in the form of betel quid (Table 22). Of this group, 47.5% of men and 31.9% of women chewed betel quid without tobacco (Table 23).

Habit	Men (%)	Women (%)	Total (%)
No.	5802	4947	10 749
No habit	36.9	56.8	46.0
Pan	4.2	11.5	7.6
Tobacco chewing	2.6	1.9	2.2
Smoking	30.3	2.2	17.4
Pan + tobacco chewing	6.1	25.0	14.8
Pan + smoking	8.9	0.4	5.0
Tobacco chewing + smoking	0.7	0.1	0.5
All three habits	8.7	0.9	5.1
Unknown	1.6	1.2	1.4
Total	100	100	100

 Table 22. Prevalence of tobacco and areca-nut habits in a population sample in Karachi, Pakistan, 1967–72

From Mahmood et al. (1974)

Table 23. Prevalence of *pan-chewing habits in a population*sample in Karachi, Pakistan, 1967–72

Habit	Men (%)	Women (%)	Total (%)
No <i>pan</i> habit	70.9	61.2	66.5
Without tobacco	13.3	12.0	12.7
With tobacco qiwam ^a	2.1	2.6	2.3
With tobacco leaf	12.3	22.5	17.0
With tobacco leaf + $qiwam^a$	0.3	0.6	0.5
Other types	0.2	0.3	0.3
Unknown	0.9	0.9	0.9
Total	100.0	100.0	100.0

From Mahmood et al. (1974)

^a *Qiwam* (also spelt *kiwam*): paste prepared from processed tobacco leaves, from which the stalks and stems have been removed, that are soaked and boiled in water with flavourings and spices, macerated and strained. The paste is chewed.

IARC MONOGRAPHS VOLUME 85

A survey was conducted in a sample of 160 primary school students aged 4–16 years (98% were < 12 years) in a fishing community on Baba Island of Karachi, Pakistan (Shah *et al.*, 2002). Of the 159 respondents, 118 (74.2%) used areca-nut products in the form of sweetened areca nut or betel quid (Table 24).

Habit	No.	%
No habit	41	25.8
Sweetened areca nut only	63	39.6
Betel quid only	4	2.5
Sweetened areca nut and betel quid	51	32.1
Betel quid ^a with tobacco	10	[6.2]
Betel quid without tobacco	46	[28.9]
Total	159	100.0

Table 24. Prevalence of areca-nut habits among primary school children (4–16 years of age) on Baba Island, Karachi Harbor, Pakistan

From Shah et al. (2002)

^a Alone or in conjunction with sweetened areca nut [The Working Group noted small inconsistencies between the text and table in the percentage of users of sweetened areca nut and the number of betel-quid users.]

1.3.3 Bangladesh

Prevalence patterns of use of tobacco and areca nut by Bangladeshi populations have not been published in the English language literature. Extrapolating from migrant populations originating from Bangladesh and living in the United Kingdom, it is clear that the habit of chewing areca nut with and without tobacco is very prevalent in this population (see Section 1.3.6) and may therefore be taken as evidence for the existence of the habit in the home country.

1.3.4 Sri Lanka

In Sri Lanka, the quid consists of fresh areca nut, slaked lime from seashells, fresh betel leaf and slightly dried (or processed) tobacco (Chiba *et al.*, 1998). Studies in the early 1970s (Senewiratne & Uragoda, 1973) indicated that, among a group of healthy people, 55.6% of the men and 42.7% of the women added tobacco to the quid.

In rural Sri Lanka, the habit of betel-quid chewing is widely practised. Stephen and Uragoda (1970) reported that 30.1% of 1088 persons (men, 27.9%; women, 32.3 %) chewed betel quid with tobacco. In a large-scale study in rural Sri Lanka, it was shown that [57%] of men and women were chewers, about half of whom included tobacco in

62

BETEL-QUID AND ARECA-NUT CHEWING

their quid (Warnakulasuriya, 1992). In a nationwide survey conducted between 1994 and 1995 (Ministry of Health, 1998), approximately 4000 adults over the age of 35 years were interviewed on their betel-quid chewing habits. The prevalence of betel-quid chewing was [33.8%] among those aged 35–44 years and [47.7%] among those aged 65–74 years. In another study, the average number of quids used per day was 5.5 (Topcu *et al.*, 2002).

1.3.5 Maldives

In a study of 344 schoolchildren aged 5–15 years, 31% chewed 'betel' daily, 48% chewed occasionally and 21% did not chew. The prevalence of daily chewing for ages 5–6, 10 and 15 years was 15, 27 and 51%, respectively (Knudsen *et al.*, 1985). [The habit was not described in detail.]

1.3.6 People's Republic of China

Betel-quid chewing is popular in the south-eastern part of China, particularly in the Hunan Province and on Hainan Island (Tang *et al.*, 1997). In Xiangtan City, Hunan Province, fresh areca fruit is imported from Hainan Island and is treated with maltose and lime. The nut is cut longitudinally into four or six pieces and is usually chewed with a few drops of cassia twig oil (Tang *et al.*, 1997). On Hainan Island, the fruit is chewed fresh with lime and wrapped in betel leaf (Pindborg *et al.*, 1984). In neither region is tobacco added to the quid.

An epidemiological survey was conducted in Xiangtan City in over 10 000 randomly selected subjects (Tang *et al.*, 1997). Just over one third of the population sample chewed betel quid (Table 25). Among the chewers, 32% of the men and 97% of the women did not have a smoking habit.

Of 100 betel-quid chewers in the Linshui district of Hainan, 42 chewed betel quid alone, 31 chewed betel quid and smoked cigarettes, 21 chewed betel quid and smoked a

Habit	Men (%)	Women (%)	Total (%)
No habit	50.6	69.2	59.0
Areca nut	12.6	29.6	20.3
Smoking	10.0	0.3	5.6
Areca nut + smoking	26.8	0.9	15.1
Total	100	100	100

Table 25. Prevalence of tobacco and areca-nut habits among randomly selected subjects in Xiangtan City, Hunan Province, China

From Tang et al. (1997)

waterpipe and one chewed betel quid, and smoked cigarettes and a waterpipe. Of the 46 women surveyed, 87% chewed areca nut with no additional habit (Pindborg *et al.*, 1984).

1.3.7 Taiwan, China

It was estimated that about 10% of the population of 2 million in Taiwan, China, chew betel quid (Ko *et al.*, 1992). The ingredients of a quid vary with the area and ethnic group.

Quids in Taiwan can be classified into three types (see Table 1; Yang *et al.*, 2001): *lao-hwa* quid, betel quid and stem quid. *Lao-hwa* quid prevails in urban districts, and is prepared by inserting a piece of inflorescence of *Piper betle* L. with red lime paste (slaked lime and some local flavouring) into an unripe areca nut. The second most popular quid is betel quid made by wrapping a split unripe areca nut and white slaked lime paste in a piece of betel leaf, and is popular in urban and aboriginal areas. Betel quid is always chewed without tobacco. The third type of quid, stem quid, is similar to lao-hwa quid except that the piece of inflorescence of *Piper betle* L. is replaced by a piece of stem of *Piper betle* L. The use of stem quid is rare and only seen in southern parts of aboriginal areas, primarily in the Paiwan and Yamì tribes.

Table 26 summarizes a series of surveys on the prevalence of chewing habits in Taiwan, China.

Inhabitants of Kaohsiung of all ages and individuals from three aboriginal tribes (Paiwan, Rukai and Bunun) over 15 years of age were interviewed in their home in a house-to-house survey (Ko *et al.*, 1992). Among the inhabitants of Kaohsiung, the prevalence of chewers was higher in men, older people, blue-collar workers, smokers, drinkers and less educated people; of the chewers, 86% were smokers and 75% were drinkers. Both men and women had chewed an average of 14 portions a day for an average of over 14 years. Among aboriginal people, prevalences were 42.1% for current betel-quid chewers (46.5% for men; 38.0% for women) and about 1% for former chewers for both men and women. No significant differences with respect to level of education or occupation were found. Of the chewers, 36% were smokers and 55% were drinkers; 55% used betel quid with men having chewed on average 23 portions a day for over 11 years and women 16 portions a day for over 7 years.

Another survey on betel-quid chewing among residents in Kaohsiung aged 15 years and above gave similar findings (Chen & Shaw, 1996).

A population-based survey of an aboriginal community of southern Taiwan, China, was conducted in 1997 and included 312 participants aged 20 years or older (Yang *et al.*, 2001). The lifetime prevalence of chewing was 89.4%, with 69.5% for current chewers. The prevalence in women (78.7%) was higher than that in men (60.6%). The rates in young subjects were similar to those in the elderly. Betel quid was the predominant type (65%), followed by stem quid (57%); only 11% of people used *lao-hwa* quid. The average duration of chewing was 22 years for men and 26 years for women, and the average number of portions per day was 17.3. Almost half of the chewers also had smoking and/or drinking habits.

Reference	Study population	Chewing habit ^a	Chewing category	Prevalence (%)	Comments
Ko <i>et al.</i> (1992)	1299 residents of Kaohsiung and 827 aborigines from three tribes	Lao-hwa; lao-hwa + smoking; betel quid; betel quid + smoking	Former chewer Current chewer <i>Lao-hwa</i> Betel quid Betel quid + smoking Former chewer Current chewer <i>Lao-hwa</i> <i>Lao-hwa</i> + smoking Betel quid Betel quid + smoking	Kaohsiung inhabitants 4 (6.7 M, 1.3 F) 6 (9.8 M, 1.6 F) Among chewers: 10.6 M, 40.0 F 86.4 M, 60.0 F 0 M, 0 F 3.0 M, 0 F Aborigine tribes 1.0 (1.3 M, 0.7 F) 42.1 (46.5 M, 38.0 F) Among chewers 18.9 M, 33.7 F 33.5 M, 3.1 F 22.7 M, 55.8 F 24.9 M, 7.4 F	Information on intensity and duration available for both groups and both sexes
Lu <i>et al.</i> (1993)	2367 students in junior high school in Changhua	<i>Lao-hwa</i> ; betel quid	Chewer Grade (mean age) Residential area Achievement level Family member chewing Among chewers <i>Lao-hwa</i> Betel quid	4.7 (9.2 M, 0.7 F) Seventh (12.5): 1.2 Eighth (13.6): 4.2 Ninth (14.5): 8.7 Village: 6.5 Town: 3.7 City: 3.0 Ordinary: 8.4 High: 1.6 None: 2.4 \geq 1: 7.0 87.5 12.5	53.6% of students that chewed first experimented with a family member.
Chen & Shaw (1996)	1162 residents (511 M, 651 F) of Kaohsiung aged ≥ 15 years	Betel quid	Casual chewer Daily chewer Ever chewer	10.5 (21.9 M, 1.4 F) 2.8 (6.5 M, 0 F) 13.3 (28.4 M, 1.4 F)	
Yang et al. (1996)	3185 students (1581 M, 1604 F) in a junior high school (13–15 years old) and 1325 students (1083 M, 241 F) in a vocational school (16–18 years old) located in southern Taiwan	Betel quid	Current chewer Former chewer Ever chewer Current chewer Former chewer Ever chewer	Junior high school 1.9 (3.4 M, 0.4 F) 14.0 (24.4 M, 5.0 F) 15.9 Vocational high school 10.2 (12.5 M, 0 F) 31.0 (36.1 M, 8.3 F) 41.2	Prevalence of betel-quid chewing increased with tobacco use, alcohol use and friendship with other betel-quid chewers

Table 26. Surveys on the prevalence of betel-quid chewing in Taiwan, China

Table 26 (contd)

	(concu)	_			
Reference	Study population	Chewing habit ^a	Chewing category	Prevalence (%)	Comments
Chong <i>et al.</i> (1999)	774 junior high school students (14–16 years old)	Betel quid	Chewer Residential area	2.2 (4.4 M, 0.3 F) Urban: 1.3 Suburban: 1.1 Rural: 5.0	
Ho <i>et al.</i> (2000a)	2572 students in senior high schools (16–18 years old) in southern Taiwan (Kaohsiung and Pingtung areas)	Betel quid	Type of school General Commercial Medical technician Manufacturing Agricultural	Ever chewer 4.7 (8.0 M, 0.8 F) 6.9 (33.3 M, 5.2 F) 16.3 (33.3 M, 9.9 F) 25.6 (31.2 M, 4.8 F) 31.3 (40.1 M, 14.2 F)	
Ho <i>et al.</i> (2000b)	2087 junior high school students (13–15 years old), including 82 students from the aboriginal area in Taichung County	Betel quid	Current chewer Former chewer Current chewer Former chewer	Overall 5.4 6.8 Aboriginal area 30.1 21.7	Information on time and location of first chewing experience
Chen <i>et al.</i> (2001)	6318 residents (3188 M, 3130 F) of I-Lan aged 13–35 years	Betel quid	Overall 13–15 years 16–18 years 19–22 years 23–35 years Aborigines Non-aborigines	15.5 M, 1.3 F 3.0 M, 0.4 F 6.8 M, 0.4 F 12.1 M, 1.3 F 23.9 M, 2.0 F <i>Ethnic group</i> 23.8 (35.3 M, 12.8 F) 7.4 (14.2 M, 0.5 F)	Prevalence of betel-quid chewing increased with tobacco use, alcohol use, illicit drug use and lower education
Yang <i>et al.</i> (2001)	312 randomly selected subjects (119 M, 193 F) aged ≥ 20 years, aboriginal commu- nity in southern Taiwan	Betel quid; stem quid; <i>lao-hwa</i>	No chewing Chewing only Chewing/drinking Chewing/smoking/ drinking Current chewer Betel quid Stem quid <i>Lao-hwa</i>	[9.3] [47.8] [13.1] [17.0] [12.8] 69.5 (60.6 M, 78.7 F) Among chewers: 64.9 (61.9 M, 67.8 F) 56.6 (53.7 M, 59.4 F) 10.5 (13.1 M, 8.0 F)	See also Section 2
Kuo <i>et al.</i> (2002)	905 junior high school students (458 M, 447 F) (12– 17 years old) in Taipei City	Betel quid	Grade 7 Grade 8 Grade 9	3.1 (3.5 M, 2.8 F) 2.7 (2.7 M, 2.7 F) 6.6 (12.3 M, 1.2 F)	

^a Betel quid is always without tobacco.

66

Adolescents

Using a random sampling design that stratified for district (village, town and city), level of achievement (ordinary versus high), sex and grade, another survey selected 2367 students aged between 12 and 15 years (Lu *et al.*, 1993). The overall prevalence for arecanut chewing was 4.7%. The prevalence was much higher in boys than in girls, increased with age and decreased with increasing achievement level. Students in village districts had the highest prevalence, followed by those in town and city districts. Also, students with at least one family member who chewed areca nut had a higher prevalence than those with none. Of the chewers, 40.5% were smokers and 21.5% were drinkers. Most chewers used *lao-hwa*.

One study aimed at surveying adolescents was conducted by sampling students from a junior high school and a vocational school (Yang *et al.*, 1996). The prevalence of chewing betel quid was higher among students in the vocational school, among boys, and was related to alcohol use, smoking, drug use and low academic achievement. Male students with the habit of drinking (odds ratio, 4.4; 95% confidence interval [CI], 3.0–6.4 for junior high school; odds ratio, 3.2; 95% CI, 2.0–5.4 for vocational school) or smoking (odds ratio, 9.6; 95% CI, 6.7–14.1 for junior high school; odds ratio, 16.0; 95% CI, 9.8–26.1 for vocational school) were more likely to chew betel quid than those who did not. Junior high school students who had classmates or friends who chewed betel quid had a fivefold higher risk (odds ratio, 5.3; 95% CI, 3.2–8.7) and vocational school students had a fourfold higher risk (odds ratio, 3.8; 95% CI, 2.1–6.8) of chewing betel quid compared with those who did not.

A cross-sectional study was designed to estimate the prevalence of betel-quid chewing for students in five types of senior high schools, one general school and four vocational schools (Ho *et al.*, 2000a). The prevalence in the general school was lower than that in all vocational schools. Among the latter, the highest prevalence was found in the agricultural school, followed by the manufacturing school, medical technician school and commercial school.

Ho *et al.* (2000b) conducted a cross-sectional survey to explore the betel-quid chewing behaviour of junior high school students in Taichung County. The prevalences of current chewers among non-aboriginal students from different areas were 4.0-5.0%. Much higher prevalences were found for current and former chewers among aboriginal students.

In I-Lan (Chen *et al.*, 2001), a northern county of Taiwan, China, the prevalence of betel-quid chewing increased significantly (p < 0.001) with age, was higher among aboriginal people compared with non-aboriginal people and was higher among those with lower levels of education.

Junior high school students from Taipei City were asked to complete a questionnaire on substance use (Kuo *et al.*, 2002). Alcoholic beverages were the most frequently used, followed by smoking and areca-nut chewing. There was a sharp increase in areca-nut chewing among boys between grade 8 and grade 9. For all subjects, lower levels of

IARC MONOGRAPHS VOLUME 85

parental education and poorer school competence were associated with higher prevalence of use of areca nut.

1.3.8 Myanmar

Lay *et al.* (1982) briefly described a betel quid known as 'kun-ya' or 'kun', as 'containing the betel nut-areca nut and other ingredients'. Sein *et al.* (1992) stated that 'there are different patterns of chewing among chewers. The most common form is chewing betel quid which usually consists of a leaf of betel-vine, areca nut, slaked lime and some aroma. Many of the chewers used tobacco in betel quid but some chewed without it.'

1.3.9 Thailand

The main constituents of betel quid in Thailand are similar to those found elsewhere in South-east Asia. The leaf of *Piper betle* L., areca nut, lime prepared from limestone or seashells, cutch (catechu) and frequently air- and sun-dried tobacco make up a quid (Simarak *et al.*, 1977). There are, however, a number of variations in betel-quid chewing in Thailand (Reichart, 1995).

Mougne *et al.* (1982) studied smoking, chewing and drinking habits in northern Thailand. These authors confirmed that the main constituents of the betel quid included areca nut, betel vine and slaked lime. Commonly used additives are cutch, *nang ko, dok can* — sandalwood or moonflower bark — and tobacco. Only 2.6% of participants reported occasional betel-quid chewing and 6.8% used it daily. Regular, current chewers were almost entirely men and women over the age of 50 years: 22.7% of women and 18.4% of men in that age range chewed betel quid daily. Nearly all regular chewers consumed between one and seven quids per day. All chewers used betel leaf, slaked lime and *nang ko*; 6% did not use areca nut; 83% used tobacco, 65% used cutch and 2% used *dok can* as further additives. Most chewers used dried areca nut and dried betel leaf. However, fresh nut and leaf were accepted by 30% of the betel-quid chewers.

From 1979 to 1984, Reichart *et al.* (1987) carried out a study among northern Thai hill tribes (Lahu, Karen, Lisu, Meo) and rural Thai. Prevalence of the betel-quid chewing habit was reported to be 5–44% in men and 9–46% in women. The habit was less predominant among rural Thai than among hill tribes. The Meo tribe did not practise betel-quid chewing; instead, the habit of chewing *miang* (fermented wild tea leaves) was preferred.

The habit of betel-quid chewing seems to be on the decline in Thailand. Reichart (1995) observed that only very few villagers below the age of 35 chewed betel quid, once a universal custom among the Thai. Also, the betel-quid chewing habit has almost vanished from large cities such as Bangkok or Chiang Mai. Axéll *et al.* (1990) reported that only 3/234 (1.3%) individuals attending the Chiang Mai Dental Faculty reported any use of betel quid. A study on 385 Thai dental students' knowledge of the chewing habit in Thailand revealed that only 62.6% considered this habit as typical for Thailand. It was

widely accepted that betel-quid chewing is more common in the provinces (83.6%) and that it is a habit of the elderly (92.2%). The decline in the habit was also demonstrated by the fact that 96.1% of the students' parents and 62.3% of their grandparents did not indulge in the habit. Less than 8% of the students themselves had tried betel quid and none indulged in the habit (Reichart *et al.*, 1999).

1.3.10 Lao People's Democratic Republic

Asma (1997) reported on smokeless tobacco in the form of betel-quid chewing among women. The betel quid was reported to consist of areca nut, betel leaf, slaked lime and tobacco. In Lao People's Democratic Republic, betel leaf is smeared with slaked lime, and areca nut and finely cut tobacco are added to the quid, a procedure identical to that in neighbouring countries. Interestingly, camphor is used to remove red stains from the teeth after chewing. The report also mentions 'bark of a certain tree' as an ingredient of betel quid. No epidemiological studies on the betel-quid habit in this country are available.

1.3.11 Cambodia

Len Meng (1969) described in detail the habit of betel-quid chewing in Cambodia. The betel quid is composed of areca nut, betel leaf and slaked lime; tobacco is frequently added. Ikeda *et al.* (1995) published a prevalence study of oral mucosal lesions in 1319 individuals (953 women, 366 men) aged 15–99 years: 31.2% were betel-quid chewers, with a prevalence of 40.6% in women and 6.8% in men. A study of 102 rural Cambodian women who chewed betel quid, aged 39–80 years, and their family members revealed that betel-quid chewing is popular mainly among elderly women while younger people do not seem to have taken up this habit (Reichart *et al.*, 1996). This was confirmed in a later study (Reichart *et al.*, 2002). When questioned about betel-quid chewing habits in Cambodia, 95 Khmer medical and dental students, none of whom indulged in this habit, had poor knowledge on the subject. Betel-quid chewing was practised by 5.3% of their parents and 40% of their grandparents, thus indicating a declining prevalence. Most students agreed that betel-quid chewing is a habit of elderly women (Reichart *et al.*, 1997).

1.3.12 Malaysia

Chin and Lee (1970) studied the chewing habits of 212 Indian and 84 Malay betelquid chewers. The betel quid used by 167 Indian subjects consisted of young betel leaf, slaked stone lime, tobacco and powdered or sliced, dried areca nut, while 45 chewed betel quid without tobacco. Among the Malays, 45 used a betel quid consisting of a more mature betel leaf, *gambir*, slaked stone lime and fresh areca nut without tobacco and 39 chewed without *gambir*.

Gan (1998) studied tobacco use and other oral habits among rural Bajau women in Sabah: 80.2% of the women had some type of chewing habit (Table 27); 77% of the

Habit	No.	%
No habit Chewing		[16.5]
Tobacco, betel leaf, areca nut, lime, <i>gambir</i>	183	42.4
Tobacco, betel leaf, areca nut, lime	137	31.8
Tobacco, betel leaf, areca nut	1	0.2
Tobacco, lime	3	0.7
Tobacco, areca nut	2	0.5
Tobacco only	6	1.4
Various combinations without tobacco	14	3.2
Smoker (daily and occasional)		3.3
Total	431	100.0

 Table 27. Prevalence of tobacco and areca-nut

 habits among Bajau women in Malaysia

From Gan (1998)

women used smokeless tobacco compared with 4.3% of the men. The prevalence of tobacco in betel quid increased with increasing age.

In a recent study conducted among adults of six Malaysian estates, 114 of 618 subjects were current betel-quid chewers. The habit was more prevalent among women: 76.3% of the chewers were women and 23.7% were men (Tan *et al.*, 2000).

1.3.13 Singapore

Among Singaporeans, betel-quid chewing is still practised by some of the older Indian people and Malay women (Cheong, 1984). Kuek *et al.* (1990) also reported the tradition of betel-quid chewing among the Indian community, which represents 6.4% of the entire population. The quid consists of areca nut, betel leaf, slaked lime and a variety of seeds (sesame, clover) and aromas. *Pan masala* is also available on the market.

1.3.14 Indonesia

Möller *et al.* (1977) described the composition of the betel quid in Indonesia as usually comprising areca nut, betel leaf and slaked lime. Catechu may also be added. Spices such as cardamom or clove may be added for flavour. In most parts of Indonesia, tobacco does not constitute an ingredient of the betel quid itself. Rather, after the betel quid has been chewed for several minutes, a lump of fine-cut tobacco is placed in the labial commissure and finally used to clean the teeth (IARC, 1985a). The habit of betel-quid chewing is more common in women than in men, and is more prevalent in women over the age of 35 compared with those under 35 years of age. The habit is usually acquired between the ages of 15 and 20 years. Recently, Budhy *et al.* (2001) speculated that the habit of chewing betel quid may be dying out in Indonesia.

1.3.15 *The Philippines*

According to Davis (1915), betel-quid chewing was an almost universal habit in elderly persons in the Philippines around the turn of the last century. The betel quid *buyo* consisted of betel leaves, areca nut, slaked lime and tobacco, or combinations of these constituents. [No recent data were available to the Working Group.]

1.3.16 Papua New Guinea

Several types of areca palm are recognized in Papua New Guinea, and their nuts differ in appearance, flavour and strength. Areca nuts are used at all stages, from young and green (preferred) to old, dry and germinating. They are chewed raw and are not cured (MacLennan *et al.*, 1985).

One of the earliest reports describing the habit of areca-nut chewing in Papua New Guinea was by Atkinson et al. (1964). The method of chewing is relatively uniform throughout the country, with some occasional minor differences. The nut is chewed when it is either ripe or half ripe, and is chewed in association with slaked lime obtained either from shells or from coral. The lime preparation consists of slaked lime and calcium oxide with some traces of calcium carbonate. In addition, in many areas, wild ginger is added together with betel leaf and/or betel inflorescence; these additions are optional. The method of chewing involves first chewing the nut, then adding slaked lime from a hollow gourd container by means of a dipping stick. The slaked lime-coated stick is wiped against the buccal mucosa and the slaked lime is often entirely removed from the stick when the latter is withdrawn from the mouth between the lips. The mixture then becomes deep red in colour. The slaked lime, as well as the betel leaf and other ingredients, are added more or less continually, according to preference. Tobacco is not added to the betel quid at any stage (Atkinson et al., 1964). In a more recent report, MacLennan et al. (1985) confirmed that, in contrast to most of Asia, unwrapped betel quids are used and tobacco is never added to the mixture.

The habit of betel-quid chewing begins early in life. In one survey, the average starting age was just under 3 years, although the amounts used were small until the age of about 12. On a different part of the coast, the average starting age was just under 5 years (Atkinson *et al.*, 1964).

Pindborg *et al.* (1968) examined 1226 Papua and New Guinean villagers. Coastal villagers indulged heavily in areca-nut chewing: 81.4% on the south coast and 95.4% on the north coast chewed areca nut, compared with 26.8% in the highlands. In the coastal regions, the same prevalence was found among men and women, whereas among highlanders, the habit was seen almost exclusively among men.

Many subsequent investigations in Papua New Guinea have confirmed the habit of areca-nut chewing with lime described above (Cooke, 1969; Scrimgeour & Jolley, 1983; Jamrozik, 1985; Talonu, 1989; Martin *et al.*, 1992; Thomas & MacLennan, 1992).

De Costa and Griew (1982) studied betel-quid chewing in pregnant women in Papua New Guinea. None of 400 consecutive mothers, each of whom had made at least one antenatal visit, smoked or drank alcohol but all gave an unambiguous history of having chewed betel quid daily throughout pregnancy. It was not possible to quantify the amount of betel quid consumed.

1.3.17 Palau

In Palau, areca nut is chewed in the green unripe state. It is split in half and slaked lime from fire-burned coral is placed in the centre portion of one of the halves. Tobacco which, although now imported, used to be grown on the island, and, less frequently, ginger root or other substances may also be added. These combined ingredients are wrapped in a piece of betel leaf. The excessive saliva produced by chewing this concoction is orange-red in colour and is spat out on the ground or into a spittoon. Throughout Palau, sets of ingredients for a single chew are sold in many retail stores. These sets consist of half an areca nut, some lime, a piece of betel leaf and half a cigarette, all wrapped in aluminium foil (Ysaol *et al.*, 1996).

All residents of Palau aged 90 years or over (n = 31) were interviewed about their chewing habits (Jensen & Polloi, 1988). All had chewed areca nut regularly during their lifetime, but three had quit. Edentulous subjects pulverised the nut prior to use. Twenty-one of 28 current chewers included tobacco in their quid (Table 28).

A study was conducted in Palau in 1995 on a sample of 1110 residents aged 5 years or more in Koror and Airai states (Ysaol *et al.*, 1996). The population sample included more than 5% of each age group and represented 7.9% of the entire population. The proportion of chewers did not differ significantly between age groups, except for the 5–14-year-olds (Table 29). Between 58% and 96% of the respondents in the different age groups added tobacco to the quid, with 87% in the youngest age group. The two youngest age groups reported using significantly less betel leaf. The possible explanations were that

Habit	No.	
Betel-quid chewing		
Current user	28	
Former user	3	
Current user		
With tobacco	21	
Without tobacco	7	
Cigarette smoking		
Current smoker	1	
Nonsmoker	30	

Table 28. Areca-nut and tobacco habits among the very old (\geq 90 years) population of Palau

From Jensen & Polloi (1988)

	Proportion chewing	Proportion	(%) of chewers	using
	(%)	Betel leaf	Slaked lime	Tobacco
Age (years)				
5-14	55	48^{a}	99	87
15-24	77	51	99	96
25-34	86	84	100	88
35–44	89	94	99	72
45-54	82	96	99	68 ^a
55-64	77 ^a	100	100	58 ^a
65-74	86 ^a	96	100	65 ^a
> 74	84 ^a	100	100	76 ^a
Men	72	73	100	81
Women	80	75	99	84
Total no.	845	624	840	700

 Table 29. Proportion of betel-quid chewers and of ingredients used among residents of Palau

From Ysaol et al. (1996)

^a Maximum error exceeds 9% at p < 0.05. All other proportions have

a maximum error of less than 9% at p < 0.05.

adolescents have less access to the sometimes scarce leaf or they may wish to avoid the reddened saliva and stained teeth caused by chewing the leaf to escape detection of their habit by disapproving authorities and institutions.

1.3.18 Guam

Chewing areca nut (*pugua*) is an old tradition in Guam, particularly among the native Chamorro people (Gerry *et al.*, 1952). Islanders prefer the hard reddish variety of nut but citizens of Micronesia prefer a soft (unripe) areca nut that is succulent and gelatinous (Anon., 2003).

Another account of the chewing habits of Guamanians in 1986 reported that indigenous people chewed either the entire fresh green areca fruit (nut, husk and skin) or the areca nut together with betel leaf. Slake lime is not used during chewing, nor is tobacco (Stich *et al.*, 1986). A comparison with previous reports indicated that this practice had not changed over the last 40–50 years.

1.3.19 Others

In various countries, including Nepal, Viet Nam, Kenya and the Solomon Islands, the habit of chewing betel quid or areca nut is known, but no reports are available.

1.3.20 Migrant populations

Population migration brings a wide variety of traditional products into cultures that were hither to unfamiliar with them. Examination of chewing habits among Asian migrants has shown that the use of areca nut alone or in the form of *pan masala* and *gutka* is prevalent in these communities and that the patterns of use are very similar to the local chewing customs prevalent in their country of origin (Warnakulasuriya *et al.*, 2002). Available data on the prevalence of areca-nut chewing among the migrant populations in South Africa and the United Kingdom are reviewed here. The prevalence of areca-nut use by Indian migrants to the Malay peninsula is described in earlier sections under the relevant geographical region.

(a) South Africa

The habit of areca-nut chewing was introduced into South Africa by Indian immigrants in 1860 (Choonoo, 1967). The commonest way to prepare the betel quid is similar to that described for India (Schonland & Bradshaw, 1969). However, the nut is often chewed alone, and red, white or black nuts are preferred by different chewers. Roasted areca nut is preferred. Tobacco is added as a small quantity of coarse shreds by a small minority of chewers, mainly men. Other additives include slaked lime, catechu and flavouring agents. Men and women chewers differ little in their chewing preferences (Table 30).

Shear *et al.* (1967) and Dockrat and Shear (1969) examined the habits of chewing areca nut and betel quid (with or without tobacco), the use of tobacco (smoking) and the intake of snuff among Indian residents (729 men, 1471 women) in the Pretoria–Johannesburg area and in metropolitan Durban. Overall, 912 subjects had a chewing habit, of which 13.7% were men and 86.3% were women. The youngest chewer was aged 2.5 years and the oldest was aged 98 years. The chewers of areca nut or betel quid represented 17.1% of the men and 53% of the women in the population sample.

Habit	Men (<i>n</i> = 77)	Women $(n = 479)$
Chewing habit		
Betel leaf only	5.2	2.9
Areca nut only	29.9	28.8
Areca nut + betel leaf	64.9	68.3
Ingredients added		
Lime	64.9	63.4
Tobacco	7.8	2.8
Catechu	32.5	14.2

 Table 30. Prevalence of areca-nut and betel-leaf chewing habit among chewers in Durban, South Africa

From Schonland & Bradshaw (1969)
Schonland and Bradshaw (1969) undertook a survey amongst Natal Indians with special reference to betel-quid chewing habits. Of 1842 women of all ages, 30.7% were chewers, while of 1836 men, 5.5% were chewers. The percentage of chewers increased with age in both men and women, 71.9% of women and 10.3% of men aged 60 years or more chewed. Although the mean age at which chewing started was between 20 and 24 years, women started marginally earlier than men. Two-fifths of chewers began the habit before the age of 20 years and a negligible number after the age of 40 years. Also, more women were heavy chewers (four or more times a day) and more men were light or occasional chewers (1–6 times a week). No significant age differences were noted in frequency of chewing, and no significant sex differences in the mean duration of the habit.

Seedat (1985) and Seedat and Van Wyk (1988) described chewing habits in a random sample of 2058 Indian residents of Durban: 186 subjects (9%) were chewers, among whom 162 chewed betel quid without tobacco and 67 chewed more than six times per day. Most chewers swallowed the juice after chewing. The ratio of women to men among chewers was 13:1, and women chewers outnumbered men in all age groups.

In a survey among 78 South African Indian chewers (77 women and one man) aged 19–77 years, four used the raw nut, 39 preferred it boiled and 34 preferred it baked. One woman chewed a nut that could not be identified (Van der Bijl & Van Wyk, 1995).

(b) United Kingdom

Commercially prepared, small foil-packaged products — *pan masala* or gutka — and raw areca nut with other ingredients are readily available through small businesses throughout the United Kingdom, mostly where Asians live (Chauhan, 2000). Several population studies conducted among Asian ethnic minority groups resident in the United Kingdom are reviewed below.

The term 'Asians in Britain' refers to people from the subcontinent of India, Pakistan, Bangladesh and Sri Lanka and to people from East Africa whose families originated in the Indian subcontinent. They constitute almost 3% of the total British population. There is a concentration of Asian ethnic minority groups in some areas of Britain, particularly in Inner and Greater London, West Yorkshire and the West Midlands. The majority of the recently reported prevalence studies examining chewing habits among British Asians have originated from these regions. Just under one half of the Asian ethnic minority population as a whole was born in the United Kingdom and some of these studies have examined chewing patterns of adolescents and young people.

Table 31 summarizes the areca-nut and betel-quid chewing habits recorded from several adult Asian migrant communities living in Britain (Summers *et al.*, 1994; Bedi & Gilthorpe, 1995; Atwal *et al.*, 1996; Pearson *et al.*, 1999; Shetty & Johnson, 1999; Mannan *et al.*, 2000; reviewed in Warnakulasuriya, 2002). It is recognized that the sample sizes used for most of these studies are small and many studies interviewed selected community groups that could be labelled as convenient samples, thereby introducing biases related to sampling and data collection. It is clear from the studies that sampled the British Bangladeshi population (Summers *et al.*, 1994; Bedi & Gilthorpe, 1995; Pearson *et al.*,

Region	No. of samples	Community	Habit	Prevalence (%)
Yorkshire	296	Bangladeshi,	Pan masala	4
		women	Betel quid	95
			Betel leaf	100
			Areca nut	97
			Lime	90
			Tobacco	69
			Zarda	27
Birmingham	334	Bangladeshi,	Betel quid ^a	
	158	men and women	Men	92
			Women	96
			With tobacco	
			Men	37
			Women	81
London, East	158	Bangladeshi,	Betel quid ^{a,b}	78
,	993	men and women	Betel quid with tobacco	75
London, West	181	Mixed Asian	Betel quid ^a With tobacco	47
			Men	33
			Women	5
London, North-West	367	Mixed Asian	Betel quid ^a	27
			Men	27
			Women	27
Leicester	519	Mixed Asian	Betel quid ^a	33

Table 31. Prevalence of areca-nut and betel-quid chewing among adult Asian migrant ethnic groups resident in the United Kingdom

Adapted from Mannan et al. (2000); Warnakulasuriya (2002)

^a Betel quid with or without tobacco

^b More women than men added tobacco to the quid.

1999; Mannan *et al.*, 2000) that their betel-quid chewing habits are widespread (75–96%), whereas the prevalence of the habits is lower among mixed Asian groups (27–47%).

Three studies (Osman *et al.*, 1997; Farrand *et al.*, 2001; Prabhu *et al.*, 2001) that examined the betel-quid chewing habits among Asian adolescents living in Britain suggest that the habit is prevalent at a young age (Table 32). The majority of the younger age groups were occasional chewers. However, on reaching school-leaving age, they had become regular users of areca nut and often added chewing tobacco to the quid mixture. Longitudinal studies involving young persons have not been reported.

Comparison of chewing and tobacco habits among first- and second-generation Asian men living in Leicester suggests that betel-quid chewing habits and use of tobacco are continued by cultural bonding long after migration of ethnic groups (Vora *et al.*, 2000).

Reference	Region	No. of samples	Age range (years)	Community	Habit	Prevalence (%)
Osman et al. (1997)	Luton	1058	11–16	Mixed Asian	Betel quid ^a	44
Farrand <i>et al.</i> (2001)	London, East	204	12–18	Bangladeshi	Betel quid ^a Men Women With tobacco	28 30 27 12
Prabhu et al. (2001)	London, East	704	11–15	70% Bangladeshi	Areca nut	77

 Table 32. Prevalence of areca-nut and betel-quid chewing by adolescent Asian

 ethnic groups resident in the United Kingdom

^a Betel quid with or without tobacco

Examining distinct ethnic groups interviewed in this study, it is clear that Sikhs from either the first or second generation do not indulge in tobacco or betel-quid chewing while the Hindus from both generations continue chewing betel quid or *pan masala* in their country of residence. Muslims and Jains of the second generation, on the other hand, were less likely to chew these products.

(i) Tobacco in betel quid

In the three studies of adolescents quoted above, the majority began chewing betel quid without tobacco but some converted to adding tobacco to the quid during senior school ages or used commercially packaged products, which predominantly contained areca nut and tobacco (*gutka*). The social pressures on young Bangladeshi women in the United Kingdom to introduce chewing tobacco to their betel quid are presented by Bedi and Gilthorpe (1995). Among older Asian adults, up to 50% are recorded as adding tobacco to the betel quid when this was made up at home according to their own recipe. For older Bangladeshi women, it may reach close to 90% (Rudat, 1994; Bedi, 1996). A further proportion predominantly chewed sweetened tobacco products such as *zarda*. With the emergence of commercially packaged areca products, it is increasingly difficult to disentangle the effect of tobacco, as these products are often mixtures of sun-dried tobacco and cured areca nut.

(ii) Determinants of chewing habits among Asians

Ethnic variations in the chewing of betel quid and tobacco among Asian migrants in the United Kingdom are recognized in several studies. The predominant group retaining chewing habits in Britain are Bangladeshi adults (Williams *et al.*, 2002). Socioeconomic status and education certainly seem to have effects on the prevalence of the habit. Among Indians, people who are educated beyond the age of 16 years are more likely to chew

IARC MONOGRAPHS VOLUME 85

products containing tobacco, while the reverse effect was found in the Bangladeshi group (Khan *et al.*, 2000). Sex differences are small (Shetty & Johnson, 1999) and recent data indicate that chewing practices have extended to second-generation Asians born in Britain (Osman *et al.*, 1997; Vora *et al.*, 2000).

(c) Others

There are no population prevalence studies on areca-nut chewing habits among migrants settled in other western countries.

In North America, reports on chewing areca nut or betel quid are limited. Pickwell *et al.* (1994) reported on 10 women refugees from Cambodia in California indulging in the habit of chewing. One Canadian publication refers to a 4-year-old child who developed oral submucous fibrosis following areca-nut use (Hayes, 1985).

1.3.21 *Placement of the quid in the mouth*

The entire oral environment is likely to be exposed to the effects of chewing substances. However, the quid may be in close contact with the oral mucosa for prolonged periods and the site of placement of the quid may correspond to the site of oral lesions.

Areca nut and betel quid are masticatory substances chewed and often retained in the mouth in the lower buccal sulcus and retromolar areas.

In Papua New Guinea, slaked lime is applied to the buccal mucosa and the oral commissure during the chewing of areca nut.

1.4 Regulations and legislation

Regulations and legislation on commercial products containing areca nut have largely been overlooked until recently. The ready availability of pre-packaged mixed areca products and free access suggest the desirability of regulation. Raw areca nut available for personal consumption (Croucher & Islam, 2002) and for export in 50–100-kg sacks can be located on the internet.

Areca is usually listed as an edible fruit and is therefore normally sold as a food substance, although its food value is uncertain. It is also claimed to be a mouth freshner. Other minor uses include its supposed medicinal values as an anti-parasitic agent, through a popular belief that the consumption of areca compounds after a meal assists the digestion of food and its traditional use as a toothpaste. In China, areca nut is used in traditional Chinese medicine and is not regulated.

Any regulations related to the import and sale of areca nut in non-producing countries have to be determined by the Food Safety Acts of individual countries. Foods imported from another country that are intended for human consumption must meet the general food safety requirements (e.g. from the Food and Safety Acts in the United Kingdom). In general, these requirements are that any food item must not be: (*a*) rendered injurious to health; (*b*) unfit for human consumption due to contamination and adulteration.

Regulation of import and sale of areca-containing products

(a) India

On 1 August 2002, the Commissioner for Food and Drug Administration and Food (Health) Authority, Maharashtra State (Sharma, 2002), issued a gazette notification banning the manufacture, sale and storage of *gutka* and *pan masala* or any similar product containing or not containing tobacco. The law was enforced based on the powers conferred by Clause iv of Section 7 of the prevention of Food Adulteration Act of 1954 in the interest of public health, and the prohibition of these food articles will remain in force for a period of 5 years.

In India, a warning label is required on commercial areca-nut and tobacco products, but there are no regulations about the size of the letters. *Gutka* has been banned by several state governments: Tamil Nadu, Adhra Pradesh and Goa. Several other states are at various stages of passing laws to ban *gutka* or are in court after being challenged by the industry. A recommendation that gutka should be banned nationwide has been made to the central government by the Central Committee on Food Safety.

(b) North America

Areca nut figures on the list of herbs that are unacceptable as a non-medicinal ingredient in oral use products (Health Canada, 1995). The sale of areca products has been banned in Canada as a result of the link between arecoline and mutagenic effects (see Section 4.4.2(a)(iv)). The US Food and Drug Administration maintains an import alert within the USA, the main concerns being adulteration and addition of unsafe food additives (Croucher & Islam, 2002). In 1976, the US Government announced a ban on interstate traffic of areca nut (Burton-Bradley, 1978).

(c) European Union

Within the European Union (excluding Sweden), there is legislation banning the sale of tobacco products for oral use, particularly those presented in sachet portions or porous sachets, with the exception of those intended to be smoked or chewed. However, there are no specific laws regulating or banning the sale of areca products, even when mixed with smokeless tobacco, as chewing tobacco is excluded from the directive (Council of the European Communities, 2001).

United Kingdom

In the United Kingdom, there is no law to regulate the import or sale of products containing areca nut and at present numerous areca preparations, with or without tobacco, are commercially available (Bedi, 1996; Vora *et al.*, 2000). The Department of Trade and Industry classifies these products as sweets (Hogan, 2000). Labelling and a list of ingredients on the packaging are sometimes non-existent. Several studies have shown that, in most outlets, sales are unrestricted to minors (Shetty & Johnson, 1999; Warnakulasuriya *et al.*, 2002). A study by Trading Standards Officers in Birmingham revealed that children

IARC MONOGRAPHS VOLUME 85

under the age of 16 were able to purchase *gutka* easily (National Centre for Transcultural Oral Health, 2001). Only a few areca products give specific health warnings on the dangers of chewing areca nut, although most carry the statutory health warning regarding added tobacco. In 20 commercially processed and packaged areca-nut products on sale in the the United Kingdom, only three carried a health warning related to oral cancer; none warned about submucous fibrosis or potential addiction (Trivedy, 2001).

(d) Limited bans in other countries

In the late 1970s, the Public Services of Papua New Guinea issued a ban on betel-quid chewing in government offices (Burton-Bradley, 1978). Possession of areca nut in the California public school system is grounds for suspension (Croucher & Islam, 2002). In Singapore, spitting in public places can lead to a fine, indirectly discouraging the practice of betel-quid and areca-nut chewing (Cheong, 1984).

2. Studies of Cancer in Humans

2.1 Oral cancer

2.1.1 India, Pakistan and Sri Lanka

(a) Descriptive studies and case series

In this section, the subsites included in oral cancer were rarely specified, but mostly included lip, tongue and mouth. The reports summarized in the previous monograph on betel-quid and areca-nut chewing (IARC, 1985a) are given in Table 33, which shows that the percentage of oral cancer among all cancers diagnosed in hospitals or groups of hospitals in Asia was always much higher than that usually found in western countries (3–5%; Parkin *et al.*, 2003), where the habit of chewing betel quid, with or without tobacco, is virtually unknown.

In many descriptive studies, investigators have obtained histories of chewing betel quid with tobacco from series of patients with oral cancer (Table 34). In most of these studies, the percentage of patients who practise chewing habits is extremely large. Several authors also commented that the cancer generally develops at the place where the quid is kept.

A high incidence of oral, oro- and hypopharyngeal cancer is observed in regions of the world where a high proportion of the population practises betel-quid chewing (Parkin *et al.*, 2003). Of the 267 000 new oral cancers estimated to occur around the year 2000 throughout the world, 128 000 (48%) occur in South and South-East Asia; of the 123 000 cases of oro- and hypopharyngeal cancer estimated to occur globally annually, 63 000 (51.2%) are accounted for in South and South-Easts Asia (Figures 3 and 4).

In India, the age-standardized incidence rates (ASR) of oral cancer (ICD 9: 140–145) per 100 000 population are 12.8 in men and 7.5 in women (Ferlay *et al.*, 2001).

Location	Habit	All cancers (years)	Oral cancer	Reference
Papua New Guinea	Betel quid without tobacco	1175 (1958–63)	209 (17.8%)	Atkinson et al. (1964)
Papua New Guinea	Betel quid without tobacco	2300 (1958–65)	(17.1%); 29 (9%) oral cancers were verrucous carcinoma	Cooke (1969)
Papua New Guinea	Betel quid without tobacco	6186 (1958-73)	890 (14.4%)	Henderson & Aiken (1979)
Travancore, South India	Betel quid with tobacco	1700 (5 years)	989 (58%) ^a	Bentall (1908)
Neyoor, South India	Betel quid with tobacco	377 epithelial cancers	346 (91.5%) ^b	Fells (1908)
rteyoor, south mulu	Beter quite with tobacco	(2 years)	540 ()1.570)	1 ch3 (1900)
Mumbai, India	Betel quid with tobacco	2880 carcinomas	$1000 (34.7\%)^{c}$	Khanolkar (1944)
		(1941–43)		
Mumbai, India (Parsees)	Betel-quid chewing very rare	1705 (1941–65)	160 (9.4%) ^d	Paymaster & Gangadharan (1970)
Sri Lanka	Betel quid	2344 (1928-48)	1130 (48.2%) ^e	Balendra (1949)
Thailand	Betel quid	1100	155 (14.1%) ^f	Piyaratn (1959)
Malaysia (Indians)	Betel quid with tobacco	_	219 ^g	Marsden (1960)
Singapore	Betel quid with tobacco	7131	$(8\%)^{h}$	Muir (1962)
Philippines	Betel leaf, tobacco chewing, reverse cigarette smoking	-(1957-61)	186	Tolentino et al. (1963)
Malaysia	Betel quid with and without tobacco	4369 (1961–63)	476 (10.9%) ⁱ	Ahluwalia & Duguid (1966)
Indians	Betel quid with tobacco	912	306 (33.6%)	
Malays	Betel quid without tobacco	777	74 (9.5%)	
Bangladesh	Betel quid	3650	672 (18.4%) ^j	Hug (1965)
Pakistan	Betel quid with tobacco, cigarette smoking	14 350 (1960–71)	2608 (18.2%)	Zaidi <i>et al.</i> (1974)

Table 33. Chewing habit and percentage of oral cancer among all cancers

^a Lip, tongue, buccal mucosa ^b Epithelial cancers of the buccal cavity ^c Lip, buccal mucosa, alveolus, tongue, palate ^d Lip, tongue, alveolus, floor of mouth, buccal mucosa, palate ^e Cheek, tongue, palate and tonsil, jaw, floor of mouth, pahrynx and larynx, lip ^f Lip, tongue, oral cavity ^g 'Betel cancers' ^b Buccal cavity and phonener

^hBuccal cavity and pharynx ¹Lip, tongue, floor of mouth, cheek, palate ^jBuccal cavity

Location	Habit	All cancers (years)	Oral cancer	Reference
South-west Pacific Islands – New Britain	Betel quid without tobacco	60 (1921–40)	7 (11.7%)	Eisen (1946)
Papua New Guinea	Betel quid without tobacco (98%)	_	110	Farago (1963a)
Papua New Guinea	Betel quid without tobacco (129/130)	1160 (1960–61)	210 (18.1%)	Farago (1963b)
Mumbai, India	Tobacco and betel-quid chewing (excessive in 35%)	3627 intra-oral malignant tumours (1941–47)	650 (buccal mucosa)	Paymaster (1956)
Guntur, India	Betel-quid chewers; 9 (3.6%) Betel-quid + tobacco chewers; 29 (12%) Tobacco chewers; 20 (8%)	- (1957-59)	250 (17.4%) (oral + pharyngeal)	Padmavathy & Reddy (1960)
Mumbai, India	36.5% chewers (tobacco + betel) 21.9% chewers and smokers 23.2% smokers 18.4% no habit (among oral-cavity tumour patients)	30 219 carcinomas (1941–55)	14 162 (46.9%) (oral + pharyngeal)	Paymaster (1962)
Mumbai, India	100% tobacco + betel-quid chewers 55.7% chewers and smokers	519	210 (40.5%) (oropharyngeal)	Agarwal & Arora (1964)
Madras, India	76.7% chewers with tobacco 18.6% without tobacco 4.7% non-chewers	13 626 (1950–59)	6728 (49.4%) (oral cavity)	Sidiq et al. (1964)
Madras, India	95% betel-quid chewers (83% with tobacco) 34% smokers	3529 (1962–63)	362 (10%) (buccal mucosa)	Singh & von Essen (1966)
Mainpuri, India	26.6% tobacco with lime 15.6% smokers 53.9% both 3.9% no habit 2% betel quid	- (1950-62)	154 (oral + oropharyngeal)	Wahi <i>et al.</i> (1966)
Agra, India	32.5% tobacco with lime 30.1% smokers 18.1% both 19.3% no habit 12% betel quid	-	83 (oral + oropharyngeal)	Wahi <i>et al.</i> (1966)

Table 34. Case series of oral cancer and chewing habits

Table 34 ((contd)
------------	---------

Location	Habit	All cancers (years)	Oral cancer	Reference
Agra, India	85% betel quid with tobacco 51% smokers (85 gingival cancer patients)	6790 (1957–65)	3173 (46.7%) (intra-oral), 85 (gingival)	Srivastava & Sharma (1968)
Jabalpur, India	84% (100 oral cancers) tobacco chewers 28% smokers	- (1958-67)	814 (oral + pharyngeal) (33.8%)	Gandagule & Agarwal (1969)
Kanpur, India	14.8% betel quid without tobacco 22% betel quid with tobacco 49% tobacco + lime 5.4% smoking 5% smoking and chewing	2332 (1958–66)	630 (27%) (oral)	Samuel et al. (1969)
Philippines	52 buyo ^a chewers 2 non-chewers 21 uncertain	-	75 (49 of the cheek)	Davis (1915)
Thailand	100% betel quid + tobacco	53 (1922–23)	25 (47%) (oral)	Mendelson & Ellis (1924)
Taiwan	59% betel-quid chewers 82% smokers	- (1953-1963)	89	Chang (1964)
Sri Lanka	Only 3 (1.5%) betel-quid chewers	- (1945 on)	508 (buccal mucosa)	Balendra (1965)
	among cases 38 smokers	400 new cases seen during 3 months in 1960	214 (53.5%) (buccal mucosa)	

^a Buyo can consist of betel leaves, areca nut, slaked lime and tobacco or any combination of these constituents.

Figure 3. Cancer of the oral cavity (ICD-9: 140–145) in (a) men and (b) women

From Ferlay et al. (2001) - GLOBOCAN 2000

From Ferlay et al. (2001) - GLOBOCAN 2000

IARC MONOGRAPHS VOLUME 85

A study from Mumbai, India, in 1993–97 compared the incidence rates of oral cancer among Parsi and non-Parsi communities (Yeole *et al.*, 2001). Parsis form a very small subgroup (about 0.8%) of the population of the city of Mumbai; few smoke and very few chew (for religious reasons), whereas chewing and smoking are common in the population of Mumbai as a whole. The annual age-adjusted incidence rates (per 100 000) in 1995 of cancers at several sites were lower among Parsi men than among the male population of Mumbai as a whole: tongue and mouth, 4.5 versus 11.9; pharynx, 2.6 versus 10.6; oesophagus, 2.6 versus 8.7; stomach, 2.8 versus 6.6; larynx, 2.2 versus 7.2; and lung, 4.2 versus 12.6.

Gupta (1999) reported an increase in the incidence rates of mouth cancers (ICD 9: 143–145) in 1995 compared with 1983–87 among inhabitants under the age of 50 years in the city of Ahmedabad, India, which is consistent with the hypothesis of an increase in oral cancer among the young due to increased use of *gutka* and *pan masala*.

In Karachi, Pakistan's largest city, the ASR of cancer of the oral cavity per 100 000 population is 17.9 in men and 16.3 in women (Bhurgri, 2001).

(b) Cohort studies

A population-based prospective study was reported by Wahi (1968) from a temporary cancer registration system established in Uttar Pradesh (Mainpuri district), India. Over a period of 30 months (1964-66), a total of 346 cases of oral and oropharyngeal cancer were detected and confirmed histologically. Exposure data were obtained from these patients by questionnaire, and a house-to-house interview survey was conducted on a 10% cluster sample of the district population. The numbers in various exposure categories were then extrapolated to the population as a whole and used as denominators for calculating oral cancer period prevalence. Chewing Mainpuri tobacco was distinguished from other chewing habits. Prevalence rates for the two kinds of chewing habits and for combinations of alcohol and smoking habits are summarized in Table 35. Prevalence rates were highest among users of Mainpuri tobacco and higher for all other chewing habits than for no chewing habit, after adjusting for smoking and drinking. The strength of the association between chewing and oral cancer was studied in many ways [frequently intercorrelated] (Table 36) and was reported to be positive by every criterion. [The Working Group of IARC Monographs Volume 37 noted that differences in age between cancer patients and the population sample do not seem to have been taken into account; it is possible that the prevalence of habits within the population was age-dependent.]

Mehta *et al.* (1972a) examined a cohort of 4734 policemen in Mumbai, India, for oral precancers, at baseline in 1959, and 5 and 10 years later. Of the 3674 policemen followed successfully, 49% chewed (mostly betel quid with tobacco) and 12% chewed and smoked. Oral cancer was found in one man who chewed and smoked.

Of 57 518 textile industry workers in Ahmedabad, India, examined in the first phase of a study conducted in 1967–71, Bhargava *et al.* (1975) re-examined 43 654 workers 2 years later. They diagnosed 13 new cases of oral cancer, all of which had developed among individuals chewing betel quid with tobacco and/or smoking tobacco (Table 37).

Habit	No tobacco		Mainpuri tobacco		Other kinds of tobacco	
	No. of cases	Prevalence	No. of cases	Prevalence	No. of cases	Prevalence
No habit	27	0.18	59	4.51	32	0.80
Alcohol drinking	0	0	6	6.59	2	1.08
Smoking	54	0.57	78	8.12	47	1.76
Drinking and smoking	9	1.56	30	11.45	2	0.58
Total	90	0.36	173	6.60	83	1.15

Table 35. Numbers of oral cancers and prevalence per 1000 population in a study in Mainpuri district, India^a

^aFrom Wahi (1968)

Gupta *et al.* (1980) followed a random sample of 10 287 individuals in Kerala (Ernakulam district) for a period of 10 years (1966–77) in house-to-house surveys, with a follow-up rate of 87%. Chewing betel quid with tobacco was a common habit in that area, and all 13 new cases of oral cancer were diagnosed among either chewers only or chewers who also smoked. The person–years method was used for data analysis and incidence rates were age-adjusted (Table 37).

Apparently healthy subjects aged 35 years or older in rural Kerala were included from 1995–98 in an intervention trial, in which 59 894 individuals formed the screened group and 54 707 formed the non-screened group. Those in the screened group who chewed betel quid with tobacco, smoked or drank alcohol were advised to stop their habit; 31 and 44% of subjects in the screened and non-screened groups, respectively, reported no tobacco (chewing betel quid with tobacco or smoking) or alcohol habit. About 3 years after the start of the study, 47 cases of oral cancer (incidence, 56.1/100 000 person–years) were identified in the screened group and 16 (incidence, 20.3/100 00 person–years) in the non-screened group (Sankaranarayanan *et al.*, 2000).

(c) Case–control studies

Case–control studies for oral (comprising gum, floor of the mouth, buccal mucosa and palate; the tongue may also be included) and other cancers and their association with chewing betel quid with or without tobacco are described in Table 38 and the dose–response relationships found in these studies are summarized in Table 39. [Data for men and women were combined and relative risks were calculated by the Working Group of *LARC Monographs* Volume 37 from the data given in the papers published up to 1985, unless provided by the authors]. The derived relative risk estimates for use of betel quid ranged from 0.1 to 45.9 in different studies.

A case–control study was reported by Shanta and Krishnamurthi (1959), consisting of 206 cancers of the buccal mucosa and the floor of the mouth and 278 randomly selected

non-cancerous controls. The proportion of betel and areca-nut chewers was 8.7% in the cancer group and 51.8% in the control group. [The percentages of habits given for cases as well as for controls were inconsistent.]

Chewing habit	Estimated population	No. of cases	Prevalence per 1000
Total	349 710	346	0.99
Non-chewers of tobacco	251 330	90	0.36
Frequency of tobacco chewing			
Occasionally	11 680	5	0.43
Daily	86 700	251	2.90
Age started chewing (years)			
≥ 30	38 290	69	1.80
25–29	15 000	28	1.87
20–24	22 230	61	2.74
15–19	16 030	58	3.62
5-14	6 870	40	5.92
Retention of each quid (min)			
1–20	69 030	133	1.93
21–30	18 680	69	3.69
≥31	9 650	53	5.49
Period of exposure (min) per day			
Up to 99	53 720	123	2.29
100–299	33 670	90	2.67
300–499	9 400	31	3.30
≥ 500	2 2 3 0	12	5.38
Sleeping with quid in mouth			
Never	85 790	175	2.04
Occasionally	10 790	58	5.38
Daily	1 740	23	13.22
Type of tobacco chewed			
Pattiwala	71 610	84	1.17
Mainpuri and Pattiwala	8 950	37	4.13
Mainpuri	17 160	134	7.81
Other (Kapuri, Rampuri, Moradabadi)	760	1	1.32
Amount of money (paisa) ^a spent on			
tobacco per day			
0-6	67 240	161	2.39
7–37	19 710	77	3.91
38–74	680	4	5.88
75–100	260	9	34.62

Table 36. Prevalence of oral cancer by chewing habit

From Wahi (1968)

^a 1 paisa = 0.01 rupee

Habit	Ahmedabad ^a		Ernakulam ^b			
	Number re-examined ^c	New oral cancers	Incidence per 100 000	Person– years	New oral cancers	Age-adjusted incidence per 100 000
Chewing	3 266	1	31	23 416	9	23
Chewing and smoking	16 881	6	36	8 476	4	32
Smoking	15 378	6	39	20 222	0	0
None	7 065	0	0	30 962	0	0

Table 37. Chewing and smoking habits and oral cancer in two cohort studies, India

^a Industrial workers aged 35 years and over; data from Bhargava et al. (1975)

^b House-to-house survey of individuals aged 15 years and over; data from Gupta et al. (1980)

^c Approximately 2 years after the first examination

Chandra (1962) reported a study of 450 cases of cancer of the cheek (287 men, 163 women) and 500 hospital visitor controls (410 men, 90 women) conducted in 1955–59. The proportion of betel-quid chewers was 5.6% and that of chewers of betel quid with tobacco was 23.3% among male cases. Corresponding proportions among male controls were 13.4 and 10.7%, respectively. The proportions among female cases were 18.4 and 43.5% and those among female controls were 16.7 and 18.9%, respectively.

In another case–control study, Shanta and Krishnamurthi (1963) reported on 882 cancer cases (628 men, 254 women) and 400 (300 men, 100 women) controls. Cancer sites included lip (12 men, seven women), buccal mucosa (293 men, 152 women), anterior tongue (69 men, 18 women), posterior tongue (48 men, four women), pharynx (130 men, 25 women), hypopharynx (18 men, 12 women) and oesophagus (57 men, 36 women). For cancer of these different sites, the proportion of male cases who chewed betel quid without tobacco ranged from 8.4 to 38.5% and that among male controls was 49.1%; the proportion of female cases who chewed betel quid without tobacco ranged from 12.4 to 55.5% and that among female controls was 55.5%. [The authors pointed out that most chewers of betel quid without tobacco were occasional chewers and the percentage was high because it was very hard to find Indians who had not chewed betel quid without tobacco at one time or another. They opined that betel-quid and areca-nut chewing was of no statistical significance in etiology and is only a reflection of habit in the general population.]

Hirayama (1966) reported a case–control study of oral and oropharyngeal cancers conducted in India and Sri Lanka. The study included 545 cases of cancer of the buccal mucosa (369 men, 176 women), 143 cases of cancer of the anterior tongue (117 men, 26 women), 37 cases of cancer of the palate (28 men, nine women), 102 cases of cancer of the oropharynx (81 men, 21 women) and 440 controls (277 men, 163 women). The proportion of men who chewed areca nut (reported as betel nut) was 0.8% for cancer of the buccal

Location (years)	Cancer site ^b	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference
Up to 1985							
Travancore, India	Lip	100	Q, 98%	100	Q, 66%	25.2	Orr (1933)
Mumbai, India	Base of tongue,	289 (M + F) (oral)	Q, 12% Q + S, 39%	400	Q, 9% Q + S, 24%	Q, 10.2	Sanghvi <i>et al.</i> (1955)
(1952–54)	oropharynx, hypopharynx, oesophagus	(oral) 551 (M + F) (base of tongue, oropharynx, hypopharynx, oesophagus)	S, 47% (M)	400	S, 50% (M)	Q, 4.0	(1555)
Assam, India (1954–55)	Lip, pharynx, oesophagus, larynx	238 (108 larynx)	Q, 97%	3678	Q, 79%	7.6	Sarma (1958)
Mumbai, India (1952–54)	Base of tongue, oropharynx,	371	Q, 12% Q + S, 38% S, 48%		Q, 9% Q+S, 24% S, 50%		Khanolkar (1959)
(1992-94)	lip	95 (oral)	Q, 28% Q + S, 42% S, 18%	288	5,5070	Q, 8.0	
		276 (oropharynx and base of tongue	Q, 5% Q + S, 36% S, 58%	288		Q, 10.0	
Madras, India	Only cheek and floor of the mouth	206	BQ, 9% BQ + T, 85% S, 26%	278	BQ, 52% BQ + T, 13% S, 47%	BQ, 0.1 BQ + T, 39	Shanta & Krishnamurthi (1959)

Location (years)	Cancer site ^b	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference
Calcutta, India (1955–59)	Cheek	450 (M + F)	BQ, 6% (M) BQ + T, 23% (M) T, 6% (M) BQ, 18% (F) BQ + T, 44% (F) T, 3% (F)	500	BQ, 13% (M) BQ + T, 11% (M) T, 40% (M) BQ, 17% (F) BQ + T, 19% (F) T, 2% (F)	BQ, 0.8 (M) BQ + T, 2.5 (M) T, 1.5 (M) BQ, 1.1 (F) BQ + T, 3.3 (F) T, 1.4 (F)	Chandra (1962)
Madras, India	Lip, oropharynx, hypopharynx, oesophagus, tongue	882	BQ, 20% (M) BQ + T, 64% (M) BQ, 50% (F) BQ + T, 71% (F)	400	BQ, 40% (M) BQ + T, 9% (M) BQ, 56% (F) BQ + T, 11% (F)	BQ, 0.3 (M) BQ + T, 17.2 (M) BQ, 0.8 (F) BQ + T, 20.1 (F)	Shanta & Krishnamurthi (1963)
Agra, India (1950–62)	Lip, tongue, tonsil	821	T, 73% T + S, 38% S, 55%	1916	T, 12% T + S, 6% S, 28%	T, 41.2	Wahi <i>et al.</i> (1965
Sri Lanka	Oesophagus only	111	Q, 81%	1088	Q, 30%	9.9	Stephen & Uragoda (1970)
Varanasi, India (1966–70)	-	206	BQ + T, 39% T, 50%	100	Q, 25%	27.0	Khanna <i>et al.</i> (1975)
Mumbai, India	Anterior two- thirds of tongue, lip	214 M	Q, 29% Q + S, 32% S, 31%	230	Q, 15% Q + S, 20% S, 48%	Q, 4.2	Notani & Sanghv (1976)
1985-2003							
Kerala, India (1983–84)	Tongue Floor of mouth	158 (M) 70 (F)	BQ + T, 58% (M) BQ + T, 76% (F)	314 (M) 139 (F)	BQ + T, 30% (M) BQ + T, 39% (F)	BQ + T, 6.1 (3.3–11.4) (M) BQ + T + S, 7.02 (3.6–13.5) (M) S, 4.98 (2.5–9.8) (M)	Sankaranarayanar et al. (1989a)

Table 38 (contd)

BETEL-QUID AND ARECA-NUT CHEWING

Location (years)	Cancer site ^b	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference
Kerala, India (1983–84)	Gingiva	109 (M) 78 (F)	BQ + T, 80% BQ + T, 88%	546 (M) 349 (F)	BQ + T, 33% (M) BQ + T, 51% (F)	BQ + T, 8.8 (3.6–21.5) (M) BQ + T + S, 16.3 (6.5–40.9) (M) S, 3.8 (1.2–11.7) (M)	Sankaranarayanan et al. (1989b)
Kerala, India (1983–84)	Buccal and labial mucosa	250 (M) 164 (F)	BQ + T, 81% (M) BQ + T, 88% (F)	546 (M) 349 (F)	BQ + T, 33% (M) BQ + T, 51% (F)	BQ + T, 14.3 (8.2–24.8) (M) BQ + T + S, 21.5 (11.9–38.5) (M) S, 4.2 (2.09–8.5) (M)	Sankaranarayanan et al. (1990a)
Bangalore, India (1982–85)	Oral cavity excl. base of tongue	115 (M) 233 (F)	BQ, 13% (M) BQ + T, 28% (M) BQ, 4% (F) BQ + T, 88% (F)	115(M) 233 (F)	BQ, 13% (M) BQ + T, 10% (M) BQ, 13% (F) BQ + T, 25% (F)	Odds ratio not adjusted BQ, 1.5 (0.6–3.8) (M) BQ + T, 4.0 (1.8–8.9) (M) BQ, 2.2 (0.7–6.5) (F) BQ + T, 30.4 (12.6–73.4) (F)	Nandakumar <i>et al.</i> (1990)
Mumbai, India (1980–84)	Anterior 2/3 of tongue Posterior 1/3 of tongue	141 (M) 495 (M)	BQ + T, 54% BQ + T, 35%	631 (M)	BQ + T, 40%	BQ + T, 1.7(1.2–2.6) BQ + T, 0.9 (0.7–1.2)	Rao & Desai (1998)
Maharashtra, India	Oropharynx	123 (M + F)	T, 20% Areca, 4% T + areca, 11% BQ, 6% BQ + T, 42%	246 (M + F)	T, 4% Areca nut, 6% T + areca, 4% BQ, 7% BQ + T, 16%	Odds ratio not adjusted T, 15.9 (6.9–36.7) Areca nut, 2.6 (0.9–7.7) T + areca, 10.2 (4.1–25.5) BQ, 2.8 (1.09–7.4) BQ + T, 9.5 (5.1–17.5)	Wasnik <i>et al.</i> (1998)
Bhopal, India (1986–92)	Oral cavity	148	BQ, 3% BQ + T, 97% S + T, 33%	260	BQ, 10% BQ + T, 90% S + T, 17%	BQ + T, 5.8 (3.6–9.5) BQ, 1.7 (0.9–3.3)	Dikshit & Kanhere (2000)
Karachi, Pakistan (1996–98)	Oral cavity	79 (M + F)	BQ, 33% BQ + T, 52% Naswar, 17%	149 (M + F)	BQ, 11% BQ + T, 10% Naswar, 7%	BQ, 9.9 (1.8–55.6) BQ + T, 8.4 (2.3–30.6) Naswar, 9.5 (1.7–52.5)	Merchant <i>et al.</i> (2000)

Table 38 (contd)

Table 38	(contd)
----------	---------

Location (years)	Cancer site ^b	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference
Chennai, Bangalore & Trivandrum, India (1996–99)	Oral cavity	309 (M) 282 (F)	BQ, 5% (M) BQ + T, 45% (M) BQ, 5% (F) BQ + T, 79% (F)	292 (M) 290 (F)	BQ, 2% (M) BQ + T, 13% (M) BQ, 2% (F) BQ + T, 11% (F)	BQ, 4.2 (1.5–11.8) (M) BQ + T. 6.1(3.8–9.7) (M) BQ, 16.4 (4.8–56.5) (F) BQ + T, 45.9 (25.0–84.1) (F)	Balaram <i>et al.</i> (2002)
Chennai & Trivandrum, India (1993–99)	Oral cavity Tongue	1563 (M)	BQ, 6% BQ + T, 48% S, 73%	3638 (M)	BQ, 5% BQ + T, 10% S, 51%	BQ, 2.2 (1.6–3.0) BQ + T, 5.1 (4.3–6.0) BQ, 1.7 (1.1–2.6) BQ + T, 2.7 (2.2–3.4)	Znaor <i>et al.</i> (2003)
	Mouth					BQ, 2.6 (1.8–3.7) BQ + T, 7.0 (5.7–8.5)	

M, men; F, women; Q, betel quid with or without tobacco; S, smoking only; BQ, betel quid without tobacco; T, tobacco ^a Usually comprises gum, floor of the mouth, buccal mucosa and palate; the tongue may be also included. ^b In addition to oral cancer

Frequency of chewing	Relative risk			
	Hirayama (1966)	Orr (1933)		
None	1.0	1.0		
< 2 times a day	8.4	4.9		
3–5 times a day	14.2	17.7		
6 times or more	17.6	68		
Retaining quid in sleep	63	212.5		

Table 39. Dose–response relationship [calculated by the Working Group] between chewing of betel quid with tobacco and oral cancer

mucosa, 1.7% for cancer of the anterior tongue, 2.5% for oropharyngeal cancer and 2.9% for controls. Among women, the percentage of areca-nut chewers was 4.5% for cancer of the buccal mucosa and 19.6% for controls. Controls were cases of other diseases [not specified] matched for age and sex. [The information on areca-nut use was obtained by interviewing patients and by using hospital records if considered reliable. The proportion of such cases was not mentioned.] A dose–response relationship was calculated by the Working Group of *IARC Monographs* Volume 37 using case–control studies reported by Orr (1933) and Hirayama (1966) and results are given in Table 39. Both studies showed a positive dose–response relationship, the highest relative risk being that of retaining the betel quid during sleep.

The case–control sltudy of Jussawalla & Deshpande (1971) on 2005 cancers of the upper aerodigestive tract also reported increased relative risks for several subsites of oral cancer. These results are described in detail in Section 2.3.

Jafarey *et al.* (1977) reported a case–control study of cancer of the oral cavity and oropharynx conducted in Karachi, Pakistan, in 1967–72, comprising 1192 cases (683 men, 509 women) and 3562 controls (1978 men, 1584 women). Population controls were matched for age, sex and place of birth. Among nonsmokers, the risk for oral cancer of chewing betel quid alone in men and women was 4.2 and 3.2, respectively. When betel quid was chewed with tobacco, the risk among nonsmokers increased to 20.0 in men and 29.9 in women. The joint effect of chewing betel quid with tobacco and smoking was 23 in men and 35.9 in women.

A case–control study on several oral cancer subsites was conducted in Kerala, India. The first part of the study (Sankaranarayanan *et al.*, 1989a) that focused on cancer of the anterior two-thirds of tongue and floor of mouth comprised 228 cases (158 men, 70 women) and 453 hospital non-cancer controls (314 men, 139 women) matched for age, sex and religion. The risk associated with chewing betel quid with tobacco was lower in men than in women. The second part of the study on cancer of the gingiva (Sankaranarayanan *et al.*, 1989b) comprised 187 cases, and the third part on cancer of buccal and labial mucosa comprised

414 cases (Sankaranarayanan *et al.*, 1990a). Hospital controls (n = 895) with no cancers were used for both the second and third studies. Attributable risk in men for chewing betel quid with tobacco was estimated at 54% for gingival cancers. Statistically significant dose–response relationships were observed for all oral cancer sites, for duration of chewing betel quid with tobacco and for number of betel quids with tobacco consumed per day (Tables 38 and 40).

Nandakumar *et al.* (1990) reported a case–control study conducted in Bangalore, India, using cases of cancer of the lip, tongue (excluding base of tongue), alveolus and mouth, registered at the Bangalore population-based cancer registry, and population controls with no evidence of cancer matched by age and area of residence. This study showed increased risk for oral cancer in both genders for chewing betel quid with tobacco (Table 38). Higher risk was seen among those who retained the quid in the mouth while asleep (odds ratio, 17.7; 95% CI, 8.7–36.1) than among those who did not (odds ratio, 8.5; 95% CI, 4.7–15.2). Risk increased with increase in duration of chewing betel quid with tobacco, with the number of tobacco quids consumed per day and with duration (period) of retention of the quid in the mouth (Table 40). Risks for chewing betel quid without tobacco were increased in men (odds ratio, 1.5; 95% CI, 0.6–3.8) and in women (odds ratio, 2.2; 95% CI, 0.7–6.5) and also in the combined analysis of men and women (odds ratio, 1.7; 95% CI, 0.9–3.5); however, these risks were not statistically significant. [The Working Group noted that the results were not adjusted for tobacco smoking. No information was available on other potential confounders.]

A study was conducted in Mumbai, India, of 142 male cases of cancer in the anterior two-thirds of the tongue, 495 male cases of cancer in the posterior third of the tongue and 635 hospital controls without cancer, infection or benign lesion. Information on chewing was available for 141 cases of cancer of the anterior two-thirds of tongue, all cases of cancer of the posterior third of the tongue, and 631 controls. A risk associated with chewing betel quid with tobacco was seen for the anterior two-thirds of the tongue but not for the posterior third (Rao & Desai, 1998) (Table 38).

Wasnik *et al.* (1998) reported a hospital-based case–control study conducted at three tertiary care centres in Nagpur city, Maharashtra, India, comprising 123 histologically confirmed cases of oropharyngeal cancer (73 men, 50 women), 123 cancer controls (sites other than oropharynx) and 123 non-cancer controls, matched by age and sex. Univariate analysis with both types of controls showed an elevated risk for chewing betel quid without tobacco and for chewing areca nut alone, as well as a more than ninefold risk for chewing tobacco alone or with betel quid. Multivariate analysis adjusting for tobacco smoking and occupation showed an eightfold risk (95% CI, 4.1–13.6) for chewing tobacco. The attributable risk for chewing tobacco was estimated at 87%.

A case–control study conducted on 148 cases of cancer of the oral cavity registered in the population-based Bhopal (India) Cancer Registry and 260 population controls showed a sixfold risk for chewing betel quid with tobacco for cancer of the oral cavity. An increased risk (odds ratio, 1.7; 95% CI, 0.9–3.3) was suggested for chewing betel quid without tobacco. The population attributable risk for developing cancer of the oral cavity

	Cases	Controls	Odds ratio (95% CI)	p for trend	
Kerala Study					
I. Cancer of anterior 2/3 of	tongue and	floor of mouth ((Sankaranarayanan <i>et al</i>	., 1989a)	
Men					
Duration of chewing (years)					
Never chewers	58	216	1.0		
≤ 10	8	8	3.9 (1.2–12.8)		
11–20	11	24	1.7 (0.7–3.96)		
21–30	29	26	4.6 (2.4–9.0)		
31–40	27	23	5.2 (2.5–10.7)		
> 40	17	13	5.6 (2.3–13.8)	< 0.001	
Average daily amount (no. o	f auids/dav)		× ,		
Never chewers	58	216	1.0		
< 5	32	33	4.0 (2.2–7.5)		
5–9	29	43	2.9 (1.6–5.3)		
≥ 10	31	18	5.5 (2.9–10.7)	< 0.001	
Women					
Duration of chewing (years)					
Never chewers	13	84	1.0		
≤ 10	8	8	7.6 (1.97-29.1)		
11–20	9	11	3.5 (1.1–10.8)		
21–30	11	20	4.6 (1.5–13.8)		
31–40	10	7	15.9 (3.6-69.0)		
> 40	15	8	18.3 (4.7–71.4)	< 0.001	
Average daily amount (no. o	f quids/dav)		. ,		
Never chewers	13	84	1.0		
< 5	19	24	5.8 (2.2–15.2)		
5–9	20	22	6.6 (2.5–17.7)		
≥ 10	14	8	9.3 (3.1–27.6)	< 0.001	
II. Cancer of the gingiva (S	ankaranara	yanan <i>et al</i> ., 198	39b)		
Men					
Duration of chewing (years)					
Never chewers	19	360	1.0		
≤ 10	4	13	5.8 (1.6–20.7)		
11–20	9	54	2.9 (1.2–6.8)		
21–30	13	49	4.95 (2.3–10.8)		
	1.5				
31–40	28	40	13.6 (6.7–27.7)		

Table 40. Dose-response relationship associated with chewing habit

	Cases	Controls	Odds ratio (95% CI)	p for trend
Average daily amount (n	o. of quids/day)			
Never chewers	19	360	1.0	
< 5	21	61	5.95 (2.99-11.8)	
5–9	30	80	6.9 (3.7–12.9)	
≥10	36	40	15.1 (7.8–29.0)	< 0.001
Women				
Duration of chewing (yes	ars)			
Never chewers	6	168	1.0	
≤ 10	4	48	2.4 (0.6–9.3)	
11–20	10	49	5.9 (1.97–17.6)	
21–30	14	48	9.3 (3.3–26.6)	
31–40	18	19	32.3 (10.6–98.4)	
>40	23	13	54.2 (16.3–180.4)	< 0.001
Average daily amount (n	o. of quids/day)		. ,	
Never chewers	6	168	1.0	
< 5	19	92	6.6 (2.5–17.7)	
5–9	39	63	18.5 (7.2–47.8)	
≥10	11	22	13.7 (4.4–42.5)	< 0.001
<u> </u>	11			
			`	
III. Cancer of the bucc			`	
III. Cancer of the bucc: Men	al and labial mu		`	
III. Cancer of the bucca Men Duration of chewing (yea	al and labial mu	cosa (Sankaran	arayanan <i>et al</i> ., 1990a)	
III. Cancer of the bucca Men Duration of chewing (yea Never chewers	al and labial mue ars) 37	cosa (Sankaran 360	arayanan <i>et al.</i> , 1990 a) 1.0	
III. Cancer of the bucc: Men <i>Duration of chewing (yea</i> Never chewers ≤ 10	al and labial mu ars) 37 11	cosa (Sankaran 360 13	1.0 6.9 (2.8–16.8)	
III. Cancer of the bucca Men Duration of chewing (yea Never chewers ≤ 10 11–20	al and labial mus ars) 37 11 35	2005a (Sankaran 360 13 55	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11)	
III. Cancer of the bucc: Men Duration of chewing (yea Never chewers ≤ 10 11-20 21-30	al and labial mus ars) 37 11 35 39	2005a (Sankaran 360 13 55 49	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4)	
III. Cancer of the bucc: Men <i>Duration of chewing (yea</i> Never chewers ≤ 10	al and labial mus ars) 37 11 35 39 48	2005a (Sankaran 360 13 55 49 40	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3)	
III. Cancer of the bucc: Men Duration of chewing (yet Never chewers ≤ 10 11-20 21-30 31-40 > 40	al and labial mus ars) 37 11 35 39 48 70	2005a (Sankaran 360 13 55 49	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4)	< 0.001
III. Cancer of the bucc: Men Duration of chewing (yet Never chewers ≤ 10 11-20 21-30 31-40	al and labial mus ars) 37 11 35 39 48 70	2005a (Sankaran 360 13 55 49 40	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3)	
III. Cancer of the bucc: Men Duration of chewing (yeu Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n	al and labial mus ars) 37 11 35 39 48 70 50. of quids/day)	360 13 55 49 40 25	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0	
III. Cancer of the bucca Men Duration of chewing (yea Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n Never chewers < 5	al and labial mus ars) 37 11 35 39 48 70 50. of quids/day) 37	360 13 55 49 40 25 360	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2)	
III. Cancer of the bucc: Men Duration of chewing (yeu Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n Never chewers	al and labial mus ars) 37 11 35 39 48 70 48 70 59	2005a (Sankaran 360 13 55 49 40 25 360 61	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0	
III. Cancer of the bucca Men Duration of chewing (yea Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (m Never chewers < 5 5-9	al and labial mus ars) 37 11 35 39 48 70 48 70 48 70 48 70 48 70 59 59 75	2005a (Sankaran 360 13 55 49 40 25 360 61 80	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5)	
III. Cancer of the bucc: Men Duration of chewing (yet) Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n) Never chewers < 5 5-9 ≥ 10 Women	al and labial mus ars) 37 11 35 39 48 70 48 70 50. of quids/day) 37 59 75 69	2005a (Sankaran 360 13 55 49 40 25 360 61 80	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5)	
III. Cancer of the bucc: Men Duration of chewing (yet) Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n) Never chewers < 5 5-9 ≥ 10 Women Duration of chewing (yet)	al and labial mus ars) 37 11 35 39 48 70 48 70 59 48 70 59 75 69 ars)	2005a (Sankaran 360 13 55 49 40 25 360 61 80 40	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5) 16.4 (9.7–27.7)	
III. Cancer of the bucc: Men Duration of chewing (yet) Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n) Never chewers < 5 5-9 ≥ 10 Women Duration of chewing (yet) Never chewers	al and labial must ars) 37 11 35 39 48 70 to. of quids/day) 37 59 75 69 ars) 19	2005a (Sankaran 360 13 55 49 40 25 360 61 80 40 168	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5) 16.4 (9.7–27.7) 1.0	
III. Cancer of the bucc: Men Duration of chewing (yet) Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n) Never chewers < 5 5-9 ≥ 10 Women Duration of chewing (yet) Never chewers ≤ 10	al and labial must ars) 37 11 35 39 48 70 to. of quids/day) 37 59 75 69 ars) 19 11	2005a (Sankaran 360 13 55 49 40 25 360 61 80 40 168 48	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5) 16.4 (9.7–27.7) 1.0 1.8 (0.8–4.1)	
III. Cancer of the bucc: Men Duration of chewing (yet Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n Never chewers < 5 5-9 ≥ 10 Women Duration of chewing (yet Never chewers ≤ 10 11-20	al and labial must ars) 37 11 35 39 48 70 48 70 40. of quids/day) 37 59 75 69 ars) 19 11 22	2005a (Sankaran 360 13 55 49 40 25 360 61 80 40 168 48 49	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5) 16.4 (9.7–27.7) 1.0 1.8 (0.8–4.1) 3.8 (1.9–7.8)	
III. Cancer of the bucc: Men Duration of chewing (yet) Never chewers ≤ 10 11-20 21-30 31-40 > 40 Average daily amount (n) Never chewers < 5 5-9 ≥ 10 Women Duration of chewing (yet) Never chewers ≤ 10	al and labial must ars) 37 11 35 39 48 70 to. of quids/day) 37 59 75 69 ars) 19 11	2005a (Sankaran 360 13 55 49 40 25 360 61 80 40 168 48	1.0 6.9 (2.8–16.8) 5.8 (3.3–10.11) 7.7 (4.4–13.4) 13.2 (7.5–23.3) 37.8 (19.5–73.1) 1.0 9.3 (5.6–15.2) 9.04 (5.7–14.5) 16.4 (9.7–27.7) 1.0 1.8 (0.8–4.1)	

	Cases	Controls	Odds ratio (95% CI)	<i>p</i> for trend
Average daily amount (no. of quids/day)			
Never chewers	19	168	1.0	
< 5	36	92	3.7 (1.99–7.0)	
5–9	72	63	10.8 (6.0–19.6)	
≥ 10	35	22	14.2 (6.9–29.5)	
Bangalore study (1	Nandakumar	<i>et al.</i> , 1990)		
Men and women				
Duration of chewing (ye	ears)			
Never chewers	111	278	1.0	
1–5	4	6	1.7 (0.3–9.3)	
6–15	23	7	10.3 (3.6–29.6)	
16–25	56	20	12.4 (5.6–27.2)	
> 25	154	37	15.95 (8.4–30.2)	
Average daily amount (no. of quids/day)			
Never chewers	111	278	1.0	
1–4	82	33	9.3 (4.9–17.5)	
5–9	98	28	12.8 (6.6-25.0)	
≥10	35	8	16.6 (6.3–44.3)	
Chewing period (min)				
Never chewers	111	278	1.0	
≤5	5	3	6.4 (0.9-45.1)	
6-10	67	20	9.7 (4.7–19.8)	
11–20	59	13	16.5 (7.2–37.4)	
21–30	54	17	13.2 (5.8–30.0)	
> 30	11	6	6.6 (1.6–27.0)	
Bhopal study (Dik	shit & Kanhe	re, 2000)		
Men				
Duration of chewing (ye	ears)			
Never chewers	28		1.0	
1-20	12		1.1 (0.5–2.4)	
21-30	32		5.5 (2.9–10.6)	
> 30	72		23.9 (12.0-47.3)	
Average daily amount (no. of quids/dav)		. ,	
Never chewers	28		1.0	
1–5	19		2.0 (1.0–3.8)	
C 10	47		(7(27,10,1))	

47

15

6.7 (3.7–12.1)

13.9 (7.1–27.2)

6-10

>10

	Cases	Controls	Odds ratio (95% CI)	p for tren
Multicentre study	in South Indi	a: Chennai,	Bangalore and Triva	ndrum
(Balaram et al., 20	02)			
Men				
Age started chewing (ye	pars)			
≥ 25	51	21	1.0	
20-24	42	10	1.5 (0.6–4.2)	
< 20	27	6	1.5 (0.5–5.0)	0.39
Average daily amount (1	n_0 of auids/day)			
Never chewers	127	232	1.0	
Former chewers	127	232	1.0	
< 5	28	11	4.2 (1.9–9.6)	
≥5	31	9	5.8 (2.5–13.2)	
Current chewers		-	···· (-··· ····)	
< 5	40	18	3.1 (1.6–5.9)	
5-9	46	12	8.2 (3.9–16.9)	
≥ 10	34	7	7.9 (3.2–19.4)	< 0.001
Women			· · · · ·	
Age started chewing (ye	are)			
≥ 25	56	13	1.0	
20-24	50 74	13	1.9 (0.7–5.3)	
< 20	73	4	5.4 (1.5–19.7)	0.01
Average daily amount (1			0.1 (1.0 1)./)	0.01
Never chewers	29	251	1.0	
Former chewers	29	231	1.0	
< 5	17	6	20.2 (6.4–63.9)	
≥5	31	3	60.4 (15.8–230.7)	
Current chewers	51	5	00.7 (10.0 ⁻² 00.7)	
< 5	51	13	22.1 (10.1-48.5)	
5-9	101	13	58.6 (26.6–129.0)	
≥ 10	51	3	112.4 (30.9–409.6)	< 0.001
		-	()	
Study in South Ind	lia: Chennai a	and Trivand	rum (Znaor <i>et al</i> ., 20	03)
Men				
Never chewing	711	3079	1.0	
Duration of chewing (ye	ears)			
0–19	250	286	3.1 (2.5-3.9)	
20–39	432	209	5.3 (4.3-6.5)	
≥40	170	64	5.2 (3.7–7.3)	
Average daily amount (i	no. of quids/dav)		. ,	
1–3	279	343	2.06 (1.7-2.5)	
4-5	273	135	6.02 (4.7–7.7)	

4-52731356.02 (4.7-7.7)> 530080011.9 (8.9-15.96)

	Cases	Controls	Odds ratio (95% CI)	<i>p</i> for trend
Cumulative exposure to	chewing			
< 1000	354	158	3.8 (2.95-4.8)	
> 1000	211	26	13.3 (8.5–20.9)	
Time since quitting chew	ving (years)			
Current chewers	640	460	1.0	
2–4	93	41	1.2 (0.8–1.8)	
5–9	59	20	1.6 (0.9–2.8)	
10-14	30	19	0.7 (0.4–1.4)	
≥15	30	19	0.7 (0.4–1.3)	

CI, confidence interval

was 66% for chewers of betel quid with tobacco (Dikshit & Kanhere, 2000) (Tables 38 and 40).

Merchant *et al.* (2000) reported a case–control study in three hospitals in Karachi, Pakistan, comprising 79 (54 men, 25 women) histologically confirmed cases of oral squamous-cell carcinoma and 149 controls (94 men, 55 women) matched for age, gender, hospital and time of occurrence, without past or present history of cancer. An eight- to ninefold risk for developing oral cancer was associated with ever chewing betel quid with or without tobacco, and ever chewing naswar, after adjustment for oral submucous fibrosis, cigarette smoking, alcohol and other chewing habits where appropriate. A dose–response relationship was observed between tertiles of *pan*–years without tobacco (average number of quids per day × average years of use) and the risk for oral cancer (*p*-value for trend = 0.0008), after adjustment for smoking, oral submucous fibrosis, alcohol drinking, and chewing naswar or pan with tobacco. [Possible limitations of the study are the use of hospital controls without exclusion of betel quid-related diseases and adjustment for oral submucous fibrosis, which is a disease that is strongly related to chewing betel quid.]

Balaram *et al.* (2002) reported a multicentre study conducted in three Indian centres, Bangalore, Chennai and Trivandrum, in 1996–99 on 591 cases of cancer of the oral cavity (309 men, 282 women) and 582 hospital controls (292 men, 290 women). Controls were frequency-matched with cases by centre, age and sex. Controls were identified and interviewed in the same hospital as cases. In Chennai and Bangalore, controls were visitors of patients admitted for cancers other than oral cancer. In Trivandrum, controls were noncancer patients attending the hospital for diagnosis or treatment. The results showed that 80% of male and female chewers combined chewed quid with tobacco; the odds ratio for chewing betel quid without tobacco versus non-chewers was 4.2 (95% CI, 1.5–11.8) in men and 16.4 (95% CI, 4.8–56.5) in women after adjusting for age, centre and education for men and women and smoking and alcohol drinking for men only. The risk associated with chewing betel quid with or without tobacco was higher among women than among men. A significant dose–response relationship with the number of betel quids with or without tobacco chewed per day was found in both sexes (p < 0.001), while early age at starting chewing was significantly associated with the risk for oral cancer in women only (p = 0.01). Only 13 (eight cases, five controls) and 11 (six cases, five controls) women in the study were smokers and alcohol drinkers, respectively; therefore, results among women had little chance of being confounded by smoking or alcohol drinking. There was a slight decrease in risk 10 years after quitting the habit of chewing (Tables 38 and 40).

Znaor et al. (2003) reported a study conducted in two centres in South India, Chennai and Trivandrum, on 1563 male oral cancer cases and 3638 controls (1711 male cancer controls from Chennai and Trivandrum and 1927 healthy male hospital visitor controls from Chennai), during the period 1993–99. Although the two centres involved in this study are the same as those in the study of Balaram et al. (2002), different cases and controls were used in the two studies. All cancer cases and cancer controls were histologically confirmed and controls were identified and interviewed in the same hospital as the cases. Odds ratios were adjusted for age, centre, level of education, alcohol consumption and smoking. The risks for chewing betel quid without tobacco were 2.2 (95% CI, 1.6–3.0) for cancer of the oral cavity, 1.7 (95% CI, 1.1–2.6) for cancer of the tongue and 2.6 (95% CI, 1.8–3.7) for cancer of the mouth excluding tongue. The analysis stratified by smoking and alcohol drinking showed the risk for chewing betel quid without tobacco to be 3.4 (95% CI, 2.04-5.7) in nonsmokers and non-drinkers of alcohol. Statistically significant doseresponse relationships were observed for duration of the combined habit of chewing betel quid with or without tobacco, average daily amount of betel quid with or without tobacco chewed and cumulative years of chewing betel quid with or without tobacco (p < 0.001). The risk associated with oral cancer decreased with duration since quitting the combined habit of chewing betel quid with or without tobacco, but the odds ratios for time since quitting were not statistically significant (Tables 38 and 40).

(d) Cross-sectional surveys

Cross-sectional studies summarized in Volume 37 of the *IARC Monographs* (IARC, 1985a) are given in Table 41. These studies provide information on prevalence of oral cancer among persons chewing betel quid with or without tobacco, as well as combined or not with smoking. No new prevalence studies were available to the Working Group of this monograph.

(e) Synergism

Jayant *et al.* (1977) examined the possibility of interaction between chewing and smoking habits in the etiology of cancer of the upper alimentary tract using the data of Jussawalla and Deshpande (1971). It was found that chewing and smoking habits interacted synergistically for cancers of the oral cavity, oropharynx, hypopharynx, larynx and oesophagus.

A significant interaction with the smoking of bidis was observed in the studies from Kerala, India (described in detail in Section 2.1.1(c)). The unadjusted relative risk for chewing betel quid with and without tobacco and smoking bidis in the case–control study

Location	Individuals examined	Habit	No. of cancer cases detected	Prevalence per 1000 ^a	Reference
Lucknow	10 000 in dental clinic	Q and/or S, 33%	24	73	Pindborg <i>et al.</i> (1965)
Ernakulam district, Kerala	10 000 by random sampling	BQ + T, 25.9% BQ, 0.4% BQ + S, 10.8% S, 22.1%	6 6 -	2.2 5.4	Mehta <i>et al.</i> (1971)
Bhavnagar district, Gujarat	10 000	Mishri, 7.1% BQ + T, 3.0% BQ, 1.6% BQ + S, 3.2% S, 29.1%	- - 1 2	- - 3.1 0.7	
Darbhanga district, Bihar	10 000	BQ, 1.3% BQ + T, 15.2% BQ + S, 14.3% S, 33.2%	- - 1 -	0.7	
Srikakulam district, Andhra Pradesh	10 000	BQ, 0.6% BQ + T, 2.8% BQ + S, 7.9% S, 63.0%	- 1 9	- 0.8 1.9	
Poona (Pune) district, Maharashtra	101 761 villagers	BQ, 0.7% (M) BQ + T, 52.1% (M) Mishri, 0.8% (M) BQ + S, 2.4% (M) S, 5.6% (M) BQ, 0.5% (F) BQ + T, 9.5% (F) Mishri, 38.9% (F)	Total of 12	0.2 (M) - 1.1 0.6 0.3 (F)	Mehta <i>et al.</i> (1972b)
Ahmedabad, Gujurat	57 518 industrial workers	Q, 4.7% Q + S, 22.0% S, 35.7% No habit, 15.1%		- 0.9 0.6 0.2	Smith <i>et al.</i> (1975)

Table 41. Cross-sectional surveys of oral cancer in India

Q, betel quid with or without tobacco; S, smoking; BQ, betel quid without tobacco; T, tobacco ^a Prevalence rates calculated by the Working Group

of oral cancers of the tongue and floor of mouth was 7.02 (95% CI, 3.6–13.5) in men, compared with nonsmokers and non-chewers (p for interaction < 0.01) (Sankaranarayanan *et al.*, 1989a). In the second part of the study on cancer of the gingiva (Sankaranarayanan *et al.*, 1989b), the risk associated with mixed habits of chewing betel quid with tobacco and bidi smoking was 16.5 (95% CI, 7.5–36.1) in men, compared with nonsmokers and nonchewers (p for interaction < 0.05). Risk estimates were not adjusted for age. In the third study on cancer of the buccal and labial mucosa, the risk in men of chewing and smoking bidis was 21.5 (95% CI, 11.9–38.5) compared with nonsmokers and non-chewers (p for interaction < 0.05) (Sankaranarayanan *et al.*, 1990a)

The study by Balaram *et al.* (2002) conducted in southern India with 591 cases of cancer of the oral cavity and 582 hospital controls (described in Section 2.1.1(c)) showed a seven-fold risk for developing oral cancer among men who were current chewers of betel quid with or without tobacco and who smoked 20 or more cigarettes/bidis or equivalents per day, and a ninefold risk among those who were current chewers and current drinkers. This study showed a negative interaction between chewing tobacco and smoking (Table 42).

Znaor *et al.* (2003) reported the results of a study in men conducted in two centres (Chennai and Trivandrum) in South India that included 1563 cases of oral, 636 cases of pharyngeal and 566 cases of oesophageal cancer, 1711 disease controls and 1927 healthy controls (see Section 2.1.1(c)). Table 43 shows the joint effects of smoking, drinking and chewing habits. Compared with subjects who did not smoke, chew betel quid with or

	Paan chewing				
	Never		Current chewers		
	Cases/ controls	Odds ratio ^a (95% CI)	Cases/ controls	Odds ratio ^a (95% CI)	
Tobacco smoking					
Never smokers	25/106	1.0	49/16	9.2 (4.4–19.3)	
Current smokers (cig./day)					
1–19	33/55	1.8 (0.93-3.5)	35/10	8.9 (3.6-21.8)	
≥20	48/35	3.7 (1.9–7.2)	22/8	6.7 (2.5–18.3)	
Alcohol drinking					
Never drinker	64/174	1.0	48/18	7.3 (3.8–14.1)	
Current drinker	48/38	2.8 (1.6–5.1)	46/13	8.6 (4.1–18.1)	

 Table 42. Risk for cancer of the oral cavity among men: interaction between chewing and smoking, and chewing and drinking

From Balaram et al. (2002)

^a Unconditional logistic regression adjusted for age, centre, education, oral hygiene, chewing and smoking and drinking habits, as appropriate

CI, confidence interval

Habit			Oral cavity cancer			
Smoking	Chewing	Alcohol	Controls	Cases	Odds ratios	95% CI
No	No	No	1471	122	1.0	_
No	Yes T-	No	83	24	3.4	2.04-5.7
No	Yes T+	No	127	159	9.3	6.8-12.7
Yes	No	No	1084	268	2.5	1.9-3.1
No	No	Yes	75	16	2.6	1.4-4.6
Yes	Yes T-	No	49	25	4.8	2.8-8.3
Yes	Yes T+	No	102	161	8.5	6.1–11.9
No	Yes T-	Yes	15	6	4.4	1.6-12.3
No	Yes T+	Yes	26	95	24.3	14.9-39.7
Yes	No	Yes	449	287	4.8	3.7-6.2
Yes	Yes T-	Yes	34	33	8.1	4.7-14.0
Yes	Yes T+	Yes	119	342	16.3	12.1-22.0

 Table 43. Odds ratios for oral cancer and combinations of smoking, chewing and alcohol drinking

From Znaor et al. (2003)

Adjusted for age, center and level of education

CI, confidence interval; T+, with tobacco; T-, without tobacco

without tobacco or drink alcohol, the risks were 3.4 (95% CI, 2.04–5.7) for chewing betel quid without tobacco, 9.3 (95% CI, 6.8–12.7) for chewing betel quid with tobacco, 4.8 (95% CI, 2.8–8.3) for both smoking and chewing betel quid without tobacco, 4.4 (95% CI, 1.6–12.3) for both drinking alcohol and chewing quid without tobacco and 8.1 (95% CI, 4.7–14.0) for smoking, drinking alcohol and chewing quid without tobacco. In all estimates related to interaction between two habits, the third habit was controlled for in addition to age, centre and level of education. Likelihood ratio tests were statistically significant (p < 0.05) for the combination of the different habits — drinking and smoking, chewing and smoking, but not chewing and drinking.

2.1.2 Taiwan, China

(a) Descriptive study

One ecological study in Taiwan, China, found that the increase in incidence trends of oropharyngeal cancer parallels the time trend of consumption of areca nut, which almost doubled from 1985 to 1993 and which was much greater than the trend for the consumption of tobacco and alcohol (Ho *et al.*, 2002). As the majority of betel-quid chewers are men, the large increasing trend of these cancers in men also supports the possibility of the cause being consumption of areca nut. Age-standardized incidence rates for men have

increased from 5.4 (95% CI, 5.05–5.8) in 1979–83 to 15.95 (95% CI, 15.3–16.6) in 1994–96 and those for women from 1.6 (95% CI, 1.4–1.8) in 1979–83 to 2.1 (95% CI, 1.8–2.4) in 1994–96 (Ho *et al.*, 2002).

(b) Case–control studies

Kwan (1976) reported a case–control study of oral cancer in Taiwan, China, in which, out of 103 cases, 20 were betel chewers and 35 were betel chewers with other habits. No control subject chewed betel. [Therefore, it was not possible to estimate the relative risk.] Three recent case–control studies in Taiwan, China, are summarized in Table 44.

Ko et al. (1995) conducted a hospital-based case-control study to assess the effects of betel quid without tobacco, smoking and alcohol on the incidence of oral cancer. A total of 107 oral cancers (104 men, three women) confirmed by histopathology (ICD 140–141, 143-145) between 1992 and 1993 were ascertained from patients at the dental department at Kaohsiung Medical College Hospital, in southern Taiwan, China. Controls were selected from ophtalmology and physical check-up departments in the same period as cases; 93 cases were matched with two controls and 14 cases with one control according to age (\pm 5 years) and sex. Information on demographic variables, the habit of betel-quid chewing, cigarette smoking and alcohol drinking was collected by a structured questionnaire administered by a trained interviewer. After controlling for education and occupation with a conditional logistic regression model, betel-quid chewing was considered to be the most important risk factor for oral cancer, compared with alcohol drinking and cigarette smoking. The association between chewing betel quid and oral cancer was significant for current chewers, with a sevenfold increase in risk, but was of borderline significance for former chewers, with a fivefold increase. The association between smoking and oral cancer was statistically significant for current smokers (fivefold increase in risk) and of borderline significance for former smokers (fourfold increase). Being a current drinker was also statistically significantly associated with risk for oral cancer, whereas no elevated risk was found for former drinkers. By stratified analysis incorporating the three factors simultaneously, relative risks were estimated at 122.8 (95% CI, 17.1–880.5) for the combination of the three factors, 89.1 (95% CI, 10.0–790.7) for chewing betel quid and smoking, 54.0 (95% CI, 4.4-660) for chewing betel quid and drinking and 28.2 (95% CI, 1.9–414.4) for chewing betel quid only, as compared with participants abstaining from all three habits. The relative risk for combined areca-nut chewing, smoking and alcohol is greater than the risk associated with the three risk factors independently. [A synergistic effect is suggested, but no assessment of interaction was made in this study.] With regard to the type of material chewed, chewers who used *lao-hwa* guid and mixed chewers (lao-hwa quid and betel quid) had a 12-fold and ninefold risk, respectively, both of which were statistically significant. Betel-quid chewers with the habit of swallowing the juice had an 11-fold statistically significant risk for oral cancer.

Another matched case–control study was conducted in the central area of Taiwan, China. A total of 40 consecutive histopathologically diagnosed oral cancers (34 men, six women) were ascertained from patients at Changhua Christian Hospital between 1990

Reference, place, period	Characteristics of cases and controls	Oral cancer site	Exposure	Cases/ controls	Odds ratio (95% CI)	Comments
(1995), 3 wor Kaohsiung, cance 1992–93 (194 n	107 cases (104 men, 3 women) and 200 non- cancer hospital controls (194 men, 6 women) matched on age and sex	ICD 140–141 (lip, tongue), 143–145 (gum, mouth)	Non-drinker Former drinker Current drinker	25/89 14/37 68/74	1.0 1.0 (0.3–3.3) 2.2 (1.0–4.9)	Adjusted for education, occupation and each covariate
			Non-smoker Former smoker Current smoker	11/72 11/30 85/98	1.0 3.6 (0.9–14.6) 4.6 (1.5–14.0)	
			Non-chewer Former chewer Current chewer	31/153 5/5 71/42	1.0 4.7 (0.9–22.7) 6.9 (3.1–15.2)	
			Non-chewer Betel quid Lao-hwa quid Betel + <i>lao-hwa</i> Not swallowing juice Swallowing juice	31/60 1/7 41/13 34/25 3/15 73/31	1.0 0.1 (0.0-6.3) 11.6 (3.7-36.9) 8.5 (2.7-26.3) 0.2 (0.0-2.9) 11.4 (4.0-32.0)	Adjusted for education, occupation, smoking and drinking
			Multivariate analysis D + S + BQ D + BQ S + BQ S + D BQ S D	58/34 3/2 12/9 18/56 3/2 8/29 3/19	122.8 (17.1–880.5) 54.0 (4.4–660.0) 89.1 (10.0–790.7) 22.3 (3.2–153.8) 28.2 (1.9–414.4) 18.0 (2.4–135.8) 10.2 (1.2–86.4)	Adjusted for education and occupation; reference category: no habit

Table 44. Case–control studies of betel of	uid-chewing and ora	l cancer in Taiwan, China

Reference, place, period	Characteristics of cases and controls	Oral cancer site	Exposure	Cases/ controls	Odds ratio (95% CI)	Comments
Lu <i>et al.</i> (1996), Changhua, 1990–92	40 cases (34 men, 6 women) and 160 population controls with no cancer (136 men, 24 women) matched on age, gender, residence and education	[subsite not specified]	Betel quid Non-chewers Chewers	7/122 33/38	1.0 58.4 (7.6–447.6)	Adjusted for age, gender, residence, education and other
			Tobacco smoking Nonsmokers Smokers	8/59 32/101	1.0 2.7 (0.4–19.6)	covariates
			Alcohol drinking Non-drinkers Drinkers	22/111 18/49	1.0 0.7 (0.3–2.2)	
			Duration of betel-quid chewing (years) Never 1–20 21–40 > 40	7/122 6/24 19/10 8/4	1.0 12.9 (1.3–128.1) 93.7 (10.1–868.0) 397.5 (19.5–8120.2)	Adjusted for age, gender, residence, education, alcohol consumption and tobacco smoking
			Number of quids/day 0 1-9 10-20 > 20	8/4 7/122 8/27 16/9 9/2	1.0 26.4 (2.9–239.7) 51.2 (6.2–423.4) 275.6 (14.8–5106.5)	
Chen <i>et al.</i> (2002), Taichung, 1994–97	29 cases and 29 negative hospital controls from paraffin-embedded biopsies	Oral squamous-cell carcinoma [subsite not specified]	Betel-quid chewing HPV16 HPV18	19/5 24/8 20/3	17.1 (23–129.0) 11.2 (1.2–103.2) 6.6 (0.8–53.3)	Adjusted for gender, age, smoking, HPV6 and HPV11

CI, confidence interval; BQ, betel quid; D, alcohol drinking; S, cigarette smoking

and 1992 (Lu *et al.*, 1996). Each case was matched to four neighbourhood non-cancer controls (136 men, 24 women) in Changhua County according to four criteria: sex, age, living in the same community residence as the case for at least 5 years and educational background. Information was gathered from a questionnaire administered by a social worker that covered demographic and socioeconomic factors, duration, type and daily amount of smoking, chewing and alcohol drinking. After adjustment for each individual risk factor, the authors showed that chewing betel quid without tobacco was highly associated with risk for oral cancer but that only a moderate non-significant association was noted for smoking and that no association was found for alcohol drinking. Adjusted odds ratios increased with duration of chewing and quantity of betel quid chewed per day, suggesting a trend for increasing duration and amount.

A case–control study on the association between human papillomavirus (HPV) infection, chewing betel quid without tobacco and cigarette smoking was conducted using biopsies from 29 cases of oral squamous-cell carcinoma and those from 29 controls that included normal or inflammatory mucosa obtained from a negative biopsy, teeth extraction or excision of a benign lesion (mucocele and haemangioma). Case and control biopsies were collected from the archives of the Medical and Dental University Hospital from 1994 to 1997. Betel-quid chewing remained the most significant factor, giving a 17-fold increase in risk after adjusting for HPV sequences 6, 11, 16 and 18, sex, age and smoking (Chen *et al.*, 2002).

2.1.3 South-East Asia

Epidemiological data from South-East Asia on the association between oral cancer and the habit of chewing betel quid are rare. However, age-standardized rates for oral cancer in men and women are available for some countries (Tables 45 and 46). Some descriptive studies on oral cancer without details on betel-quid chewing habits have been published from the South-East Asian region (Piyaratn, 1959; Lay *et al.*, 1982; Warnakulasuriya *et al.*, 1984; Kuek *et al.*, 1990; Ikeda *et al.*, 1995; Budhy *et al.*, 2001).

(a) Malaysia

Ahluwalia and Duguid (1966) reported on the distribution of cancers in different ethnic groups of the Malay Peninsula (Malays, Chinese and Indians), using records from the Kuala Lumpur Institute for Medical Research. Of 4369 cases of cancer (1961–63), 476 (10.9%) were oral cancers in chewers of betel quid with and without tobacco. Of 912 cancers at all sites in Indians who are known to chew betel quid with tobacco, 306 (33.6%) were oral cancers. Of 776 cancers at all sites in Malays who are known to chew betel quid without tobacco, 74 (9.5%) had oral cancer.

Ramanathan and Lakshimi (1976) reported on racial variations of cancer in Indian, Malay and Chinese populations in Malaysia. Of a total of 898 cases of oral carcinoma, 31.1% occurred in Indian women, 29.1% in Indian men, 10.6% in Malay men, 11.1% in Malay women, 14.1% in Chinese men and 4% in Chinese women. Chewing and smoking

Country	Cases	Crude rate	ASR (W)	Deaths	Crude rate	ASR (W)
Cambodia	113	2.1	4.6	66	1.2	2.8
Indonesia	1176	1.1	1.5	657	0.6	0.8
Lao	42	1.5	2.6	24	0.9	1.5
Malaysia	191	1.7	2.4	108	1.0	1.4
Myanmar	1387	6.1	8.6	805	3.5	5.1
Philippines	1304	3.4	5.8	755	2.0	3.4
Singapore	68	3.8	3.7	29	1.7	1.7
Thailand	1240	4.0	5.3	735	2.4	3.1
Viet Nam	920	2.3	3.7	520	1.3	2.1

 Table 45. Cancer of the oral cavity (men, all ages) in South-East

 Asia in 2000

From Ferlay et al. (2001)

ASR (W), age-standardized rates (world standard population)

Country	Cases	Crude rate	ASR (W)	Deaths	Crude rate	ASR (W)
Cambodia	123	2.1	3.4	71	1.2	2.0
Indonesia	883	0.8	1.0	485	0.5	0.5
Lao	90	3.3	6.0	53	2.0	3.6
Malaysia	156	1.4	1.8	85	0.8	1.0
Myanmar	653	2.8	3.5	371	1.6	2.0
Philippines	1250	3.3	5.4	732	1.9	3.2
Singapore	38	2.1	1.9	16	0.9	0.8
Thailand	1139	3.7	4.0	673	2.2	2.4
Viet Nam	914	2.3	2.8	526	1.3	1.6

Table 46. Cancer of the oral cavity (women, all ages) in South-East Asia in 2000

From Ferlay et al. (2001)

ASR (W), age-standardized rates (world standard population)

habits were not studied in particular. Ethnic differences in the pattern of oral carcinoma were evident and partly attributed to different oral habits such as betel-quid chewing, which is more prevalent in the Indian and Malay populations compared with the Chinese.

Ng *et al.* (1986) studied the betel-quid chewing and smoking habits, as well as alcohol consumption of 100 Indian, Chinese and Malay patients (39 men, 61 women) with histologically confirmed oral squamous-cell carcinoma. Betel-quid chewing was the most common single habit (85%), followed by alcohol consumption (55%) and smoking (29%). Seventy-one per cent of chewers used betel quid with tobacco. The location of the

IARC MONOGRAPHS VOLUME 85

squamous-cell carcinoma in betel-quid chewers was associated with the site where the quid was retained in the mouth.

In one prevalence study of oral mucosal lesions in out-patients at two dental schools in Chiang-Mai, Thailand, and Kuala Lumpur, Malaysia, Axéll *et al.* (1990) found one case of oral carcinoma among 96 women from Kuala Lumpur (1.0%). This case was diagnosed in a 45-year-old Indian woman who had been chewing betel quid with tobacco daily for many years.

(b) Myanmar

Sein *et al.* (1992) reported on 70 cases of oral cancer (35 men, 35 women) associated with smoking and betel-quid chewing (with or without tobacco) habits. Information was gathered from records of the Institute of Dental Medicine in Yangon (1985–88). The proportion of persons with oral cancer was 58.6% in regular betel-quid chewers, 12.8% in occasional users, 28.6% in non-chewers, 65.7% in regular smokers and 32.9% in non-smokers.

(c) Thailand

A multivariate regression analysis was conducted in a case-control study in Thailand (Simarak et al., 1977). Over a period of 16 months (1971-72) at the University Hospital in Chiang Mai, patients with a confirmed diagnosis of cancer of the oral cavity and oropharynx (50 men, 38 women), of the larynx and hypopharynx (84 men, 12 women) or of the lung (60 men, 55 women) were selected as cases; 1113 controls (697 men, 416 women) were selected from among patients attending a radiology clinic, mainly with urogenital, respiratory or locomotor disorders; a small proportion of controls (7% of men, 15% of women) had cancers at sites other than those under study. Histological confirmation was obtained for about 50% of cases. A questionnaire administered by nurses provided information on personal habits and demographic factors. Variables that showed a significant relationship with cancer, after adjusting for age and residence, and that were included in the multivariate analysis comprised agricultural employment, rural residence and betel chewing for patients of each sex, lack of formal schooling, and cigarette and cigar smoking for men. After adjusting for the effects of covariables, the relative risk estimates for chewing betel were 2.3 (p < 0.05) for men and 3.2 (p < 0.05) for women for oral and oropharyngeal cancers and 2.4 (p < 0.01) for men for cancer of the larynx and hypopharynx. Among cancer cases who chewed betel, 25/26 added tobacco to the quid, whereas less than two-thirds of the control chewers used betel quid with tobacco.

In a case-only study in southern Thailand (1996–98), Kerdpon and Sriplung (2001) investigated the risk for developing advanced-stage oral squamous-cell carcinoma. Of 161 patients (117 men, 44 women) with early- or advanced-stage carcinoma of the oral cavity and lip (ICD-9 140–141, 143–145), 59/99 cases (59.6%) who presented the advanced stage were betel-quid chewers. [The composition of the betel quid (with or without tobacco) was not specified.] No significant association was observed between chewing

110
and the development of advanced-stage cancer (crude odds ratio, 1.7; 95% CI, 0.9–3.2) at the time of diagnosis nor, upon further analysis, between dose or duration of chewing.

2.1.4 Papua New Guinea

In Papua New Guinea, the predominant habit is chewing betel quid with areca nut and slaked lime without tobacco, and oral cancer is generally the most common form of cancer. The earliest study (Eisen, 1946) concluded that betel-quid chewing does not appear to cause cancer of the buccal cavity. [The Working Group noted that this conclusion appeared to be based on the finding of no oral cancer in a cross-section of subjects.] In two reports by Farago (1963a,b), 99% and 98% of oral cancer patients were chewers of betel quid. Smoking was also reported to be common.

Two studies (Atkinson *et al.*, 1964; Henderson & Aiken, 1979) were based on a cancer survey and a continuing cancer registration system. Atkinson *et al.* (1964) proposed that, since the occurrence of oral cancer correlated very well with the known distribution of the habit of betel-quid chewing, areca nut and slaked lime may have carcinogenic effects even when chewed without tobacco. [The Working Group noted that the authors did not take into consideration cigarette smoking, which was reported to be common.] Henderson and Aiken (1979) observed that the site distribution of their oral cancer cases was consistent with that reported of oral cancer among betel chewers from other parts of the world. Cooke (1969) observed that only 5% of all oral cancers occurred in people in the highlands [where 50% of the population lived, but where areca nut did not grow and betel-quid chewing was less popular (Henderson & Aiken, 1979)]. Cigarette smoking was reported to be common in both the highlands.

In a study in 1971–78 from Papua New Guinea, the age-adjusted incidence rates of oral cancer were compared for different geographical areas (Atkinson *et al.*, 1982). In the highlands, where very few people chew areca nut with slaked lime, the age-adjusted incidence of oral cancer per 100 000 compared with that in the lowlands, where a very high percentage of people practise this habit, was 1.01 versus 6.83 for men and 0.41 versus 3.03 for women. It was observed that, in a part of lowland western Papua, inhabited by a specific tribe among whom very few chew, the incidence of oral cancer was very low. The authors, while pointing out that the numbers were very small, noted that the finding had been consistent for 21 years.

In another study (Scrimgeour & Jolley, 1983), the changes in the incidence of oral cancer were compared with the changes in smoking and tobacco consumption during the periods 1965–69 and 1975–79. It was found that the incidence of oral cancer had increased among men as well as among women; the increase for men was not statistically significant, but that for women was (p < 0.01). During the same period, the proportion of adult women in a specific area of Papua who smoked commercial cigarettes had increased from 34 to 76%, although their betel-quid chewing habits had not changed greatly. Smoking habits among men had not changed significantly.

112 IARC MONOGRAPHS VOLUME 85

2.1.5 Migrant populations

Studies of migrant populations have proved of considerable interest to cancer epidemiologists in suggesting the extent to which environmental exposures are important in the etiology of specific cancers. Migrant studies on oral cancer risk have included several Asian groups who have migrated and settled in Britain.

(a) South Africa

van Wyk *et al.* (1993) conducted a study among Indians in Natal, South Africa, during the period 1983–89, including 54 men and 89 women with oral and oropharyngeal cancer (ICD 140, 141, 143–146). Information on areca-nut chewing for the cases was obtained directly by patient interview (n = 75), from families or friends (n = 42) or was only available from hospital records (n = 26). Controls were of the same ethnicity, obtained from a random sample of households. The proportion of smokers among female cases was 7%, and 93% chewed areca nut with or without tobacco. Seventy per cent chewed areca nut without tobacco. The crude odds ratio in women (89 oral cancer cases, 735 controls) for chewing areca nut with or without tobacco was 47.4 (95% CI, 20.3–110.5) and that for chewing areca nut without tobacco and 6% without tobacco. The proportion of smokers among male cases was 87%. [The percentage of female smokers was small, and it is known that drinking among these women is rare. This analysis is therefore close to a stratified analysis, but with no adjustment for age.]

(b) United Kingdom

Marmot *et al.* (1984) reported on 15 oral cancer deaths in England and Wales between 1970 and 1972 among male Indian ethnic migrants. A higher than expected proportionate mortality ratio of 221 was observed in this ethnic group. Donaldson and Clayton (1984) reported a significant excess in the number of incident oral cancers during 1976–82 in Asian-named individuals in Leicestershire compared with what they referred to as non-Asians. From 1973 to 1985, Swerdlow *et al.* (1995) examined the risk of cancer mortality in persons born in the Indian subcontinent who migrated to England and Wales. Of the numerous cancers examined, highly significant risks in Indian ethnic migrants were noted for cancers of the mouth and pharynx (odds ratio, 5.5; 95% CI, 3.7–8.2). A later study in the Thames region, which has dense pockets of Asian ethnic communities, supported these observations (Warnakulasuriya *et al.*, 1999). There was a significantly higher proportion of cancers of the oral cavity and pharynx among Asian ethnic migrant groups compared with other natives (for oral cancer in Asian versus other ethnicities, $\gamma^2 = 13.6$; p < 0.01).

The incidence of oral cancer among migrant Asians is similar to that of Asians in the countries of birth; Asians also appear to retain their habit and their increased risk for oral cancer even several decades after migration (Swerdlow *et al.*, 1995).

2.2 Some betel quid-associated lesions, and precancerous lesions and conditions

2.2.1 Introduction

Studies on the natural history of oral cancer suggest that several potentially malignant lesions and conditions precede the development of cancer of the oral cavity. Precancerous conditions include oral submucous fibrosis and oral lichen planus and oral precancerous lesions of relevance are leukoplakia and erythroplakia (Pindborg *et al.*, 1996; see Glossary B). There is no evidence to suggest that tobacco use (smoked or chewed) is associated with the development of oral submucous fibrosis (Murti *et al.*, 1995; Shah & Sharma, 1998).

The studies summarized here include those carried out in Asia and South Africa, with particular reference to the use of betel quid and areca nut with or without tobacco.

2.2.2 Betel quid-associated oral lesions

Besides oral precancerous lesions (oral leukoplakia and erythroplakia) and oral precancerous conditions (oral submucous fibrosis, oral lichen planus), some other betel quidassociated lesions of the oral mucosa may be observed. These include betel chewer's mucosa and oral lichenoid lesions, which are of some importance in differential diagnosis.

Areca-induced lichenoid lesions, mostly involving buccal mucosa or the tongue, have been reported at the sites of betel-quid retention (Daftary *et al.*, 1980). In areca-nut chewers, they are found at the site of quid placement and are unilateral in nature. The histology is suggestive of a lichenoid reaction and the lesion resolves following cessation of areca use.

Betel chewer's mucosa was first described by Mehta *et al.* (1971) and is characterized by a brownish-red discoloration of the oral mucosa. This discoloration is often accompanied by encrustation of the affected mucosa with quid particles, which are not easily removed, and a tendency for desquamation and peeling. The lesion is usually localized in and associated with the site of quid placement in the buccal cavity, and is strongly associated with the habit of betel-quid chewing, particularly in elderly women (Reichart *et al.*, 1996). Several epidemiological studies have shown that the prevalence of betel chewer's mucosa may vary between 0.2 and 60.8% in different South-East Asian populations (Table 47). At present, betel chewer's mucosa is not considered to be potentially malignant.

2.2.3 Leukoplakia and erythroplakia

The prevalence of oral leukoplakia among chewers of betel quid with or without tobacco in selected population samples in India, Malaysia and the Pacific area reported before 1984 is shown in Table 48.

Country	Year	No.	Prevalence (%)	Reference
Cambodia	1991	1319 (M + F)	< 1	Ikeda et al. (1995)
	NG	102 (F)	60.8	Reichart et al. (1996)
	NG	48 (F)	85.4	Reichart et al. (2002)
Malaysia	1993/94	NG	5.2	Rahman et al. (1997)
	1993/94	187 (M + F)	1.6	Zain et al. (1997)
Thailand	1979–84	1866 (M + F)	13.1	Reichart et al. (1987)

Table 47. Prevalence of betel chewer's mucosa in different populations

M, men; F, women; NG, not given

(a) India

Gupta *et al.* (1995, 1997) reported on a cohort study conducted in Ernakulam district of Kerala state, India, that comprised 12 212 tobacco users, including betel-quid chewers and smokers, who were followed up for 10 years from 1977–78. All participated in a health education programme on cessation of tobacco use (chewing and smoking). The incidence of leukoplakia dropped significantly following cessation: the incidence among those who stopped chewing was 107 per 100 000 person–years compared with those who did not change their habit (265 per 100 000 person–years, men and women combined).

Gupta (1984) reported a dose–response relationship between the development of leukoplakia and chewing betel quid with or without tobacco. The age-adjusted prevalence of leukoplakia was higher among men than women and the prevalence increased with the number of quids chewed per day (Table 49).

Hashibe *et al.* (2000a) reported on a cross-sectional study in Kerala, India, that included 927 cases of oral leukoplakia (411 women, 516 men) and 47 773 populationbased controls without oral disease (29 876 women, 17 897 men). A case–control study design was applied to the baseline data for a population screened by oral visual inspections and interviewed with structured questionnaires by health workers. Clinical diagnosis of oral precancers was confirmed by dentists and oncologists. Cases of leukoplakia who had other oral precancers or oral cancer were excluded. Elevated odds ratios for oral leukoplakia were observed for betel-quid chewing with tobacco, after adjustment for age, sex, education, body mass index, pack–years of smoking and years of alcohol drinking (Table 50). [The majority of chewers in this population chewed betel quid with tobacco.] The adjusted risk was higher for women than for men and higher for patients who swallowed the juice while chewing, or kept the quid in their mouth overnight. Dose–response relationships were observed for both the frequency (times per day, *p*-value for trend = 0.0001) and duration (years; *p*-value for trend = 0.0001) of betel-quid chewing and the risk for oral leukoplakia.

Within the same study population, 100 cases of erythroplakia (49 women, 51 men) were identified and included in a case–control study with the same 47 773 controls

Reference	Location	Chewing habit	Size of	Prevalence		
			sample	No.	%	
Gerry <i>et al.</i> (1952)	Guam	Betel quid	822	4	0.5	
Mehta et al.	Mumbai,	Betel quid with tobacco	1898	80	4.2	
(1961)	India	Betel quid and smoking	595	42	7.1	
	(police)	No habit	1112	1	0.001	
Forlen <i>et al.</i> (1965)	Papua New Guinea	Areca nut and smoking	610	-	9.7–36.	
Pindborg	Lucknow,	Tobacco alone	206	15	7.3	
et al. (1967)	India (out-	Betel quid with tobacco	672	30	4.5	
. ,	patient clinic)	Betel quid without tobacco	181	6	3.3	
	•	No habit	6699	2	0.03	
Pindborg	Papua New	Areca nut	162	2	1.2	
et al. (1968)	Guinea	Areca nut and smoking	767	29	3.8	
()		No habit	165	-	-	
Chin & Lee	Perak, West	Betel quid with tobacco	167	67	40.1	
(1970)	Malaysia	Betel quid without tobacco	45	9	20.0	
	5	Betel quid with gambir	45	5	11.1	
Mehta <i>et al</i> .	Ernakulam	Betel quid with tobacco	2661	47	1.8	
(1971)	(Kerala),	Betel quid without tobacco	38	-	_	
	India	Chewing and smoking	1106	67	6.1	
		No habit	4210	8	0.2	
	Srikakulam	Betel quid with tobacco	281	_	_	
	(Andhra	Betel quid without tobacco	56	-	-	
	Pradesh),	Chewing and smoking	803	23	2.9	
	India	No habit	2620	3	0.1	
	Bhavnagar	Betel quid with tobacco	299	3	1.0	
	(Gujarat),	Betel quid without tobacco	157	1	0.6	
	India	Mishri	714	2	0.3	
		Chewing and smoking	320	19	5.9	
		No habit	5647	-	-	
	Darbhanga	Betel quid with tobacco	1572	6	0.4	
	(Bihar),	Betel quid without tobacco	138	2	1.4	
	India	Chewing and smoking	1485	6	0.4	
		No habit	3719	-	-	
	Singhbhum	Betel quid with tobacco	1293	5	0.4	
	(Bihar),	Betel quid without tobacco	41	-	-	
	India	Gudakhu	832	-	-	
		Chewing and smoking	730	2	0.3	
		No habit	4454	1	0.02	

Table 48. Prevalence of oral leukoplakia among chewers in selected studies in Asia and the Pacific

Reference	Location Chewing habit		Size of	Prevalence		
			sample	No.	%	
Smith et al.	Ahmedabad	Tobacco chewing	1515	193	12.7	
(1975)	(Gujarat),	Smoking and tobacco chewing	2319	300	12.9	
	India (mainly textile-mill	Betel quid/areca nut without tobacco	2687	144	5.4	
	workers)	Smoking and betel quid	12 907	2264	17.5	
		No habit	8710	112	1.3	
Lin <i>et al.</i> (1983) (cited in Pindborg <i>et al.</i> , 1984a)	Hainan Island, China	Betel quid	954	-	2.5	

Table 48 (contd)

Table 49. Age-adjusted prevalence of leukoplakia in India by number of quids chewed per day

Gender 1–10 quids per day			> 10 quids per day			
	No. in study	No. of leukoplakias	Age-adjusted prevalence/1000	No. in study	No. of leukoplakias	Age-adjusted prevalence/1000
Men	1059	34	26.6	195	12	49.1
Women	3099	35	8.4	261	5	14.6

From Gupta (1984)

(Hashibe *et al.*, 2000b). An association was observed between chewing betel quid with tobacco and the risk for erythroplakia, after adjustment for age, sex, education, body mass index, pack–years of smoking and years of alcohol drinking (Table 50). [The majority of chewers in this population chewed betel quid with tobacco.] An increase in the risk for erythroplakia was observed with an increase in the frequency and duration of betel-quid chewing, as well as for swallowing the juice and keeping the quid in mouth overnight. [Cases of erythroplakia were clinically diagnosed by dentists and oncologists without histopathological exclusion of other possible oral erythematous lesions. This may contribute to non-specific oral lesions being included in this clinical category.]

(b) Taiwan, China

Three recent studies addressed the association between chewing betel quid and the occurrence of oral leukoplakia. The details of design, method and results are summarized in Table 51.

Reference, place	Methods	Precancerous lesion	Exposure measurement	Odds ratio (95% CI)	Comments
Hashibe <i>et al.</i> (2000a) Kerala	Cross-sectional study within large intervention study on oral cancer screening. Case–control design with	Oral leukoplakia	Non-chewers Ever chewers	1.0 Men + women 7.0 (5.9–8.3) Women 37.7 (24.2–58.7) Men 3.4 (2.8–4.1)	Adjusted for age, sex, education, body mass index, smoking and drinking
	927 cases (411 women, 516 men) and 47 773		Current chewers Former chewers Occasional chewers	9.4 (8.0–11.2) 3.9 (2.8–5.6) 2.4 (1.7–3.3)	
	controls (29 876 women, 17 897 men) from intervention cohort		Swallowed chewed tobacco fluid No Yes	7.5 (6.4–8.8) 13.3 (9.0–16.9)	
	Contra		Kept quid in mouth overnight No Yes	7.6 (6.5–8.9) 13.8 (9.3–20.3)	

Table 50. Epidemiological studies of the association between chewing betel quid and oral precancerous lesions in India

Reference, place	Methods	Precancerous lesion	Exposure measurement	Odds ratio (95% CI)	Comments
Hashibe <i>et al.</i> (2000b) Kerala	Same study base as Hashibe <i>et al.</i> (2000a) 100 cases (49 women,	Oral erythroplakia	Non-chewers Ever chewers Current chewers Former chewers Occasional chewers	1.0 19.8 (9.8–40.0) 27.6 (10.8–70.4) 25.8 (12.6–52.8) 2.3 (0.5–10.9)	Adjusted for age, sex, education, body mass index, smoking and drinking
	51 men) and 47 773 controls		Frequency of chewing (times per day) Continuous 1-10 11-20 > 20 <i>p</i> for trend	1.04 (1.02–1.06) 28.6 (14.0–58.7) 49.8 (22.0–113.1) 130.8 (52.5–326.3) 0.0001	
			Duration of chewing (years) Continuous 1-20 21-40 > 40 <i>p</i> for trend	1.01 (0.99–1.03) 29.3 (14.2–60.8) 53.3 (24.7–114.8) 52.8 (18.3–152.6) 0.0001	
			Swallowed chewed tobacco fluid No Yes	20.8 (9.8–44.4) 50.6 (17.9–143.4)	Also adjusted for tobacco chewing (years and times per day)
			Kept quid in mouth overnight No Yes	21.2 (10.0–45.2) 36.3 (11.9–111.6)	

CI, confidence interval

Reference, place, period	Characteristics of cases and controls	Precancerous lesion and condition	Exposure measurement	Odds ratio (95% CI)			Comments
Shiu <i>et al.</i>	Nested case-	Leukoplakia	No habit	1.0	-		Multivariate
(2000), Taipei,	control study; 100 cases selected		Former chewer Current chewer	2.4 (0.3–16.8) 17.4 (1.9–156.3)			analysis adjusted for the effects of
1988–98	among cohort of 435 leukoplakia patients, and 100		Former smoker Current smoker	1.04 (0.2–4.6) 3.2 (1.06–9.8)			the three factors on each other
	hospital controls matched on age,		Former drinker Current drinker	0.3 (0.03–2.6) 3.0 (0.3–33.5)			
	gender and date of diagnosis, selected among 25 882 patients with periodontal disease		Level of habit Chewing Low High Smoking Low High	9.06 (1.0–81.6) 22.5 (1.4–351.0) 1.7 (0.5–6.3) 3.1 (0.9–10.3)			
Yang <i>et al.</i> (2001), Pingtung, 1997	Prevalence study including 312 participants (119 men, 193 women) out of a source population	Oral submucous fibrosis (OSF) and oral leukoplakia (OL)	Duration of chewing (years) 0-10 11-20 21-30 ≥ 31	OSF 1.0 1.8 (0.7–4.8) 2.4 (1.01–5.6) 2.4 (1.1–5.0)	OL 1.0 1.9 (0.9–4.1) 1.9 (0.9–3.9) 2.03 (1.1–3.7)	OL or OSF 1.0 1.7 (0.9–3.1) 1.9 (1.09–3.3) 2.09 (1.3–3.4)	[Relative risks calculated by the Working Group]
	of 3623 in Mutan country (aboriginal community)		<i>No. of quids/day</i> 1−10 11−20 ≥ 21	1.0 1.2 (0.7–2.04) 1.3 (0.7–2.2)	1.0 1.03 (0.6–1.7) 1.5 (0.9–2.2)	1.0 1.2 (0.8–1.8) 1.5 (1.04–2.08)	
			Multivariate analysis Areca/betel-quid chewing Smoking Drinking Smoking/drinking			8.2 (1.8–37.5) 1.05 (0.5–2.2) 1.8 (0.9–3.7) 1.4 (0.6–3.1)	Adjusted for each other, age and gender

Table 51. Epidemiological studies of the association between chewing betel quid and oral precancerous lesions and conditions in Taiwan, China

Table 51 (contd)

Reference, place, period	Characteristics of cases and controls	Precancerous lesion and condition	Exposure measurement	Odds ratio (95% CI))	Comments
Lee <i>et al.</i> (2003), Kaohsiung, 1994–95	125 histologically confirmed cases of OL (118 men, 7 women) and 94 cases of OSF	Oral leukoplakia (OL) and oral submucous fibrosis (OSF)	<i>Betel-quid chewing</i> Never chewed Former chewer Current chewer Dose-response	OL 1.0 7.1 (2.3–21.5) 22.3 (11.3–43.8) 4.6 (3.3–6.4)	OSF 12.1 (2.8–51.9) 40.7 (16.0–103.7) 6.2 (3.9–9.7)	Adjusted for education and occupation
	(93 men, 1 woman); 876 population controls (844 men, 32 women) matched on can and		Age started chewing (years) ≥ 26 < 26 Dose-response	20.6 (9.9–42.7) 19.5 (9.3–41.0) 4.3 (3.1–6.0)	32.3 (12.1–86.6) 39.4 (14.8–105.3) 5.8 (3.8–8.8)	
	matched on age and sex		Duration of chewing (years) 1−10 11−20 ≥ 21 Dose-response	15.9 (7.1–35.6) 20.7 (8.9–48.2) 24.0 (10.8–53.4) 3.0 (2.3–3.9)	30.9 (11.3–84.7) 41.9 (14.1–124.9) 39.3 (11.7–131.7) 4.2 (3.0–6.1)	
			No. of quids chewed per day 1−10 11−20 ≥ 21 Dose-response	16.6 (8.2–33.8) 21.0 (8.9–49.7) 38.5 (14.1–105.1) 3.8 (2.8–5.1)	31.4 (11.9–82.5) 37.4 (12.6–110.4) 53.5 (16.4–174.8) 4.1 (2.9–5.8)	
			Cumulative quid–years 1–10 11–20 ≥ 21 Dose-response	12.0 (5.6–25.7) 23.7 (9.1–61.7) 31.4 (14.2–69.2) 3.1 (2.4–3.9)	26.5 (10.0–70.3) 47.0 (15.8–139.8) 51.4 (16.5–159.7) 4.1 (2.9–5.8)	
			<i>Type of material</i> <i>Lao-hwa</i> Betel quid Mixed (betel quid + <i>lao-hwa</i>)	24.5 (11.8–50.7) 11.5 (4.2–32.0) 17.4 (7.6–39.8)	38.7 (14.7–101.9) 18.7 (5.3–66.1) 37.4 (13.1–107.2)	

Table 51 (contd)

Reference, place, period	Characteristics of cases and controls	Precancerous lesion and condition	Exposure measurement	Odds ratio (95% CI)		Comments
Lee <i>et al.</i> (2003) (contd)			Synergistic effects Betel chewing/smoking No habit Smoking only Chewing only Chewing + smoking Synergy index	OL 1.0 2.4 (1.0–5.5) 10.0 (3.1–32.7) 40.2 (16.3–99.2) 3.8 (1.4–10.5)	OSF 2.3 (0.6–9.1) 39.3 (7.5–206.9) 57.9 (16.0–209.6) 1.4 (0.4–4.7)	Adjusted for education, occupation and alcohol drinking
			Betel chewing/alcohol drinking No habit Drinking only Chewing only Chewing + drinking Synergy index	1.0 1.0 (0.4–2.6) 15.6 (7.1–34.3) 16.8 (7.2–39.5) 1.1 (0.6–2.1)	1.0 0.7 (0.1–3.4) 26.5 (9.5–74.1) 31.7 (10.1–99.3) 1.2 (0.6–2.5)	Adjusted for education, occupation and cigarette smoking. Synergy index estimated by an additive interaction model

CI, confidence interval

IARC MONOGRAPHS VOLUME 85

Shiu et al. (2000) used a retrospective leukoplakia cohort that included 435 hospital patients diagnosed according to WHO criteria between June 1988 and February 1998 to study the effects of betel chewing, smoking and drinking on the occurrence of leukoplakia and malignant transformation to oral cancer. To investigate the association between betel quid and risk for oral leukoplakia, a nested case-control study was conducted with 100 cases randomly selected from among the leukoplakia cohort and 100 controls selected from patients with periodontal disease in the same hospital and period as the cases, and matched by age, sex and date of diagnosis. Information on betel-quid chewing (without tobacco), tobacco smoking and alcohol drinking was collected from medical charts and telephone interviews. Duration and frequency of the three habits was also ascertained. Level of chewing (frequency × duration) was classified as high or low according to the distribution of median values. After adjusting for tobacco smoking and alcohol drinking using conditional logistic regression, a 17-fold significant risk was observed among current betel-quid chewers, whereas the risk for former chewers was only twofold and was nonsignificant. The risk for oral leukoplakia also increased with the level of intensity, suggesting a dose-response relationship between areca-nut chewing and oral leukoplakia.

A population-based survey, using 312 samples obtained by stratified random sampling with a 62.3% response rate, selected from 2059 residents composed mainly of one aboriginal tribe (Paiwan) in southern Taiwan, China, found the prevalences of oral submucous fibrosis and leukoplakia to be 17.6 and 24.4%, respectively (Yang *et al.*, 2001). The prevalence of chewing areca/betel quid was 69.5% and more women (78.7%) than men (60.6%) chewed. Dose–response relationships between duration and frequency of chewing betel quid and precancerous lesions and conditions were also demonstrated [see Table 51; relative risks calculated by the Working Group]. In a multiple logistic regression analysis, the adjusted odds ratio for chewing areca/betel quid was 8.2 (95% CI, 1.8–37.5) for either oral leukoplakia or oral submucous fibrosis.

Lee et al. (2003) designed a case-control study to elucidate the relationships of betelquid chewing, tobacco and alcohol with oral leukoplakia and oral submucous fibrosis. Cases were selected during 1994-95 among patients of the Kaohsiung Hospital dentistry department and were histologically confirmed. Patients with both oral leukoplakia and oral submucous fibrosis were excluded. There were 125 cases of oral leukoplakia (118 men, seven women) and 94 cases of oral submucous fibrosis (93 men, one woman). Population controls were recruited randomly in the greater Kaohsiung area, and matched to cases by age and sex. A total of 876 controls (844 men, 32 women) participated in the study. All subjects were interviewed by research workers. The major finding was that betel guid conferred a significantly increased risk not only for oral leukoplakia (adjusted odds ratio for current chewers, 22.3; 95% CI, 11.3–43.8), but also for oral submucous fibrosis (adjusted odds ratio for current chewers, 40.7; 95% CI, 16.0–103.7). Chewers of *lao-hwa* guid had the highest risk for oral leukoplakia (adjusted odds ratio, 24.5; 95% CI, 11.8-50.7) and oral submucous fibrosis (adjusted odds ratio, 38.7; 95% CI, 14.7-101.9). Significant dose-response relationships were also demonstrated with respect to duration and frequency of betel-quid chewing. Using an additive interaction model, the synergistic effects in terms of the interaction between betel quid chewing and cigarette smoking were statistically significant for oral leukoplakia but not for oral submucous fibrosis. No synergistic effect between betel quid chewing and drinking was found for oral leukoplakia or oral submucous fibrosis. The proportion of betel-quid chewing contributing to precancerous lesions and conditions in the underlying population (population attributable proportion) was quantified as 73.2% for oral leukoplakia and 85.4% for oral submucous fibrosis.

(c) South-East Asia

(i) Cambodia

Among 953 Cambodian women, of whom 311 (32.6%) chewed betel quid [with or without tobacco not specified], oral leukoplakia was recorded in six (1.9%) (Ikeda *et al.*, 1995).

In a study of 102 rural Cambodian women who chewed betel quid with tobacco, three (2.9%) showed homogeneous leukoplakia (Reichart *et al.*, 1996). In another study in Cambodia that included 48 women who chewed betel quid with tobacco, four (8.3%) had oral leukoplakia (Reichart *et al.*, 2002).

(ii) Thailand

In a field study, Reichart *et al.* (1987) investigated oral mucosal lesions in relation to smoking and chewing habits including betel quid with tobacco in northern Thai tribes. Among betel-quid chewers, oral leukoplakia was recorded in 1.5% of Lahu men, 2.3% of Karen men, 2.6% of Karen women and 3.1% of Lisu men.

(d) Migrants

Pearson (1994) reported areca-nut habits of Bangladeshi adults in London, United Kingdom, in a sample of 158 individuals attending general practices. Seventy-eight per cent chewed *paan* with or without tobacco, and the most common lesion was leukoplakia (22%). In a subsequent study on *paan* chewing and smoking habits among the same subjects, the prevalence of leukoplakia had increased to 24.8% (Pearson *et al.*, 2001).

2.2.4 Oral submucous fibrosis

(a) India and Pakistan

In a survey of over 10 000 villagers in five areas of India, Mehta *et al.* (1971) found submucous fibrosis in people with various chewing and smoking habits. The prevalences are shown in Table 52.

In a 2-year follow-up study of 43 654 industrial workers in Gujarat, India (1969–71), Bhargava *et al.* (1975) found seven new cases of submucous fibrosis among 2105 (0.3%) people who chewed betel quid with areca nut, six new cases among 9506 (< 0.1%) who both chewed and smoked, three new cases among 1161 (0.3%) who chewed tobacco alone and 10 new cases among 7065 (0.1%) with no such habit.

Area	Chewing habit	No.		oit No. Prevalence submucou fibrosis		ucous	of Prevalence of lichen planus	
			No.	%	No.	%		
Ernakulam	Betel quid with tobacco	2661	29	1.1	50	1.9		
(Kerala)	Betel quid without tobacco	38	-	-	_	_		
	Chewing and smoking	1106	5	0.4	41	3.7		
	No habit	4210	2	0.05	3	0.07		
Srikakulam	Betel quid with tobacco	281	1	0.4	1	0.4		
(Andhra	Betel quid without tobacco	56	-	-	_	_		
Pradesh)	Chewing and smoking	803	-	-	7	0.9		
	No habit	2620	-	_	1	0.04		
Bhavnagar	Betel quid with tobacco	299	_	_	1	0.3		
(Gujarat)	Betel quid without tobacco	157	-	-	-	-		
	Mishri	714	-	-	-	-		
	Chewing and smoking	320	-	-	1	0.3		
	No habit	5647	16	0.3	-	-		
Darbhanga	Betel quid with tobacco	1572	_	_	5	0.3		
(Bihar)	Betel quid without tobacco	138	2	1.4	_	_		
	Chewing and smoking	1485	3	0.2	3	0.2		
	No habit	3719	-	_	-	-		
Singhbhum	Betel quid with tobacco	1293	_	_	4	0.3		
(Bihar)	Betel quid without tobacco	41	-	-	_	_		
	Gudakhu	832	-	-	-	-		
	Chewing and smoking	730	-	-	_	_		
	No habit	4454	-	-	2	0.04		

Table 52. Prevalence of submucous fibrosis and lichen planus in	five
areas of India	

From Mehta et al. (1971)

In the 10-year follow-up survey of Gupta *et al.* (1980), the age-adjusted incidences per 100 000 for submucous fibrosis were 7.0 for men and 17.0 for women in Ernakulam. The annual incidences per 100 000 were 2.6 for men and 8.5 for women in Bhavnagar; of the four new cases seen in 38 818 persons, two had no tobacco habit, one chewed and one smoked. In Ernakulam, all 11 new cases (out of 39 828 person–years) occurred among chewers of tobacco or of tobacco and betel quid or those with a mixed habit (including smoking).

Murti *et al.* (1990) calculated the incidence of oral submucous fibrosis from a 10-year prospective intervention study of 12 212 individuals in an intervention cohort and 10 287 in a non-intervention cohort. The intervention consisted in a health education programme

on cessation of tobacco habits (smoking and chewing) and betel-quid chewing. The intervention cohort consisted of tobacco chewers or smokers selected from a baseline survey undertaken in 1977–78 on 48 000 individuals from 23 villages. Controls were provided by an earlier random sample in Ernakulam district, followed up from 1966–67 but without health education. Two new cases occurred among men and nine among women in the intervention group and three new cases in men and eight in women among the non-intervention group. The annual incidence was 8.0 per 100 000 among men and 29.0 per 100 000 among women in the intervention cohort and 21.3 per 100 000 among men and 45.7 per 100 000 among women in the non-intervention cohort. However, there was only a small number of oral submucous fibrosis patients and the decrease in incidence in the intervention group was not statistically significant.

A case–control study was conducted at a dental clinic in Bhavnagar, Gujarat, and comprised 60 oral submucous fibrosis patients and an equal number of hospital controls matched on age, sex, religion and socioeconomic status. Relative risks were 78 for chewing areca nut without tobacco (p < 0.01), 106 for chewing mawa (p < 0.01) and 30 for chewing areca nut without mawa but with tobacco (p < 0.01) were observed. The relative risk increased with increasing frequency and duration of chewing (Sinor *et al.*, 1990).

Another case–control study was conducted in Karachi in 1989–90 comprising 157 histologically confirmed cases and 157 hospital-based controls matched on age, sex and ethnicity. Odds ratios for developing oral submucous fibrosis were similar in men and women, although women were predominant (ratio of men:women, 1:2.3). The risk associated with chewing areca nut alone was 154 (95% CI, 34–693) and that associated with chewing areca nut with tobacco was 64 (95% CI, 15–274). The risk increased with frequency of quids chewed, up to 10 per day, and duration of the habit, up to 10 years (Maher *et al.*, 1994).

Babu *et al.* (1996) reported on a clinico-pathological study of oral submucous fibrosis in Hyderabad. The study included 90 subjects consisting of 50 chewers of betel quid with tobacco and *pan masala* (alone or in combination) who had oral submucous fibrosis (cases) and 40 non-chewers without oral submucous fibrosis (randomly selected hospital controls). Smokers were excluded from the study. *Pan masala/gutka* chewers developed oral submucous fibrosis after 2.7 ± 0.6 years of use, whereas betel-quid chewers developed oral submucous fibrosis after 8.6 ± 2.3 years of use.

Gupta *et al.* (1998) found the highest prevalence of oral submucous fibrosis among users of *mawa* (10.9%) and the lowest among those who did not use areca nut, in a house-to-house survey conducted in 20 villages in Bhavnagar, Gujarat, that included 11 262 men and 10 590 women. This study also showed that the highest relative risk (age-adjusted) for developing oral submucous fibrosis was among users of *mawa* (75.6) followed by users of any kind of areca nut (60.6), including chewing *mawa*, smoking tobacco and chewing tobacco, compared with non-users of areca nut (Table 53).

Shah and Sharma (1998) reported a case–control study conducted in New Dehli on 236 cases of oral submucous fibrosis (188 men, 88 women) and 221 hospital controls (120 men, 101 women) without oral submucous fibrosis matched on age, sex and socio-

Areca nut habits	No. of users	No. of cases	Prevalence (%) (age-adjusted)	Relative risk (age-adjusted)
No areca nut use	3 232	4	0.12 (0.16)	1.0
Areca nut use	11 786	160	9.0 (9.7)	60.6
Mawa	1 326	144	10.9 (12.1)	75.6
With tobacco	136	2	1.5 (1.5)	9.4
With smoking	324	14	4.3 (5.0)	31.3
Total	15 018	164	3.2 (3.3)	_

Table 53. Survey	of areca-nut and	tobacco use	and oral	submucous
fibrosis, Gujarat,	, India			

From Gupta et al. (1998)

economic status. No case was found who did not practise any form of areca-nut chewing, whereas in the control group, 165 subjects (74.7%) had no chewing habit. Among cases, 34.7% chewed betel quid without tobacco, 46.2% chewed betel quid with tobacco and none of them smoked tobacco only. Among controls, 7.3% chewed betel quid without tobacco, 4.5% chewed betel quid with tobacco and 11% were tobacco smokers only. Oral submucous fibrotic changes occurred earlier in people who chewed *pan masala* (41.4 months) compared with those who chewed betel quid (77.9 months) [with or without tobacco not specified].

Hazare *et al.* (1998) reported the results of a case–control study conducted for 1 year (June 1996–May 1997) on 200 cases of oral submucous fibrosis (168 men, 32 women) and 197 age-matched hospital controls (122 men, 75 women) in Nagpur, Maharashtra, India. A statistically significant increase in risk was observed with an increase in the frequency of areca-nut use in the form of betel quid that almost always contained tobacco (Table 54).

Frequency/day	Cases	Controls	Relative risk
Non-users	5	110	1.0
1	11	24	10.1
2-3	65	42	34.0
4–5	61	16	83.9
> 5	58	5	255.2
Total	200	197	p for trend < 0.01

Table 54. Dose-response relationship betweenfrequency of areca-nut use and oral submucousfibrosis in India

From Hazare et al. (1998)

From the study population described in Section 2.2.3 on oral leukoplakia and erythroplakia (Hashibe *et al.*, 2000a,b; Thomas *et al.*, 2003), a case–control study was conducted in Kerala on 170 cases of oral submucous fibrosis (139 women, 31 men) and 47 773 controls (Hashibe *et al.*, 2002). Only nine cases of oral submucous fibrosis reported not to be occasional, past or current chewers of betel quid with or without tobacco. Betel-quid chewing (with and without tobacco) was associated with an increased risk for oral submucous fibrosis adjusted for age, sex, education, occupation, body mass index, pack–years of smoking, years of alcohol drinking and fruit and vegetable intake (Table 55). [The majority of chewers in this population chewed betel quid with tobacco.] Dose–response trends were apparent for the frequency and duration of betel-quid chewing.

Chewing habit	No. of cases/controls (women and men)	Odds ratio ^a (95% CI)
Non-chewer	9/34 373	1.0 (reference)
Ever chewer	161/13 400	44.1 (22.0-88.2)
Former chewer	29/1276	125.2 (56.7–276.3)
Occasional chewer	7/2625	12.7 (4.7-34.4)
Current chewer	125/9499	49.2 (24.3–99.6)
Frequency of chewing		
(times/day)	111/0001	000 (16 5 50 5)
1-20	114/8991	28.9 (16.5–50.5)
21-40	30/1443	46.8 (24.3–90.2)
> 40 <i>p</i> for trend	8/271	84.3 (32.8–216.8) < 0.0001
Duration of chewing (years)		
1–20	88/5971	30.8 (17.6-53.8)
21-40	54/3470	34.7 (18.6-64.5)
>40	9/1217	22.7 (9.0–57.5)
<i>p</i> for trend		< 0.0001

Table 55. Association between chewing betel quid with and without tobacco and oral submucous fibrosis in India

From Hashibe et al. (2002)

^a Adjusted for age, sex, education, occupation, body mass index, drinking (years), smoking (pack-years), vegetable intake and fruit intake CI, confidence interval

(b) People's Republic of China

In a population-based survey of 11 406 people in Xiangtan in 1986, using a method of cluster sampling, 3907 (35.4%) users of betel quid were found. All chewers used areca nut without tobacco. Among betel-quid chewers, a total of 335 cases of oral submucous fibrosis were diagnosed, indicating a prevalence of 3%. No case of oral submucous

IARC MONOGRAPHS VOLUME 85

fibrosis was found among those who did not chew betel quid. The development of oral submucous fibrosis was related to the duration and frequency of chewing (Tang *et al.*, 1997).

On Hainan Island, no oral submucous fibrosis was found among 100 persons (44 men, 56 women) examined within a pilot survey of oral mucosa in betel-nut chewers [with or without tobacco not specified]. However, two cases were suggestive of an early-stage precancerous lesion resembling leukoplakia (Pindborg *et al.*, 1984a).

(c) Taiwan, China

Two studies reporting on oral submucous fibrosis in Taiwan have been reported in Section 2.2.3 (Table 51).

(d) South-East Asia

(i) Cambodia

In a prevalence study of oral mucosal lesions, submucous fibrosis was diagnosed in two of 1319 individuals (0.2%), one man without any distinctive oral habit and one woman who reported betel chewing and tobacco smoking (Ikeda *et al.*, 1995).

(ii) Thailand

Reichart *et al.* (1984) observed one case of submucous fibrosis among the Lisu hill tribe (n = 139) who chewed betel quid with tobacco.

(e) Migrants

(i) South Africa

In a survey of 1000 consecutive, unselected Indians from the municipal areas of Johannesburg and Pretoria, all five cases of oral submucous fibrosis detected were in women who chewed areca nut, giving an incidence of 0.5% (Shear *et al.*, 1967). In a further series, five cases of oral submucous fibrosis detected in hospitals by the same authors were also areca-nut chewers. The most frequent habit was chewing betel nut with tobacco in the form of *pan*.

In a stratified survey of 2058 randomly selected Indians in the Durban area in 1981–83, 5% were areca-nut chewers [with or without tobacco not specified]; 71 cases (70 women, one man) of oral submucous fibrosis were detected, all of whom chewed areca nut. Of the cases, 46% had established fibrous bands and 54% were early cases (Seedat & van Wyck, 1988). [The Working Group noted that the criteria for detection of oral submucous fibrosis included very early forms.]

(ii) United Kingdom

Canniff *et al.* (1986) described a large case series of 44 Asian patients (eight men, 36 women) treated at a London hospital (22 Indians, 17 Indians who arrived via East Africa and five non-residents including one Pakistani) for oral submucous fibrosis. All had chewed areca nut either alone or with additives of *pan*. The nature of their chewing habits

128

is shown in Table 56. The case series predominantly consisted of chewers of areca nut only (77%); tobacco was used by only a few, although some added other substances to the nut.

Material chewed	No. of patients (%)
Roasted areca nut	28 (64)
Raw areca nut	6 (14)
Roasted nut/slaked lime/betel leaf	4 (9)
Roasted nut/slaked lime/betel leaf/tobacco	2 (5)
Roasted nut/slaked lime/betel leaf/aniseed	1 (2)
Pan parag ^a	3 (6)

Table 56. Details of chewing habits in a caseseries of oral submucous fibrosis patients amongmigrants, United Kingdom

From Canniff et al. (1986)

^a Preparation consisting in small pieces of roasted areca nut dusted with a powder of slaked lime and undisclosed flavouring agents

McGurk and Craig (1984) described three cases (two Indians and one Pakistani) of oral submucous fibrosis, two of whom had concomitant oral carcinoma, but whose chewing habits were not accurately recorded. Several other single case studies of oral submucous fibrosis have been reported in Asian migrants to Australia (Oliver & Radden, 1992), Canada (Hayes, 1985) and Great Britain (Zafarulla, 1985; Shah *et al.*, 2001). Some of these cases were in young children who had never been exposed to tobacco or alcohol before and had consumption of areca nut only as a sole risk factor.

2.2.5 Oral lichen planus

(a) India

The prevalence of lichen planus in five areas of India (Mehta *et al.*, 1971) is given in Table 52.

In a house-to-house survey in Ernakulam (Kerala) of 7639 villagers, oral lichen planus was found in 1.5% of men and 1.6% of women. The prevalence in various habit groups is given in Table 57. The highest prevalence was found in chewers of betel quid with tobacco (Pindborg *et al.*, 1972).

In the 10-year follow-up survey of Gupta *et al.* (1997), age-adjusted incidences of lichen planus per 100 000 per year in Ernakulam were 251 for men with mixed habits (including smoking), 329 for men who chewed tobacco or betel quid plus tobacco, 146 for women with mixed habits and 385 for women who chewed betel quid with tobacco.

Habit	No. in	Liche	n planus
	study	No.	%
Chewing			
Tobacco and lime	212	3	1.4
Betel quid without tobacco	24	_	-
Betel quid with tobacco	1925	61	3.2
Smoking			
Bidi	1334	10	0.7
Other	386	3	0.8
Chewing and smoking	845	31	3.7
None	2911	10	0.3

Table 57. Prevalence of lichen planus insubjects with various habits in Kerala, India

From Pindborg et al. (1972)

(b) South-East Asia

Among 953 Cambodian women studied for oral mucosal lesions, 365 chewed betel quid only or in combination with smoking. Oral lichen planus was recorded in 20 of these women (5.5%); 19 of the 20 women used betel quid with tobacco (Ikeda *et al.*, 1995).

2.2.6 Multiple and mixed lesions

A case–control design was applied to analyse data collected from a screening programme conducted in Sri Lanka. Three hundred and fifty-nine precancer cases (316 men, 43 women, with leukoplakia and submucous fibrosis), age- and sex-matched to population controls from the same villages as the cases, were included in the study. Controls were disease-free following oral examination. The relative risk for chewing betel quid without tobacco among nonsmokers was 5.3 in men and 5.0 in women; both were statistically non-significant. The relative risk for chewing betel quid with tobacco among nonsmoking men was 15.0 (p < 0.005) and that among nonsmoking women was 33.0 (p < 0.001) (Warnakulasuriya, 1990). Chewers were at higher risk than smokers.

An additional 115 subjects with multiple premalignant oral lesions and conditions (defined as having one or more of the following: oral leukoplakia, erythroplakia, oral submucous fibrosis; 73 women, 42 men) from the Kerala, India, study population with the 47 773 controls described in Section 2.2.3 (Hashibe *et al.*, 2000a,b) were included in another case–control study (Thomas *et al.*, 2003). The odds ratios were 52.8 (95% CI, 22.4–124.4) for chewing betel quid with tobacco and 22.2 (95% CI, 6.6–74.0) for chewing betel quid without tobacco, after adjustment for age, sex, education, body mass index, pack–years of smoking, years of alcohol drinking and fruit and vegetable intake. Dose–response trends were observed for the frequency (times per day; *p*-value for trend < 0.0001) and duration (years; *p*-value for trend < 0.0001) of chewing betel quid (with and without tobacco) and the risk for multiple premalignant oral lesions and conditions.

2.2.7 Malignant transformation

(a) India and Pakistan

In many of the earlier histological studies of oral cancer, e.g. Paymaster (1956), leukoplakia was seen concomitantly with the cancer.

In the 10-year follow-up study of Mumbai policemen (Mehta *et al.*, 1961, 1969, 1972a), one oral cancer developed among 117 cases of leukoplakia in an individual who chewed betel quid (presumably with tobacco) and who also smoked bidis.

In the follow-up of Bhargava *et al.* (1975) in Gujarat, India, 22 histologically confirmed cases of oral cancer were seen among 43 654 persons re-examined after 2 years. The authors stated that seven (0.13%) of the cases had developed from leukoplakia.

Of the 4762 persons with leukoplakia who were re-examined after 2 years by Silverman *et al.* (1976), six had developed oral carcinoma, giving an annual incidence of malignant transformation of leukoplakia of 63 per 100 000. One man chewed tobacco plus betel quid only, two both chewed (one tobacco, the other tobacco plus betel quid) and smoked bidis, two smoked bidis only and the one woman took nasal snuff only.

In a 10-year follow-up in Ernakulam (Kerala), South India, of 410 leukoplakia patients, all of whom were chewers of betel quid with tobacco, nine (six men, three women) developed oral carcinoma (Gupta *et al.*, 1980). The crude annual rate of malignant transformation was 3.9 per 1000 in men and 6.0 per 1000 in women. Four other oral cancers were observed: two in patients who had been diagnosed with early leukoplakic changes (preleukoplakia), one in a patient with submucous fibrosis and the other in a case of lichen planus. No oral cancer was seen in subjects who had had normal mucosa at the previous examination.

In an 8-year follow-up of 12 212 tobacco users that started in 1977, the relative risk for developing oral cancer from nodular leukoplakia was 3243 (6 new cases of oral cancer among 13 cases), that from homogeneous leukoplakia was 25.6 (three new cases of oral cancer among 489 cases) and that from lichen planus was 15.8 (one among 344 cases). The relative risk for malignant transformation among individuals with oral submucous fibrosis was 397, based on three new cases of oral cancer among 10 145 persons with no precancerous condition (Gupta *et al.*, 1989). The risk for malignant transformation was significant for all lesions except lichen planus.

Gupta *et al.* (1980) also reported malignant transformation in one of 44 cases of oral submucous fibrosis in Ernakulam (Kerala); none were found among five cases in Srikakulam.

A follow-up study over 4–15 years of 66 patients with submucous fibrosis was carried out in Ernakulam. Malignant transformation was observed in three patients 3, 4 and 7

years after initial examination, giving an overall transformation rate of 4.5% (Pindborg *et al.*, 1984b).

In a population sample of 27 600 individuals in Ernakulam district, Kerala, 66 had oral submucous fibrosis and were followed up for 17 years. Five developed oral cancer, giving a malignant transformation rate of 7.6% (Murti *et al.*, 1985).

A study conducted in Karachi, Pakistan (1996–98), on 79 cases of oral squamous-cell carcinoma and 149 hospital controls showed that the risk for developing oral cancer was 19 times higher (95% CI, 4.2–87.7) among cases of oral submucous fibrosis than among subjects with no precancerous condition (Merchant *et al.*, 2000).

Gupta *et al.* (1980) observed one oral cancer case among 332 individuals seen with lichen planus.

(b) Taiwan, China

In the study by Shiu *et al.* (2000), 60 cases of oral and pharyngeal cancer (including lip, tongue, gum, mouth floor, buccal palate, oropharynx and hypopharynx) were ascertained by linking a retrospective leukoplakia cohort consisting of 435 patients recruited from hospital between 1988 and 1998 to a population cancer registry. The risk for malignant transformation increased with time, particularly for areca-nut chewers. Using a Weibull survival model, the adjusted hazard ratio for chewing areca nut without tobacco was 4.6 (95% CI, 1.3–16.9) after adjusting for age and sex.

(c) Migrants

McGurk and Craig (1984) reported malignant transformation of submucous fibrosis in two Indian women living in the United Kingdom. Only one of the women had chewed areca nut and both had latent iron deficiency.

2.3 Other upper aerodigestive cancer

2.3.1 India

The study by Hirayama (1966) described in Section 2.1.1(c) reported a statistically significant six-fold increase in risk for oropharyngeal cancer among nonsmokers chewing betel quid with tobacco.

A comprehensive evaluation of cancer risk among betel-quid chewers and smokers was reported by Jussawalla and Deshpande (1971) in a case–control study in Mumbai. They selected 2005 histologically confirmed cancer patients with cancers of the oral cavity, pharynx, larynx and oesophagus. Equal numbers of controls were selected from the population using electoral roll and were matched to cases for age, sex and religion. Information was collected by interviewing patients and controls. Table 58 shows the assessment of risk for cancer at each site in chewers and non-chewers. The relative risks were highly significant for all studied cancers combined, oral cavity as a whole, and for cancers of the tongue, alveolus, buccal mucosa, hard palate, tonsils, oropharynx, hypopharynx, larynx

Group	Habit	Relative		
	None (no.)	Chewing (no.)	— risk	
Controls	1340	665		
Cancer patients	853	1152	2.7***	
Oral cavity	129	282	4.4***	
Base of tongue	175	187	2.2***	
Soft palate	35	18	1.0 NS	
Tonsils	99	128	2.6***	
Lip	8	6	1.5 NS	
Anterior two-thirds of tongue	36	54	3.0***	
Floor of mouth	10	4	0.8 NS	
Alveolus	26	44	3.4***	
Buccal mucosa	42	160	7.7***	
Hard palate	7	14	4.0**	
Oropharynx	309	333	2.2***	
Nasopharynx	10	7	1.4 NS	
Hypopharynx	21	49	4.7***	
Larynx	246	314	2.6***	
Oesophagus	138	167	2.4***	

Table 58. Relative risks for oral cancer and other cancers of the	e
upper aerodigestive tract among betel-quid chewers, assuming	g
the risk among non-chewers to be unity	

From Jussawalla & Deshpande (1971)

, *p* < 0.01; *, *p* < 0.001; NS, *p* > 0.05

and oesophagus. Table 59 shows the relative risks for cancers at different sites for chewers only, chewers and smokers and smokers only. The relative risks were highly significant for all cancers, except cancer of the nasopharynx, in all habit groups.

A summary of the case–control studies of other upper aerodigestive cancers in India published since 1984 is given in Table 60.

Sankaranarayanan *et al.* (1991) reported a case–control study of cancer of the oesophagus conducted in Kerala, India, in 1983–84, that included 267 cases (207 men, 60 women) and 895 controls comprised of 271 non-cancer cases from the cancer center and 624 patients diagnosed with acute respiratory, gastrointestinal or genitourinary infection. Sixty-seven per cent of cases were histologically confirmed (33% by radiology only). Only four men (controls) and six women (three cases, three controls) chewed betel quid without tobacco. Among men, an elevated risk was suggested for chewing betel quid with tobacco for the age group 31–40 years (odds ratio, 1.2; 95% CI, 0.6–2.1) and a significant risk for chewing betel quid with tobacco was observed for subjects over 40 years of age (odds ratio, 2.0; 95% CI, 1.03–3.9). Among women, risks were elevated for chewing betel quid with tobacco for the age group 30–40 years (odds ratio, 1.4; 95% CI, 0.5–4.3) and

Group	No habit (no.)	Chewing only (no.)	Relative risk	Chewing and smoking (no.)	Relative risk	Smoking only (no.)	Relative risk
Controls	925	521		144		415	
Cancer patients	243	557	4.1***	595	15.7***	610	5.6***
Oral cavity	57	192	6.0***	90	10.1***	72	2.8***
Oropharynx	49	91	3.3***	242	31.7***	260	11.8***
Nasopharynx	4	4	1.8 NS	3	4.8 NS	6	3.3 NS
Hypopharynx	8	28	6.2***	21	16.9***	13	3.6**
Larynx	55	142	4.6***	172	20.1***	191	7.7***
Oesophagus	70	100	2.5***	67	6.2***	68	2.2***

 Table 59. Relative risks for oral and other cancers by habit, assuming the risk among persons with no habit to be unity

From Jussawalla & Deshpande (1971)

, *p* < 0.01; *, *p* < 0.001; NS, *p* > 0.05

for subjects over 40 years of age (odds ratio, 2.2; 95% CI, 0.6–8.1). [The Working Group noted that, among men, risk estimates were potentially confounded by bidi smoking.]

From 1997 to 1998, a hospital-based case–control study on oesophageal cancer in Assam, India, included 502 cases (358 men, 144 women) and 994 controls (706 men, 288 women) who were attendants to cancer patients. Controls were matched on sex and age. The risk for chewing betel quid (with or without tobacco), adjusted for smoking and alcohol consumption, was 2.6 (95% CI, 1.3–7.4) for men and 1.9 (95% CI, 0.02–7.8) for women. The risk increased with increasing frequency of chewing betel quid with or without tobacco and increased substantially when the chewing habit had lasted 20 years or more. A dose–response relationship was also observed for age at starting the habit, with a higher risk for starting at a younger age (Phukan *et al.*, 2001).

Znaor *et al.* (2003) reported a study conducted in men in two centres in South India, Chennai and Trivandrum, in 1993–99 that included 636 cases of pharyngeal cancer (except nasopharynx) and 566 cases of oesophageal cancer, who were compared with 1711 cancer controls and 1927 healthy hospital visitor controls. For oesophageal cancer, significantly elevated risks were found for chewing betel quid without tobacco (odds ratio,1.6; 95% CI, 1.1–2.5) and for chewing betel quid with tobacco (odds ratio, 2.1; 95% CI, 1.6–2.6). For pharyngeal cancer, the odds ratios (adjusted for age, educational level, smoking, alcohol consumption and centre) were 1.4 (95% CI, 0.9–2.1) for chewing betel quid without tobacco and 1.8 (95% CI, 1.4–2.3) for chewing betel quid with tobacco. Significant dose–response relationships were observed for duration of chewing with or without tobacco, number of quids consumed per day and cumulative years of chewing for both oesophageal and pharyngeal cancers (Table 61). A non-significant substantial decrease in risk was seen 10 years after quitting the chewing habit. Likelihood ratio tests

Location (years)	Cancer site	ICD code	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference	Comments
Kerala, South India (1983–84)	Oesophagus	150	207 (M) 60 (F)	BQ + T, 35.4% BQ + T, 45.5%	546 (M) 349 (F)	BQ + T, 33.5% BQ + T, 51.3%	BQ + T, 1.09 (0.8–1.5) BQ + T, 0.8 (0.4–1.4)	Sankaranarayan an <i>et al.</i> (1991)	Crude relative risk
Assam (1997–98)	Oesophagus	150	358 (M) 144 (F)	Q, 92% Q, 76%	706 (M) 288 (F)	Q, 65% Q, 47%	Q, 3.4 (1.2–9.5) Q, 3.5 (1.4–10.3)	Phukan <i>et al.</i> (2001)	Crude relative risk
Chennai & Trivandrum (1993–99), South India	Pharynx Oropharynx Hypopharynx Pharynx, unspecified	146 148 149	636 (M)	BQ, 5% BQ + T, 28% S, 86%	3638 (M)	BQ, 5% BQ + T, 10% S, 51%	BQ, 1.4 (0.9–2.1) BQ + T, 1.8 (1.4–2.3)	Znaor <i>et al.</i> (2003)	Adjusted for age, center, education, drinking and smoking
	Oesophagus	150	566 (M)	BQ, 5% BQ + T, 25% S, 72%			BQ, 1.6 (1.1–2.5) BQ + T, 2.1 (1.6–2.6)		, <u>8</u>
Bhopal, Central India (1986–92)	Oropharynx	146	247 (M)	BQ, 1.6% BQ + T, 42.1% S + T, 32.8%	260 (M)	BQ, 4.6% BQ + T, 41.5% S + T, 16.5%	BQ + T, 1.2 (0.8–1.8)	Dikshit & Kanhere (2000)	Adjusted for age and smoking
Kerala, South India (1983–84)	Larynx	161	171 (M)	BQ + T, 29%	541 (M)	BQ + T, 33%	BQ + T, 0.8 (0.6–1.2)	Sankaranarayan an <i>et al.</i> (1990b)	Crude relative risk

Table 60. Case-control studies of upper aerodigestive cancers other than oral cancers and risk associated with chewing betel quid in India (1985–2003)

CI, confidence interval; M, men; F, women; BQ, betel quid without tobacco; T, tobacco S, smoking only; Q, betel quid with or without tobacco

Site	Pharynx				Oesoph	agus	
	Controls	Cases	Odds ratio ^a	95% CI	Cases	Odds ratio ^a	95% CI
Never chewed	3079	424	1.0	_	371	1.0	_
Duration of chewi	ng (years)						
0–19	286	67	1.2	0.9-1.7	71	1.8	1.3-2.5
20-39	209	101	1.97	1.5-2.7	84	2.05	1.5-2.8
≥40	64	44	2.6	1.6-4.2	40	2.3	1.4-3.6
p for trend				< 0.001			< 0.001
Average daily amo	ount (no. of qu	uids)					
1–3	343	101	1.2	0.9-1.6	81	1.2	0.9-1.6
4–5	135	55	1.9	1.3-2.8	51	2.2	1.5-3.2
> 5	800	56	4.2	2.7-6.6	63	6.1	4.0-9.1
p for trend				< 0.001			< 0.001
Cumulative exposi	ure to chewin	g					
< 1000	158	101	1.4	0.97-1.9	69	0.9	0.7-1.3
> 1000	26	31	1.97	1.05-3.7	23	1.7	0.9-3.3
p for trend				= 0.03			= 0.029
Time since quitting	g chewing (ye	ears)					
Current chewers	460	171	1.0	_	160	1.0	_
2–4	41	15	0.8	0.4-1.7	12	0.5	0.2-1.1
5–9	20	10	1.2	0.5-3.0	8	0.9	0.4-2.3
10-14	19	6	0.5	0.2-1.3	8	0.6	0.2-1.6
≥15	19	10	0.6	0.2-1.4	7	0.4	0.2-1.1
p for trend				= 0.62			= 0.586

Table 61. Odds ratio for pharyngeal and oesophageal cancer by duration,
level and cumulative chewing, South India

From Znaor et al. (2003)

^a Adjusted for age, centre, level of education, alcohol consumption and smoking

CI, confidence interval

were statistically significant (p < 0.05) for (a) the combination of the three habits of chewing, smoking and drinking for oesophageal and pharyngeal cancers; (b) for chewing and drinking, and chewing and smoking, for oesophageal cancer and (c) for the interaction between drinking and smoking, and chewing and smoking, for pharyngeal cancer. Interaction was not tested separately for chewing betel quid without tobacco because only 33 oesophageal and 34 pharyngeal cancer cases had chewed betel quid without tobacco.

A case–control study conducted in 1986–92 on 247 cases of oropharyngeal cancer (all men) registered in the population-based Bhopal Cancer Registry and 260 population controls showed a non-significant risk for oropharyngeal cancer associated with chewing betel quid with tobacco. Those who chewed more than 10 quids with tobacco per day

(odds ratio, 3.6; 95% CI, 1.7–7.4) and those who had chewed quid with tobacco for more than 30 years (odds ratio, 3.1; 95% CI, 1.6–5.7) had statistically significant risks (Dikshit & Kanhere, 2000).

A case–control study was conducted in Kerala in 1983–84 on 191 men with histologically confirmed laryngeal cancer and 549 hospital controls; after excluding occasional chewers, the number of cases and controls (hospital patients without cancer) were 171 and 541, respectively. The risk associated with chewing betel quid with tobacco was not increased (Sankaranarayanan *et al.*, 1990b).

2.3.2 Taiwan, China

One case–control study in Taiwan, China, in 1996–2000, included 104 cases of histologically confirmed oesophageal squamous-cell carcinoma (94 men, 10 women) and 277 age- and sex-matched controls (256 men, 21 women) without malignant disease from the same hospital. The results showed that subjects who chewed moderate amounts of betel quid without tobacco (lifetime consumption, 1–495 quid–years) had a 3.6-fold (95% CI, 1.3–10.1) risk and those who chewed greater amounts (lifetime consumption, \geq 495 quid–years) had a 9.2-fold (95% CI, 1.8–46.7) risk for oesophageal cancer after controlling for cigarette smoking and alcohol consumption (Wu *et al.*, 2001).

2.4 Other cancers

The studies from India on cancers of the stomach, lung or cervix are summarized in Table 62.

2.4.1 Stomach cancer

A case–control study of stomach cancer conducted in Chennai, India, in 1988–90 included 388 incident cases of stomach cancer (287 men, 101 women; 75% histologically confirmed) and an equal number of cancer controls matched on age, sex, religion and native language, showed a non-significantly increased risk, when adjusted for income group, level of education and area of residence, for current chewing of betel quid with or without tobacco (relative risk, 1.4; 95% CI, 0.96–1.93). This risk disappeared when further adjustment was made for smoking, alcohol drinking and dietary items (relative risk, 0.8; 95% CI, 0.5–1.4) (Gajalakshmi & Shanta, 1996).

2.4.2 Lung cancer

A case–control study conducted on 163 male lung cancer cases registered at the population-based Bhopal (India) Cancer Registry and 260 population controls showed no association between chewing betel quid with tobacco and lung cancer (Dikshit & Kanhere, 2000).

Location (years)	Cancer site	No. of cases	Habit	No. of controls	Habit	Relative risk (95% CI)	Reference	Comments
Chennai, South India (1988–90)	Stomach	287 (M) 101 (F)	Q, 38.9%	287 (M) 101 (F)	Q, 33.7%	Q, 1.3 (0.95–1.8) BQ, 1.3 (0.8–2.1) BQ + T, 1.3 (0.9–1.98)	Gajalakshmi & Shanta (1996)	Adjusted for income, education and residence
Bhopal, Central India (1986–92)	Lung	163	BQ, 2.5% BQ + T, 31.9% S + T, 27.6%	260 (M)	BQ, 4.6% BQ + T, 41.5% S + T, 16.5%	BQ + T, 0.7 (0.4–1.2)	Dikshit & Kanhere (2000)	Adjusted for age and smoking
Chennai and Trivandrum, South India (1993–99)	Lung	778 (M)	NS	3430 (M)	NG	Q, 0.8 (0.6–1.02)	Gajalakshmi et al. (2003)	Adjusted for age, education, centre and smoking
Chennai, South India (1998–99)	Cervix	205 (F)	BQ, 4.9% BQ + T, 13.7%	213 (F)	BQ, 2.8% BQ + T, 4.2%	BQ, 2.6 (0.7–9.8) BQ + T, 2.1 (0.8–5.9)	Rajkumar <i>et al.</i> (2003c)	

Table 62. Case-control studies of chewing betel quid and cancers of the stomach, lung and cervix, India

CI, confidence interval; M, men; F, women; Q, betel quid with or without tobacco; BQ, betel quid without tobacco; T, tobacco; S, smoking only; NG, not given

BETEL-QUID AND ARECA-NUT CHEWING

In a case–control study conducted in men in Chennai and Trivandrum, India, in 1993–99 comprising 778 lung cancer patients, 1711 cancer (non-tobacco related) controls and 1927 healthy controls, no significant association was found between chewing betel quid with or without tobacco and risk for lung cancer, nor was there evidence for increasing trend with prolonged duration of chewing (Gajalakshmi *et al.*, 2003).

2.4.3 *Cervical cancer*

A case–control study of 205 cases of invasive cervical cancer and 213 age-matched hospital controls was conducted in Chennai, India, in 1998–99. A twofold non-significantly elevated risk was noted for chewing betel quid with and without tobacco. A statistically significant association was seen among those who chewed more than five quids with or without tobacco per day and the dose–response relationship was also significant (p = 0.02). [The Working Group noted that the number of subjects analysed for the dose–response relationship was small.] (Table 63) (Rajkumar *et al.*, 2003).

Average daily amount (no. of quids)	Cases	Controls	Odds ratio ^a	95% CI
Never chewed	167	198	1.0	
< 5	16	9	1.4	0.5-4.1
≥5	22	6	4.0	1.2-13.3
Trend test, $p = 0.02$				

 Table 63. Dose-response relationship: cervical cancer

 study in Chennai

From Rajkumar et al. (2003)

^a Adjusted for age, area of residence, education, occupation, marital status, age at first marriage, number of pregnancies and husband's extramarital affairs

2.4.4 Liver cancer

(a) Taiwan, China

An association was seen in one case report (Liu *et al.*, 2000) of a histologically confirmed hepatocellular carcinoma in a 54-year-old Taiwanese man who had chewed betel quid without tobacco for at least 32 years. He also had an oral squamous-cell carcinoma. He had smoked 1.5 packs of cigarettes daily and consumed alcohol occasionally and in moderate amounts; he was not infected by hepatitis viruses. High concentrations of safrole (a product of the inflorescence of *Piper betle*)-like DNA adducts were detected in oral and liver cells. [The specificity of the DNA adducts was questioned by the Working Group.]

IARC MONOGRAPHS VOLUME 85

In a prospective study in Taiwan, China, Sun *et al.* (2003) followed a total of 12 008 men aged 30–64 years with no history of hepatocellular carcinoma at baseline from 1990 to 2001. At baseline, information on betel-quid chewing was available for 11 989 subjects; of these, 1463 (12.2%) had a history of chewing. Among the 1463 chewers and 10 526 non-chewers, 10 and 102 cases of hepatocellular carcinoma were ascertained, respectively, to give incidence rates of 74.8 per 100 000 person–years for chewers and 105.7 per 100 000 person–years for non-chewers, and a crude relative risk of 0.7 (95% CI, 0.4–1.3). In a multiple regression model with adjustment for age, smoking, hepatitis B virus surface antigen (HBsAg) status, and family history of liver cirrhosis and/or liver cancer, the relative risks for the combination of hepatitis C virus (HCV) infection and betel-quid chewing were 0.8 (95% CI, 0.4–1.6) for chewers without HCV infection, 2.6 (95% CI, 1.5–4.6) for non-chewers with HCV infection and 6.8 (95% CI, 1.7–28.2) for chewers with HCV infection, compared with non-chewers without HCV infection. The corresponding synergy factor was 4.2 (95% CI, 0.6–30.7), suggesting that the effect of HCV infection on the risk for hepatocellular carcinoma may be modified by betel-quid chewing.

Another case–control study in Kaohsiung in 1996–97 included 263 cases of hepatocellular carcinoma (205 men, 58 women), matched with 263 controls selected from community residents who received a health check-up in the same hospital and had normal serum aminotransferase levels and no space-occupying lesion in the liver (Tsai *et al.*, 2001). Chewing betel quid (without tobacco) was associated with the risk for hepatocellular carcinoma (odds ratio, 3.5; 95% CI, 1.7–7.0) after controlling for sex, age, alcohol drinking, smoking, HBsAg, anti-HCV and education, using a conditional logistic regression model. The risk for hepatocellular carcinoma increased with increasing duration of areca-nut chewing and with frequency of chewing (Table 64). The risk increased in subjects with HCV infection and an interaction between HCV infection and chewing was demonstrated. The risk was also strongly associated with the presence of HBsAg and chewing betel quid (Table 65). Both interactions, in terms of synergism index, were greater than 1, with 5.37 for HBV–areca-nut chewing and 1.66 for HCV–areca-nut chewing. [This finding suggests that the effect of areca-nut chewing on hepatocellular carcinoma may confer an increased risk among subjects who have HBV or HCV infections.]

(b) Thailand

A case–control study conducted in 1987–88 (Parkin *et al.*, 1991) included 103 cases (71 men, 32 women) of cholangiocarcinoma admitted to three hospitals in North-East Thailand and 103 hospital controls matched by age, sex and residence. The criteria for definition of cases included histology, typical findings on ultrasound examination or percutaneous cholangiography. Controls were selected from individuals visiting various clinics in the same hospital or from a variety of non-malignant diseases considered to be unrelated to tobacco or alcohol consumption. Interviews were conducted using a structured questionnaire, including information on family history, smoking, betel chewing, dietary habits and alcohol use. Blood specimens were examined for HBV serology, antibodies to *Opisthorchis viverrini* and aflatoxin–albumin adducts. The final conditional logistic regression model included anti-

Chewing habits	No. of cases/controls	Odds ratio (95% CI)
Non-chewer	192/241	1.0
Duration of chewing (years)		
< 20	8/14	0.7 (0.3–1.9)
20-30	27/5	6.8 (2.4–20.5)
> 30	36/3	15.1 (4.4–39.1)
<i>p</i> for trend		< 0.0001
Total amount consumed (quids \times 1000)		
< 100	11/10	1.4 (0.5–3.6)
100–199	31/7	5.6 (2.3–14.2)
200–299	15/3	6.3 (1.7–20.7)
> 299	14/2	8.8 (1.9–34.0)

Table 64. Dose–response relationship between duration and frequency of chewing and risk for hepatocellular carcinoma in Taiwan, China

From Tsai et al. (2001)

CI, confidence interval

Table 65. Interactions between betel-quid chewing and anti-HCV, and betel-quid chewing and HBsAg, and risk for hepatocellular carcinoma in Taiwan, China

Betel-quid chewer	Anti-HCV	HBsAg	No. of cases/ controls	Odds ratio (95% CI)	Synergy index
_	_		121/230	1.0	
_	+		71/11	12.3 (6.0-25.5)	
+	_		57/21	5.2 (2.9–9.3)	
+	+		14/1	26.6 (3.6–116.6)	1.66
_		_	74/187	1.0	
_		+	118/54	5.5 (3.6-8.6)	
+		_	18/18	2.5 (1.2–5.4)	
+		+	53/4	33.5 (11.1–72.7)	5.37

From Tsai et al. (2001)

Anti-HCV, antibodies to hepatitis C virus; HBsAg, hepatitis B surface antigen; CI, confidence interval

O. viverrini status, rice consumption and betel-quid chewing with or without tobacco. The odds ratio for betel-quid chewing, comparing weekly to less than monthly use, was 6.4 (90% CI, 1.1–39.3).

A case–control study conducted within the same investigation of liver cancer in Thailand (Parkin *et al.*, 1991) included 65 cases (47 men, 18 women) of hepatocellular carcinoma admitted to the same three hospitals in North-East Thailand and 65 controls matched by age, sex and residence (Srivatanakul *et al.*, 1991). The criteria for definition of cases included cytology, typical findings on ultrasound, or radiological examination. Controls were selected from the same source as in Parkin *et al.* (1991) and interviews were conducted similarly. Blood specimens were examined for HBV and HCV serology, antibodies to *O. viverrini* and aflatoxin–albumin adducts. The final conditional logistic regression model included HBsAg status, alcohol consumption, some dietary items and betel-quid chewing with or without tobacco. The odds ratio for betel-quid chewing, comparing weekly to less than monthly use, was 11.0 (90% CI, 1.0–115.8; p < 0.05).

3. Studies of Cancer in Experimental Animals

3.1 Oral administration

3.1.1 *Mouse*

Groups of 15–21 male Swiss mice, 8–10 weeks of age, were administered by gavage 0.1 mL of aqueous extracts of areca nut (containing 1.5 mg arecoline and 1.9 mg polyphenol) or betel leaf or a polyphenol fraction of areca nut (containing 1.9 mg tannic acid) on 5 days a week for life. A group of 30 male C17 mice received 0.1 mL of an aqueous extract of areca nut by gavage. Groups of 20 male Swiss and 20 male C17 mice served as untreated controls. Of the animals treated with aqueous areca-nut extract, 12/21 Swiss mice developed tumours (five hepatocellular carcinomas, two haemangiomas of the liver, two adenocarcinomas of the lung, one adenocarcinoma and one squamous-cell carcinoma of the stomach, and one leukaemia) and 8/30 C17 mice developed tumours (three squamous-cell carcinomas and two adenocarcinomas of the ateca-nut polyphenol fraction, two developed tumours of the salivary gland and one a haemangioma of the liver. No tumour was observed in either of the control groups or in the mice fed aqueous betel-leaf extract (Bhide *et al.*, 1979). [The Working Group noted the absence of survival data and indication of duration of the experiment for the treated and control mice.]

A group of 14 male and 18 female C17 mice, 10–12 weeks of age, was fed a diet containing 10% (w/w) areca nut coated with saccharin [concentration not specified] for 40 weeks, and the animals were followed for life. Another group of 12 males and 22 females served as untreated controls. In the group fed areca nut, two males developed squamouscell carcinomas of the forestomach and three females developed uterine malignancies (reticular-cell neoplasm type A). Two similar uterine tumours were observed in the untreated controls. No statistically significant increase in tumour incidence was observed in animals treated with areca nut compared with controls (Pai *et al.*, 1981).

Groups of 20 male Swiss mice, 8–10 weeks of age, were administered by gavage 0.1 mL of aqueous extracts of betel quid, betel quid and tobacco, areca nut, betel leaf, or areca nut and betel leaf five times per week for life or served as untreated controls. Animals were killed when moribund. All lesions reported were lung adenocarcinomas [histological details not given]; the incidences are given in Table 66 (Shirname *et al.*, 1983). [The Working Group noted that the reason for the difference between the initial number of animals and the number of animals assessed for the presence of tumours is unknown.]

Group	No. at start	No. of mice alive between 10 and 24 months	No. of mice with lung tumours (%)
Control	20	20	1 (5)
Betel quid	20	15	4 (26)
Betel quid and tobacco	20	18	4 (22)
Areca nut	20	19	9 (47)*
Betel leaf	20	14	1 (7)
Areca nut and betel leaf	20	16	6 (38)*

Table 66. Design and results of experiments in Swiss mice given aqueous extracts of betel quid and its components by gavage

From Shirname et al. (1983)

*Statistically significant compared with controls (p < 0.05)

Groups of 8–20 female and 16–35 male Swiss mice, 6 weeks of age, were given 1 mg arecoline hydrochloride (in 0.1 mL distilled water) daily by gavage on 5 days a week, either alone or in combination with potassium nitrate (KNO₃) (1 mg daily), or KNO₃ with slaked lime (1 mg daily); controls were either untreated or received KNO₃ and lime. Treatment was continued for up to 25 months. A total of 15/35 (43%) males given arecoline alone developed tumours (8/18 between 12 and 18 months and 7/17 between 19 and 25 months) compared with 1/20 untreated males. Of the 15 tumours in the arecoline group, eight were liver haemangiomas, four were lung adenocarcinomas and three were squamous-cell carcinomas of the stomach. No tumour was reported in any of the 18 arecoline-treated or 20 control females. The incidence of tumours in male mice given arecoline in combination with either KNO₃ (3/19) or KNO₃ + lime (1/16) did not differ from that in corresponding control males given KNO₃ + lime (2/17). No tumour was found in females treated similarly (Bhide *et al.*, 1984). [The Working Group noted the lack of

information on the time of appearance of specific neoplasms and the inadequate reporting of the pathological findings. The lack of tumours in females was not explained.]

Groups of 18 male and 18 female Swiss mice, 10-12 weeks of age, were administered by gavage a daily ration of 0.1 mL of a fraction of areca nut containing ~1.9 mg tannin for life. Two animals developed tumours of the parotid gland, which were diagnosed as adenocystic carcinomas. One of the tumours was transplantable and was maintained as a model system by serial transplantation in Swiss mice (Gothoskar & Pai, 1986). [This study was only aimed at describing the derivation of a transplantable tumour model and did not yield any data on concentration or constituents of the areca-nut component used. The Working Group deemed it to be inadequate for evaluation.]

A total of 690 inbred Swiss mice, 6-7 weeks of age, divided into groups of 20-25 males and 20-25 females, were fed diets containing the following areca-nut products: (a) ripe, unprocessed, sun-dried areca nut (R-UP-SD), (b) ripe, processed, sun-dried areca nut (R-P-SD), (c) unripe, processed, sun-dried areca nut (UR-P-SD), (d) ripe, unprocessed, sun-dried, water-soaked areca nut (R-UP-SD-WS) or (e) ripe, unprocessed, sundried, water-soaked areca nut (R-UP-UD-WS) for 12 months. Diet was prepared using different types of areca nut from the market. The preparations were dehydrated, powdered and added wt/wt to pulverized feed to obtain diets containing 0.25, 0.5 and 1% areca nut. Control mice were maintained on normal diet for 12 months. In a second experiment, areca-nut paste was applied to the oral cavity of groups of 20-25 male and 20-25 female mice using a dispenser at dose levels of 0.25, 0.5 or 1.0 g/kg bw twice a day on 5 days per week for 12 months. The paste was prepared by grinding 10 g powdered areca-nut preparation of each type (as in experiment 1) with 25–30 mL drinking-water to obtain a smooth paste. Drinking-water was not provided to animals for 1 h following administration of the paste to facilitate intimate contact of the paste with the oral, pharyngeal and oesophageal epithelium. Control mice received oral applications of 0.05 mL water. In both experiments, animals were killed at the end of 12 months, internal organs were screened for tumour development and oral, pharyngeal, oesophageal, gastric and liver tissues were processed for histology. Cellular atypia (in three males and two females) and papilloma and carcinoma (in two males and one female) were observed in the oesophagus of animals treated with R-UP-SD at the highest dose (1% in diet). Two of 23 males receiving 1% R-UP-SD-WS developed papillomas in the oesophagus; 2/23 males and 1/21 females receiving 1% R-UP-UD-WS developed oesophageal papillomas and carcinomas. Following oral application of areca-nut paste, animals exposed to 1 g/kg bw R-UP-SD paste developed oesophageal papillomas and carcinomas (2/23 males and 2/24 females). One male and one female mouse receiving 1 g/kg bw R-UP-SD-WS developed papilloma and carcinoma of the oesophagus. In the R-UP-UD-WS-treated group, 2/23 males and 1/21 females developed oesophageal papilloma and carcinoma. In both experiments, oesophageal tumours appeared in different groups that were fed the unprocessed variety of areca-nut preparations (Rao & Das, 1989).

Groups of 15 male and 15 female ICRC/HiCri mice, 6–8 weeks of age, received 25 or 50 mg per animal (quantities denote original dry weight of the product) ethanolic

extract of *pan masala* (EPME; containing areca nut, catechu, lime flavouring agents and unspecified spices), a chewing mixture, by gavage in distilled water or distilled water alone five times per week for 6 months. No forestomach or oesophageal tumour was observed in mice that survived until the end of the experiment or died beforehand (Ramchandani *et al.*, 1998).

Groups of 54 male and 54 female Swiss S/RVCri mice, 6–7 weeks of age, were fed diets containing 0, 2.5 or 5% *pan masala* (containing areca nut, catechu, lime, spices and flavouring agents) in the diet for life. Animals were killed when moribund or at the end of 24 months. A significant decrease was observed in the overall survival rate of mice receiving 2.5% and 5% *pan masala* compared with the controls with or without adjustment for sex. Organs were excised and processed for histopathology. A total of 15 benign and 12 malignant tumours were observed in treated mice. The commonest benign tumour was liver haemangioma in 7/108 mice fed 2.5% *pan masala*. In the group fed 5%, more diverse types of benign tumour were found. Malignant tumours were observed in 5/108 and 7/108 mice fed 2.5% *pan masala*, respectively. Lung and liver adenocarcinomas were observed in 3/108 and 1/108 mice fed 2.5% *pan masala*, as well as one hepatoma. In the 108 mice fed 5%, five adenocarcinomas of the lung, one forestomach carcinoma and one testicular lymphoma were observed. No tumours were found in the 108 controls. A statistically significant positive trend (p = 0.004) with dose was observed in the number of mice with lung carcinoma (Bhisey *et al.*, 1999).

3.1.2 Rat

Groups of eight to nine male and eight female ACI rats, 6 weeks of age, were fed diets containing either 20% Indonesian areca nut or 20% Taiwanese betel-leaf powder for 480 and 300–327 days, respectively. A group of 11 males and eight females received a diet containing 20% Indonesian areca nut and 1% calcium hydroxide for 480 days. A group of nine males and 10 females served as untreated controls. At the end of the treatment periods, the animals were fed a normal diet and observed for life. No statistically significant difference in tumour incidence was observed between the treated and control groups. No tumours were observed in the oral cavity or gastrointestinal tract (Mori *et al.*, 1979). [The Working Group noted that addition of 20% (wt/wt) areca-nut powder to the diet results in severe caloric and nutritional imbalances, which may have affected the results. This could not be assessed because of inadequate reporting of the survival data for the various groups.]

The effect of marginal vitamin A deficiency on carcinogenicity was examined in 4–6week-old male and female ACI rats. Group 1 (32 males and 27 females) was fed a marginally vitamin A-deficient diet (20 IU palmitate/100 g diet) mixed with 20% areca-nut powder and 1% calcium hydroxide; Group 2 (39 males and 28 females) received vitamin A-deficient diet; Group 3 (21 males and 21 females) was fed vitamin A-sufficient diet (1200 IU palmitate/100 g diet) containing 20% areca-nut powder and 1% calcium hydroxide; and Group 4 (20 males and 21 females) received vitamin A-sufficient diet alone. The experiment lasted for 647 days and 176/209 animals survived beyond 360 days. Two male and two female rats from each group were killed 30 weeks after the start of the experiment to determine vitamin A levels in serum and liver. All other animals were autopsied at natural death, when moribund or at 647 days. Liver tissues were processed for histology. In Group 1 (vitamin A-deficient + areca nut + calcium hydroxide), one papilloma of the tongue and one of the buccal mucosa in males and one papilloma of the tongue and one of the forestomach in females were observed. No upper aerodigestive tract tumour developed in Group 2 or Group 3. Two neoplastic liver nodules were observed in female rats of Groups 1 and 3 and one in Group 4. A solitary hepatocellular carcinoma developed in one female in Group 1. Other tumours that developed were: one spindle-cell carcinoma of the parotid gland in Group 1 males; two transitional-cell carcinomas and two squamous-cell carcinomas of the urinary bladder in Group 2 females; and two endometrial carcinomas, one leiomyosarcoma of the uterus and one mammary adenoma in Group 3 females. Group 4 rats did not develop tumours. The difference in tumour incidence in various groups did not reach statistical significance. Female susceptibility to tumour development could not be interpreted (Tanaka et al., 1983).

3.1.3 Hamster

Three groups of eight, eight and four Syrian hamsters (males and females approximately equally distributed), 6–7 weeks of age, were given distilled water containing 2% arecoline and 0.5% calcium hydroxide or 2% arecoline alone or were fed a diet that contained 0.1% arecoline with 2.5% calcium hydroxide, respectively, for life. Mean survival was 18 months, animals were killed when moribund or died spontaneously [no specific survival data given for the various experimental groups]. No tumours were observed in any of the treated animals. No tumours were found in four control Syrian hamsters (two males and two females) that ingested distilled water containing 0.5% calcium hydroxide or in four controls that were fed a diet containing 2.5% calcium hydroxide (Dunham *et al.*, 1974). [The Working Group noted the small number of animals.]

Of a group of two males and two females, one male Syrian golden hamster, 25.5 months of age, developed a carcinoid tumour of the glandular stomach after being fed a diet containing 0.1% arecoline and 2.5% calcium hydroxide for 12 months from the age of 1.5 months (Dunham *et al.*, 1975). [The Working Group noted the small number of animals used. Because of the lack of available data, a fortuitous finding cannot be excluded.]

In a study aimed at evaluating the effect of concomitant oral administration of areca nut and sodium nitrite, 120 Syrian golden hamsters, 8 weeks of age, were divided into four treatment groups, each consisting of 15 males and 15 females. Group I received a diet containing 0.2% sodium nitrite, group II a diet containing 2% powdered areca nut, group III a diet containing both the sodium nitrite and the areca nut powder added in doses as mentioned above, and group IV received a diet without additives once a day on 5 days a week. The experiment lasted until the animals died spontaneously or were killed when moribund. Controls were killed after the death of the last experimental animal. The group-
based percentage of tumour-bearing animals and the total number of tumours were elevated [not statistically significantly] in animals fed areca nut alone or combined with nitrite as compared with the group fed nitrite only or control. Malignant tumours occurred three times more frequently in the group fed areca powder together with nitrite, but this increase did not reach statistical significance except for an increase in malignant lymphomas in male animals (5/15 versus 1/15; pairwise Fisher's exact probability test, p < 0.05). No statistical difference in survival time was seen for the various groups (Ernst *et al.*, 1987).

3.2 Skin application

Mouse

A group of 12 Swiss mice [sex and age unspecified] received daily topical applications of an aqueous extract of betel quid (areca nut, stone lime and *gambir*) plus tobacco on the ears for 2 years; two animals developed squamous-cell carcinomas and one a benign squamous papilloma at the site of application (Muir & Kirk, 1960). [The Working Group noted that no controls were reported.]

Groups of 16–23 male and female C17 mice [sexes approximately equally distributed], 2–3 months of age, received thrice-weekly topical applications of 0.1 mL dimethyl sulfoxide (DMSO) extracts of tobacco (5 g ground tobacco in 20 mL DMSO), areca nut (30 g ground areca nut in 20 mL DMSO) or tobacco and areca nut, or applications of 0.1 mL DMSO alone on their backs for life. Animals were allowed to live their normal lifespan or were killed when they showed signs of debility. Skin papillomas were observed in 1/23 animals and epidermoid carcinomas were observed in 2/23 animals that received applications of combined tobacco and areca-nut extracts; no local tumour was observed in the other treatment groups (Ranadive *et al.*, 1976).

3.3 Subcutaneous administration

3.3.1 *Mouse*

Groups of 10 male and 10 female Swiss mice, 2–3 months of age, were given subcutaneous injections of 0.2 mL hot or cold filtered aqueous areca-nut extracts (50 mg/mL) once a week for 6 weeks. Animals were allowed to live their normal lifespan or were killed when they showed signs of debility. Fibrosarcomas at the site of injection were observed in 14/20 and 10/20 mice treated with hot and cold areca-nut extracts, respectively; the first tumour appeared after 8 months. No local tumour was seen in a group of 13 male and 12 female controls receiving injections of distilled water for 10 weeks (Ranadive *et al.*, 1976). [No further details on follow-up and survival were available.]

Effects on tumour development were investigated in male Swiss mice [age not specified] after subcutaneous injection of distilled water, an aqueous extract of areca nut, a polyphenol fraction of areca nut, a polyphenol-free fraction of areca nut, arecoline, an aqueous extract of areca nut and betel leaf, an aqueous extract of betel quid or an aqueous extract of betel quid and tobacco. Groups were treated as follows: Group 1 (controls; 20 mice) was injected with 0.1 mL distilled water; group 2 (12 mice) received injections of 0.1 mL of a 1:10 extract of areca nut (prepared by lyophilization of a 1% aqueous extract of areca nut dissolved in 10 mL distilled water); group 3 (20 mice) received injections of 0.1 mL of a polyphenol fraction of areca nut (prepared, concentrated to dryness and dissolved in 10 mL distilled water); group 4 (20 mice) received injections of 0.1 mL of a polyphenol-free fraction of areca nut (1:10 dilution obtained after extraction of ethyl acetate-extracted residue with distilled water, lyophilization and dissolution in 10 mL distilled water); group 5 (10 mice) received injections of 1.5 mg arecoline; group 6 (15 mice) received injections of 0.2 mL of aqueous extract of areca nut and betel leaf; group 7 (20 mice) received injections of 0.2 mL aqueous extract of betel quid; and group 8 (20 mice) received injections of 0.2 mL of aqueous extract of betel quid with tobacco. All groups received weekly injections for 13 weeks. Animals were killed when moribund and abnormal tissues were processed for histopathology. The incidence of tumours was: Group 1, 0/20 tumours; Group 2, two fibrosarcomas, two haemangiomas of the liver (4/12 mice; 33%); Group 3, 16/20 fibrosarcomas, one hepatoma, three lung adenocarcinomas (20/20; 100%); Group 4, 0/20 tumours; Group 5, 0/10 tumours; Group 6, 0/15 tumours; Group 7, 7/20 fibrosarcomas; Group 8, 2/20 tumours at the site of injection [histological identification not mentioned] (Shivapurkar et al., 1980).

3.3.2 Rat

A group of 15 male and 15 female outbred NIH Black rats, 1–2 months old, received weekly subcutaneous injections of 0.5 mL of a tannin-rich aqueous extract of areca nut for up to 56 weeks and were observed for a further 12 weeks. Injections were discontinued when the first tumour appeared. All treated animals developed fibrosarcomas at the injection site. No local tumour occurred in 15 male and 15 female controls receiving injections of saline (Kapadia *et al.*, 1978).

3.4 Intraperitoneal administration

Mouse

Groups of 7–10 male Swiss mice, 6 weeks of age, received weekly intraperitoneal injections of 0.1 mL aqueous extract of areca nut (seven mice), betel leaf (10 mice) or the polyphenol fraction of areca nut (nine mice) [details of doses were insufficiently defined] for 13 weeks. Additional groups were injected with commercial tannin (10 mice), arecoline (1.5 mg; 10 mice) or distilled water (10 mice). All animals were observed for their entire lifespan. No tumour was observed in any of the groups (Shivapurkar *et al.*, 1980). [The Working Group noted the small number of animals used, the poor definition of the substances tested and the absence of details on the methods used.]

3.5 Administration to the oral mucosa or cheek pouch

3.5.1 Rat

A group of 21 albino (Wistar strain) rats [sex not specified], 3–4 months of age, received applications to the palate and cheek mucosa of a paste (1 g) of *pan masala* [mode of preparation not described; exact site not described; method of application not described] administered every other day for 6 months. A group of 14 untreated animals served as controls. Biopsies were taken after 2, 4 and 6 months of application of *pan masala* and treatment was discontinued for 2 weeks after each biopsy to allow tissue healing. A biopsy was taken in the beginning and at the end of the experiment from control rats. After 6 months of treatment with *pan masala* paste, no tumour was observed; however, a high incidence of dysplastic epithelial changes (loss of nuclear polarity in 65% of animals after 6 months of application) was reported (Khrime *et al.*, 1991). [The Working Group noted that the duration of the experiment was only 6 months, and that the incidence of dysplasia is a matter for concern.]

A group of 14 male and 13 female Wistar rats, 2 months of age, received daily applications to the buccal and palatal surfaces of 2% ethanolic extract of arecoline for 2.5 (six animals), 3 (six animals) and 4.5 months (15 animals). Groups of six and 12 animals served as solvent and untreated controls, respectively. Animals were killed at the end of the experiment. Histologically, no tumour was observed (Sirsat & Khanolkar, 1962).

3.5.2 Hamster

Groups of 8–50 male and female Syrian golden hamsters, 1–2 months of age, received an implantation in the cheek pouch of a pellet of single beeswax containing 7–50% betel quid or its various components: betel leaf, areca nut, areca nut and betel leaf, or areca nut and tobacco. Animals were allowed to live their normal lifespan or were killed when moribund. Exposure varied from 1 to 35 months. No malignant tumour was observed at the implantation site in any of the groups (Dunham & Herrold, 1962). [The Working Group noted that only a single administration was given.]

A total of 65 male Syrian golden hamsters, 9 weeks of age, was divided into four groups of 11–21. Animals received topical applications on the cheek-pouch mucosa of DMSO extracts of areca nut, tobacco, areca nut plus tobacco or DMSO alone thrice weekly for 21 weeks, at which time all animals were killed. Local squamous-cell carcinomas and leukoplakia were seen in 8/21 and 19/21 of the animals treated with areca-nut extract, and in 16/21 and 18/21 of the groups treated with areca-nut and tobacco extract, respectively; no local tumour was seen in hamsters treated with tobacco extract alone, but 8/12 had leukoplakia. No local tumour was observed in the 11 DMSO-treated controls (Suri *et al.*, 1971). [The Working Group noted that development of cheek pouch tumours between 7 and 21 weeks was extremely unusual and would imply an exceedingly powerful carcinogenic effect.]

A group of nine Syrian golden hamsters, 6–7 weeks of age, received applications to the cheek pouch mucosa of 1.5% arecoline in water [quantity not specified] five times per week for life; about 30 mg of 0.5% calcium hydroxide was applied to the cheek pouch mucosa before treatment with arecoline. One papilloma developed in the upper third of the oesophagus in one 15-month-old female (Dunham *et al.*, 1974). [The Working Group noted the small number of animals used.]

Groups of 12–14 male Syrian golden hamsters (total number, 38), 2–3 months of age, received applications to the cheek-pouch mucosa of DMSO extracts of tobacco, areca nut or tobacco plus areca nut thrice weekly for life. A solvent-control group of seven animals received applications of DMSO alone. The combination of tobacco and areca-nut extracts resulted in the development of lesions in the mucous membrane that were diagnosed as early malignant changes in 3/12 animals and in one stomach tumour. One stomach tumour was also found in the 12 animals treated with tobacco extract, but none were found in 14 animals treated with areca-nut extract alone (Ranadive *et al.*, 1976). [The Working Group noted the small group size, the ambiguous description of the principal lesions reported and that histology of the stomach tumours was not provided.]

A total of 317 Syrian golden and white mutant hamsters [details on pheno- or genotype of the mutant not provided; sex and distribution of strains in each group unspecified], 2-3 months of age, were administered betel-quid ingredients separately or in various combinations in the cheek pouch, using the following modes: thrice-weekly applications of aqueous extracts of the test materials; deposition of replaceable wax pellets containing the test materials; introduction of gelatin capsules containing the powdered materials; or insertion of the natural components for direct exposure. Animals were killed at 6-12 or 13-14 months. A group of 64 animals served as controls: 25 received a placebo wax pellet, nine received a gelatin capsule and 30 were untreated. The incidences of cheekpouch and forestomach carcinomas in animals receiving topical applications of the aqueous extracts of test materials are given in Tables 67 and 68. Of the group receiving implants of wax pellets containing betel quid, 4/18 and 8/18 developed cancers of the cheek pouch and forestomach, respectively. Cheek-pouch carcinomas [histology not specified] and forestomach squamous-cell carcinomas were observed in 3/21 and 8/21 (two of these eight carcinoms were located in the oesophageal region) animals receiving implants of wax pellets containing betel quid plus tobacco. The incidence of tumours in hamsters given betel-quid ingredients in their natural form was not markedly different from that seen after other modes of administration. Cheek-pouch carcinomas and forestomach carcinomas developed in 5/16 hamsters given cheek-pouch implantations of capsules containing areca-nut powder, tobacco and lime. Cheek-pouch carcinomas (4/19) and forestomach carcinomas (6/19) occurred in hamsters given capsules containing arecanut powder (Ranadive et al., 1979). [The Working Group noted the lack of information on sex and strain distribution, the lack of data on the number of tumours per animal and the lack of details on the quantitative composition of the mixtures tested.]

A total of 243 male Syrian golden hamsters, 6–7 weeks of age, were divided into eight groups. Group 1 served as controls. In the other groups, the following test substances were

Group	No. of hamsters	Age (months)	Cheek-pouch carcinoma		Forestomach carcinoma	
	at start		No.	⁰∕₀ ^a	No.	% ^a
Control	19 11	6–12 13–21	-		_	
Areca-nut extract ^a	6 15	6–12 13–21	- 1	6.6	1 3	16.6 20.0
Polyphenol fraction of areca nut ^b	4 16	6–12 13–21	- 1	6.2	- 4	25.0
Areca nut and tobacco extract ^b	6 12	6–12 13–21	$\frac{-}{2}$	16.6	- 3	25.0
Betel-quid extract ^c	16 4	6–12 13–21	_ _		4 1	25.0 25.0
Betel quid with tobacco extract ^d	7 6	6–12 13–21	_ _		1 3	14.2 50.0
Areca-nut pieces with extract of areca nut ^b	13	6–12 13–21	_		- 6	46.1
Areca-nut pieces with extracts of areca nut and tobacco ^b	4 10	6–12 13–21	_		2 1	50.0 10.0

Table 67. Design and results of experiments in Syrian golden hamsters
given topical applications of aqueous extracts of betel-quid ingredients on
the cheek pouch

From Ranadive *et al.* (1979)

^a Both hot and cold extracts of areca nut; filtered from an initial mixture of 0.5 g/mL

^b Details of preparation not mentioned

^c Filtered from a mixture containing betel leaf (0.5 mg/mL), areca-nut powder (0.2 mg/mL), slaked lime (0.01 g/mL) and catechu (0.01 g/mL)

^d Filtered from a mixture containing betel leaf (0.5 mg/mL), areca-nut powder (0.2 mg/mL), slaked lime (0.01 g/mL), catechu (0.01 g/mL) and 0.04 g/mL tobacco

applied: liquid paraffin, liquid paraffin with 0.5% 7,12-dimethylbenz[*a*]anthracene (DMBA), DMSO, extract of cured tobacco, extract of Thai areca nut, extract of cured tobacco with Thai areca nut and extract of Indian areca nut. The mode of application was according to Salley (1954) and the extracts were prepared by the methods of Suri *et al.* (1971), with a remark that an additional 10 mL DMSO had to be added to the areca nut before the extract could be obtained by squeezing. Groups 1, 2 and 3 (six animals per group) were killed at week 16. Other groups (45 animals per group) were killed serially at 2-week intervals, from weeks 2 to 30. Squamous-cell carcinoma was seen in the

Group	No. of hamsters	Age (months)	Cheek-pouch carcinoma		Forestomach carcinoma	
	at start		No.	%	No.	%
Wax pellet control	20 5	6–12 13–21	_		-	
Betel quid	8 10	6–12 13–21	1 3	12.5 30	3 5	37.5 50
Betel quid + tobacco	9 12	6–12 13–21	-3	25	1 7 ^b	11 42
DMBA (standard carcinogen control)	15 0	6–12 13–21	12 _	80	7 ^b —	33
Capsule control	5 4	6–12 13–21	-		_	
Areca-nut powder	10 9	6–12 13–21	2 2	20 22	2 4	20 44
Areca-nut powder + tobacco powder + lime	4 12	6–12 13–21	1 4	25 33	1 4	25 33

Table	68.	Design	and	results	of	experimer	nts in	hams	sters given
implar	ntatio	ons of	wax	pellets	and	capsules	conta	ining	betel-quid
ingredients ^a on the hamster cheek pouch									

From Ranadive *et al.* (1979)

DMBA, 7,12-dimethylbenz[*a*]anthracene

^a Each pellet weighed 2–3 g and contained 0.82–1.3 g of test substance [proportion of the various components not mentioned].

^b Two of the tumours were oesophageal carcinomas, and were not included in the percentages.

DMBA-treated group [number of tumours not stated]. No tumour was seen in any of the other groups (Weerapradist & Boonpuknavig, 1983).

In a study in which the tumour-promoting activity of arecaidine was tested in DMBAtreated hamster buccal pouches, 112 male adult Syrian hamsters, 10–12 weeks of age, were divided into 16 groups, each containing seven animals. Three of these groups received applications of 1000, 2000 or 3000 μ g/mL arecaidine solutions six times per week for 12 weeks without DMBA pretreatment, and one group was untreated. [Arecaidine was obtained from Sigma but the chemical form was not provided.] At the end of 12 weeks, all animals were killed. In all four groups, no tumour was observed (Lin *et al.*, 1996).

In an initiation–promotion study, 24 male Syrian golden hamsters, 8 weeks of age, received applications to the cheek pouch of 25 μ g/mL arecaidine in distilled water thrice weekly for 12 weeks. Ten weeks later, 1% croton oil in acetone was applied thrice weekly

to the cheek pouches of the 13 remaining animals for another 3 weeks, after which the animals were killed and the last three animals were killed 34 weeks after the start of the experiment. No tumours were found in any of the animals (MacDonald, 1986).

In a study of the tumour-promoting activity of betel quid on DMBA-treated hamster cheek pouches, two groups of male Syrian golden hamsters, about 6–8 weeks of age at the start of the experiment, received insertions of betel quid alone into the cheek pouch. Treatment with betel quid alone for 36 weeks (10 males) or 52 weeks (nine males) did not lead to tumour formation (Wong *et al.*, 1992).

The tumour-promoting activity of betel quid on DMBA-treated hamster cheek pouch was tested in groups of 42 non-inbred male adult Syrian hamsters, 8–10 weeks of age, one group was tested with Taiwanese betel-quid extract alone, which was painted six times weekly. The quid extract consisted of the filtrate of a mixture of areca nut (450 g), 'unripe betel fruit' (120 g) [assumed to be inflorescence of *Piper betle* L.] and slaked lime (50 g) to which 300 mL DMSO were added as solvent. At the end of 2 weeks, six animals were taken from each group and killed; this was repeated after periods of 2 weeks each, thus enabling evaluation of the effect of treatment in relation to its duration. After 14 weeks, all animals had been killed. No tumours were seen in the group treated with betel quid alone (Lin *et al.*, 1997).

Groups of 20 female Syrian golden hamsters, 6–7 weeks of age, received topical applications to the cheek pouch mucosa of aqueous extracts of tobacco (1 mg per pouch), areca nut (1 mg per pouch) or betel leaf (5 mg per pouch) twice a day for either 10 days or 6 months and were killed 6 months after the last treatment. In the short-term study, none of the animals developed any lesion. In the long-term study, one local squamous-cell papilloma and two local squamous-cell carcinomas of the cheek pouch developed in 3/20 animals in the tobacco-treated group and one local papilloma and one local squamous-cell carcinoma were found in 2/20 animals in the areca nut-treated group. No cheek-pouch tumour was observed in 20 animals treated with betel leaf or in 10 untreated or 10 vehicle controls (Rao, 1984).

Epithelial atypia only was observed in the cheek pouches of 3/6 male and female Syrian golden hamsters after repeated application of 250 mg calcium hydroxide once a day five times a week for 2 weeks and thereafter three times each week between the 2nd and 40th weeks of treatment. Treatment started when the hamsters were 3.5–4.5 weeks old and they reached an average age of 81 weeks. They were either killed when moribund or found dead (Dunham *et al.*, 1966). [The Working Group noted the large amount of slaked lime.]

Eight Syrian golden hamsters (males and females), 6–7 weeks of age, received 0.5% calcium hydroxide in DMSO painted on the cheek pouch epithelium, without yielding any lesions [no data on frequency and duration of treatment mentioned] (Dunham *et al.*, 1974).

Slaked lime either alone (38 animals) or with tobacco (24 animals) [concentrations not specified] was painted onto the cheek-pouch epithelium of 62 Syrian golden hamsters [sex unspecified] (initial weight, 40–50 g) thrice weekly until they were killed after 2, 4,

8, 16, 24 and 52 weeks of exposure. No tumours were observed (Kandarkar & Sirsat, 1977).

3.5.3 Baboon

Twelve young adult baboons (one male and 11 females) were divided into two groups and fed a diet intended to simulate protein deficiency. With this diet, the normal average serum protein level dropped from 7.4 to 6.4% and was maintained for over 3 years. Five animals received a basic betel quid (a freshly prepared ground mixture of betel leaves, areca nut and calcium hydroxide) and seven baboons received the basic quid with added Maharashtran tobacco. Thrice weekly, 3.5 g of the test substance were administered into a surgically created buccal mucosal pouch for 42 months. Biopsies were taken after 1, 6, 9, 12, 16, 23, 29, 34 and 42 months. Severe epithelial atypia was seen microscopically in 1/7 animals treated with betel quid with tobacco after 34 months of quid insertion and in 3/7 of the same group after 42 months. After 42 months of treatment with betel quid without tobacco, 5/5 baboons showed epithelial atypia but not to the degree observed in the group treated with betel quid and tobacco (Hamner, 1972).

3.6 Intravaginal instillation

Mouse

A group of 60 virgin female Swiss mice, about 40 days old, received daily instillation into the vagina of a betel-quid mixture (shell lime and areca nut) with tobacco for up to 380 days, at which time 13 animals were still alive. A group of 10 females received instillations of isotonic saline and served as controls. Of the 50 animals that survived for periods ranging from 324 to 380 days, seven developed carcinomatous changes in the vagina; no tumour was found in controls (Reddy & Anguli, 1967). [The Working Group noted the ambiguous description of the lesions and considered the study to be inadequate for evaluation.]

3.7 Administration with known carcinogens or modifiers of cancer risk

3.7.1 Mouse

The anticarcinogenic effect of betel-leaf extract on the development of benzo[a] pyreneinduced forestomach papilloma and oral neoplasia induced by the tobacco-specific carcinogenic nitrosamines N'-nitrosonornicotine (NNN)- and 4-(methylnitrosoamino)-1-(3-pyridyl)-1-butanone (NNK) was investigated. Groups of 20 inbred male Swiss mice, 8 weeks of age, were administered betel-leaf extract (1 mg/day; 5 days per week) by intragastric instillation for 2 weeks. Thereafter, animals received eight twice-weekly doses of 1 mg benzo-[a] pyrene in sesame oil by gavage for 4 weeks. The mice again received betel-leaf extract for 2 weeks following cessation of carcinogen treatment. In a second set of experiments, betel-leaf extract was given in drinking-water on 5 days per week (2.5 mg per day per mouse) during administration of NNN or NNK on the tongue of animals. Treatment with betel-leaf extract in drinking-water reduced the incidence and the yield (number per mouse) of benzo[*a*]pyrene-induced forestomach papilloma (4.9 \pm 0.28 versus 0.9 \pm 0.22; *p* < 0.0005). The decrease was statistically significant. Betel-leaf extract reduced the number of tumour-bearing mice in NNN- and NNK-treated animals from 49/82 to 23/80; the effect was pronounced in animals receiving low doses of NNN or NNK (Padma *et al.*, 1989).

In order to test the chemopreventive efficacy of an extract of betel leaves on benzo-[*a*]pyrene-induced forestomach tumours, groups of 20 male Swiss mice, 6–8 weeks of age, were administered an extract of betel leaf or its constituents including eugenol, hydroxychavicol, β -carotene and α -tocopherol in drinking-water (2.5 mg per animal in 6 mL) for 2 weeks. From the 3rd week, the mice were administered eight doses of 1 mg benzo[*a*]pyrene in 0.1 mL peanut oil by gavage twice a week for 4 weeks. Betel-leaf extract or one of its constituents was continued for a further 2 weeks after the cessation of carcinogen treatment. Other groups were treated with betel-leaf extract or each of its constituents only and one group of animals served as peanut oil-vehicle controls. After completion of the treatment, animals were observed and killed at the age of 180 days. In studies on benzo[*a*]pyrene-induced forestomach neoplasia, treatment with betel-leaf extract or its constituents did not influence the number of animals with tumours. However, the average number of papillomas per mouse was significantly lower in mice treated with betel-leaf extract or its constituents. Maximal inhibition of papilloma development was observed in mice receiving hydroxychavicol (Bhide *et al.*, 1991).

Effects of topically applied betel-leaf extract and its constituents, β -carotene, α -tocopherol, eugenol and hydroxychavicol, on DMBA-induced skin tumours were evaluated in two strains of mice. Betel-leaf extract, β -carotene and α -tocopherol significantly inhibited papilloma formation by 83, 86 and 86% in Swiss mice and by 92, 94 and 89% in male Swiss bare mice, respectively. Hydroxychavicol showed 90% inhibition in Swiss bare mice at 23 weeks of treatment. Eugenol showed minimal protection in both strains of mice. The mean latency period and survival in betel-leaf extract-, β -carotene-, α -tocopherol- and hydroxychavicol-treated groups were remarkably long compared with the group treated with DMBA alone (Azuine *et al.*, 1991). [The results may have been confounded by low survival of the animals.]

A group of 12 male and 12 female C17 mice, 10–12 weeks of age, was fed a diet containing 10% (w/w) areca nut coated with saccharin [concentration not specified] for 40 weeks and also received 0.2 mL of a 0.1% solution of 1,4-dinitrosopiperazine per day by gavage. A group of 15 males and 14 females received 1,4-dinitrosopiperazine only. The animals were followed for life. In the group treated with 1,4-dinitrosopiperazine only, seven male and four female mice developed squamous-cell carcinomas of the forestomach. Five females also developed uterine malignancies. In the group treated with 1,4dinitrosopiperazine and fed areca nut, six male and three female mice developed squamous-cell carcinomas of the forestomach and five females developed uterine malignancies. The authors concluded that treatment with areca nut did not potentiate the carcinogenicity of 1,4-dinitropiperazine (Pai *et al.*, 1981).

Groups of 20 male and female random-bred Swiss mice, 4 weeks of age, were initiated with topical applications of 50 μ g DMBA in 0.1 mL acetone, treated 2 weeks later with twice-weekly topical applications of 0 or 1% croton oil for 18 weeks and fed diets containing 0 or 1% ripe, unprocessed, sun-dried areca nuts ground into a fine powder. No influence of areca nut on the incidence of skin papillomas was observed (Singh & Rao, 1995).

Groups of 15 male and 15 female ICRC-strain mice, 6–8 weeks of age, were administered a cumulative dose of 16 g/kg bw *N*-nitrosodiethylamine (NDEA) in the drinkingwater for 4 days. One week later, mice were fed by gavage 12.5, 25 or 50 mg ethanolic *pan masala* extract, 5 nmol 12-*O*-tetradecanoylphorbol-13-acetate or distilled water on 5 days a week for 3 or 6 months to assess promoting–progression activity on the incidence of oesophageal and stomach tumours. The cumulative rate and yield of forestomach and oesophageal tumours (squamous-cell papillomas) increased significantly in animals treated with 25 mg ethanolic *pan masala* extract (Ramchandani *et al.*, 1998).

3.7.2 Rat

The effect of areca nut on chemical carcinogenesis in the upper digestive tract and liver was examined in two different experimental models using ACI rats. The incidences of neoplasms and preneoplastic lesions of the tongue in animals given [5 mg/L] 4-nitroquinoline-1-oxide (4NQO) in the drinking-water for 16 weeks followed by 20% areca nut in the diet for 40 weeks were significantly higher than those in the 14 animals given 4NQO alone. No enhancing effect from areca nut on the incidences of neoplastic and preneoplastic lesions in the upper digestive tract was found in animals administered 4NQO for 12 weeks (Tanaka *et al.*, 1986).

When an aqeous extract of the leaves of *Piper betle* was given orally at different dose levels during the initiation phase of DMBA-induced mammary carcinogenesis in rats, higher doses of the extract inhibited the emergence of tumours. However, when the extract was fed to the rats bearing DMBA-induced mammary tumours for 8 weeks, no appreciable degree of inhibition of tumour growth was noted. Betel-leaf extract at the dose levels used did not affect the body-weight gain of rats (Rao *et al.*, 1985).

3.7.3 Hamster

Groups of female Syrian golden hamsters, 6-7 weeks old, were treated with topical exposures to graded doses of benzo[*a*]pyrene (25 µg, 50 µg and 100 µg per pouch) thrice weekly either alone (20 animals per group) or combined with areca nut (1 mg per pouch; 25 animals per group) or betel leaf (5 mg per pouch; 25 animals per group) twice a day for 6 months and killed 6 months later. The incidence of squamous-cell papilloma or carcinoma in the group treated with the three different doses of benzo[*a*]pyrene alone was

20, 35 and 61%. In the animals treated with the three different doses of benzo[a]pyrene together with areca nut, tumour incidence was 26.1, 52.4 and 77.3%, respectively. In the animals treated with the three different doses of benzo[a]pyrene together with betel leaf, the tumour incidence was 12.5, 18.2 and 27.3% for the three groups (Rao, 1984).

In a short-term study, groups of 25 female Syrian golden hamsters, 6–7 weeks old, were treated with topical exposures to graded doses of benzo[a]pyrene (25 µg, 50 µg and 100 µg per pouch) daily either alone or combined with areca nut (1 mg per pouch) or betel leaf (5 mg per pouch) twice a day for 10 days and killed 6 months later. For the three different doses of benzo[a]pyrene, an incidence of squamous-cell papilloma or carcinoma of 4, 8.7 and 16.7%, respectively, was found. Addition of areca nut yielded tumour incidences of 0, 4.2 and 8.3%, respectively. In the animals that were treated with benzo[a]-pyrene and betel leaf, tumour incidence was 0, 0 and 4.0% for the three groups, respectively (Rao, 1984).

The inhibitory effect of oral administration of betel-leaf extract and two of its constituents, β -carotene and α -tocopherol, as single agents or in combination with dietary turmeric, on methyl(acetoxymethyl)nitrosamine (DMN-OAC)-induced oral carcinogenesis was studied in 226 Syrian hamsters. DMN-OAC was administered twice monthly for 6 months. The chemopreventive effect of betel-leaf extract or its constituents with turmeric was determined by comparing tumour incidence observed in treated groups with that seen in control animals. The apparent site-specific chemopreventive effect of betel-leaf extract or its constituents was demonstrated by inhibition of tumour incidence, reduction of tumour burden, extension of the tumour latency period and regression of established, obvious tumours. The inhibitory effect of betel-leaf extract or its constituents combined with turmeric was higher than that of the individual constituents (see Table 69; Azuine & Bhide, 1992). [Data regarding survival were incomprehensible.]

The tumour-promoting activity of arecaidine on DMBA-treated hamster buccal pouches was tested in 112 male adult Syrian golden hamsters, 10–12 weeks of age. The animals were divided into 16 groups, each containing seven animals. The buccal pouch of each hamster was painted three times weekly for 12 consecutive weeks with a heavy mineral oil containing 0.5% DMBA in group 1, for 8 consecutive weeks followed by 4 weeks without any additional treatment in group 2, and for 8 consecutive weeks followed by application of 200, 300, 400 and 500 µg/mL arecaidine in polvethylene glycol, respectively, six times per week for 4 weeks in groups 3-6. In six additional groups, DMBA was painted thrice weekly for 4 weeks, without additional treatment in group 7 and with arecaidine solutions incremented from 600 to 1000 μ g/mL applied six times per week for a further 8 weeks in groups 8–12. In groups 13–15, arecaidine in solutions of 1000, 2000 or 3000 µg/mL was applied six times a week for 12 weeks. Group 16 was untreated. At the end of 12 weeks, all animals were killed. In groups 2-4, 5/7hamsters per group had tumours, with a total of seven, nine and eight tumours, respectively, whereas in groups 5 and 6, all hamsters (7/7 per group) had tumours (13 tumours in each of the groups). The increase in the number of tumours in groups 5 and 6 was statistically significant (p < 0.05, t-test). In groups 7–12, the number of hamsters with tumours

DMN- OAC ^a			Tumour incidence				Tumour	
UAC	compound ^b	gain (g) ^c	period (months)	Overall		At death		burden (mm ³) ^c
				5–13 months	%	5–13 months	%	
+	_	52 ± 2	5-10	14/15	93	14/15*	93	600 ± 72
+	BLE	28 ± 2	6-11	4/15*	27	4/15*	27	$1.4 \pm 0.9*$
+	β-Carotene	35 ± 4	8-12	4/15*	27	1/15*	7	$0.5 \pm 0.0*$
+	α-Tocopherol	48 ± 3	9	1/15*	7	1/5	7	$4.2 \pm 0.0*$
-	_	58 ± 2	-	0/15	0	0/15	0	-

Table 69. Effect of betel-leaf extract and its constituents on DMN-OACinduced oral tumours in Syrian golden hamsters at 13 months

From Azuine & Bhide (1992)

^a DMN-OAC (methyl(acetoxymethyl)nitrosamine) at 2 mg/kg bw twice a month for 6 months ^b BLE (betel-leaf extract; 2.5 mg), β -carotene (3.1 mg, 5.8 μ M) and α -tochopherol (2.5 mg,

 $5.8 \,\mu\text{M}$) administered daily in drinking-water 2 weeks prior to and simultaneously with DMN-OAC treatment and continued until the end of the experiment

^c Results are mean \pm SE.

* p < 0.01 as compared with DMN-OAC alone (χ^2 for tumour incidence data and Student's *t* test for the difference in total tumour burden between the control and treated groups)

in the various groups was 0/7, 5/7, 5/7, 4/7, 7/7 and 7/7, respectively, whereas the total number of tumours was zero, seven, eight, seven, 13 and 15, respectively (p < 0.05, *t*-test, for the number of tumours in the groups treated with 900 and 1000 µg/mL arecaidine). In groups 13–15, no tumour was observed (Lin *et al.*, 1996).

Six groups of 10 male Syrian golden hamsters, 6–8 weeks of age, received topical applications of 0.5% DMBA three times per week for 2, 4 or 6 weeks, followed by insertion of Taiwanese betel quid, consisting of fresh unripe areca nut, betel stem, slaked lime and catechu, for 12 or 24 weeks. The betel quid was renewed twice a week for the duration of the experiment. The incidence of tumours in cheek pouches was recorded 6 weeks after removal of the insert. Six groups similarly treated with DMBA only served as concurrent control groups. The incidences of tumours (carcinomas) were significantly higher in the group treated with DMBA for 4 weeks followed by betel quid for 24 weeks and in the group treated with DMBA for 6 weeks followed by betel quid for 12 weeks than in their concurrent control groups (6/9 versus 1/9, p < 0.05 and 7/7 versus 1/9, p < 0.01, respectively) (Wong *et al.*, 1992).

Groups of 10 male Syrian hamsters, 2 months of age, were used to test the promoting activity of the various components of Taiwanese betel quid. Following an initial application of 0.5% DMBA three times per week for 4 weeks, the animals remained untreated for 1 week. Twelve of the 13 groups served as the experimental groups and their buccal pouches were filled or painted [for further technical details on application, the authors

refer to another publication (Wong *et al.*, 1992)] with components of betel quid thrice weekly for 24 weeks. Thereafter, animals were untreated for a further 6 weeks before being killed. The 13th group that served as a control was left untreated after the initial 4-week application of DMBA and killed at the same time as the other groups. The following substances were applied: group 1, slaked lime; group 2, areca-nut fibre; group 3, *Piper betle*; group 4, *Piper betle* and slaked lime; group 5, hot aqueous extract of areca nut; group 6, hot aqueous extract of areca nut and slaked lime; group 7, cold aqueous extract of areca nut; group 8, cold aqueous extract of areca nut and slaked lime; group 9, hot aqueous extract of areca nut and *Piper betle*; group 10, cold aqueous extract of areca nut with *Piper betle*; and slaked lime; and group 12, cold aqueous extract of areca nut with *Piper betle* and slaked lime. The incidence of tumours was significantly higher in groups exposed to dry areca-nut fibre (9/10; p < 0.01, two-tailed Student's *t*-test) and cold aqueous areca-nut extract only (7/10; p < 0.05, two-tailed Student's *t*-test) versus the control in which the tumour incidence was 2/9 (Jin *et al.*, 1996).

Groups of 42 non-inbred male adult Syrian golden hamsters, 8–10 weeks old, received applications to the buccal pouch of 0.5% DMBA thrice weekly concurrently with betel-quid extract six times a week, DMBA alone or betel-quid extract alone. The betel-quid extract consisted of the filtrate of a mixture of areca nut (450 g), unripe betel fruit (120 g) and slaked lime (50 g) to which 300 mL DMSO was added as solvent. At the end of 2 weeks, six animals were taken from each group and killed; this was repeated after periods of 2 weeks each, thus enabling evaluation of the effect of treatment in relation to its duration. After 14 weeks, all animals had been killed. In three other groups, the treatment regimen was as follows: DMSO six times a week, mineral oil six times a week and no treatment at all. After 8 weeks of treatment, tumours occurred in the groups treated with DMBA alone and in the group treated with DMBA and concomitant betel quid. Both the number of tumours and their size were greater in the group with the combined treatment than in the group treated with DMBA alone (p < 0.05, two-tailed Student's *t*-test). No tumours were seen in any of the other groups (Lin *et al.*, 1997).

DMBA-impregnated sutures (300–400 µg DMBA/cm suture) approximately 1.5 cm in length were placed in the buccal pouch of 165 adult Syrian golden hamsters [age and sex not specified]. The placement of the suture was confirmed every 2 weeks and replaced if lost. After 12 weeks, the DMBA-coated sutures were removed. The cheek pouches were painted with a solution of arecaidine (0.5 mg/mL mineral oil) thrice weekly for an additional 4 weeks or until tumours reached a size of 100 mm². With this protocol, all of 133 hamsters that were still alive after 16 weeks of initiation–promotion treatment developed squamous-cell carcinomas (Wani *et al.*, 2001). [The Working Group noted that no animals treated with DMBA only were included.]

In a large experiment investigating 130 Syrian golden hamsters, aged 2 months, four males and four females received applications to the buccal pouch of 0.5% DMBA solution thrice weekly for 4 consecutive weeks and were then left untreated for 1 week. After this period, the buccal pouches were treated with slaked lime for 24 weeks and animals were

left untreated for a further 6 weeks. No differences were seen between the group treated with slaked lime and the control that received DMBA only (Jin *et al.*, 1996).

4. Other Data Relevant to an Evaluation of Carcinogenicity and its Mechanisms

4.1 Absorption, distribution, metabolism and excretion

4.1.1 Humans

- (a) Constituents of betel quid
 - (i) *Areca nut*

Areca nut contains several alkaloids and tannins. Among the alkaloids, arecoline is most abundant, whereas arecaidine, guvacine and guvacoline occur in smaller quantities (see Figure 5).

Arecoline

Absorption after dermal application

Hayes *et al.* (1989) developed a gas chromatography–mass spectrometry (GC–MS) technique for quantitative analysis of arecoline in blood plasma, in the concentration range 1–50 ng/mL, which was used on plasma samples from healthy volunteers [number not given] who had received transdermal doses at 3 mg/h. The time–concentration profile showed a maximum plasma concentration of 4–5 ng/mL at 5–10 h after dermal application.

Absorption after application in the buccal cavity

Strickland *et al.* (2003) studied the influence of areca nut on energy, metabolism and hunger and also assessed the absorption of arecoline and its level in plasma among eight fasting men (20–29 years of age). Freshly dried areca nuts were pulverized and assayed for arecoline content (mean value, 0.17%); the powder was then suspended in bioadhesive gel and placed in the buccal cavity so as to deliver 0, 5, 10 or 20 mg arecoline. At 15, 155 and 365 min after placement, arecoline could be detected by GC–MS in blood plasma in amounts that increased with dose and time.

Polyphenols

Polyphenols constitute one of the most numerous and ubiquitous groups of plant metabolites and are an integral part of both human and animal diets. There is a vast amount of literature on the metabolism of polyphenols in humans. Important polyphenolic constituents of areca nut are catechin, tannin, caffeic acid and ferulic acid. For detailed information on absorption, distribution, metabolism and excretion of these substances, the reader is referred to a number of review articles (Stich *et al.*, 1984a; Rosazza *et al.*, 1995; Bravo, 1998; Miyazawa, 2000; Scalbert *et al.*, 2002; Higdon & Frei, 2003).

160

Adapted from Wenke & Hoffman (1983); Nair et al. (1985); Ohshima et al. (1989)

MNPN, 3-methylnitrosaminopropionitrile; MNPA, 3-methylnitrosaminopropionaldehyde; NGL, N-nitrosoguvacoline; NGC, N-nitrosoguvacine; NNIP, N-nitrosonipecotic acid

*It is likely that nitrosation of arecaidine would produce NGC but this has not been demonstrated.

Areca-nut-derived nitrosamines

The detection of areca-nut-derived nitrosamines in saliva and their formation during betel-quid chewing are discussed in Section 4.1.1(a) of this monograph; other data are reviewed in the monograph on areca-nut-derived nitrosamines.

(ii) Betel leaf and betel inflorescence

Safrole (IARC, 1976)

Chang, M.J.W. *et al.* (2002) developed a method to assess exposure to safrole based on HPLC analysis of its metabolites, dihydroxychavicol and eugenol (IARC, 1985b, 1987). The method was used to measure these compounds in 38 spot urine samples from Taiwanese betel-quid chewers and 115 samples from non-chewers. The urinary concentration of dihydroxychavicol was higher in non-chewers than in chewers, probably because safrole exists in many common species such as ginger and black pepper that are frequently used in Taiwanese cooking. However, the chewers had a higher urinary concentration of eugenol.

(iii) Tobacco

The components of tobacco, as part of betel quid, will be reviewed in a forthcoming monograph on smokeless tobacco products (see also IARC, 2004).

(b) Biomarkers of constituents of betel quid

(i) Detection of N-Nitrosamines in saliva

Carcinogens derived from tobacco and areca nut have been detected in the saliva (mixture of saliva with macerated betel-quid ingredients produced while chewing) of users of these products. The tobacco-specific nitrosamines, *N'*-nitrosonornicotine (NNN), 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone) (NNK) and *N'*-nitrosoanabasine (NAB) (see Figure 6 for the structures), as well as the volatile nitrosamines, *N*-nitrosodimethyl-amine and *N*-nitrosodiethylamine, were detected in the saliva of chewers of betel quid with tobacco. These volatile nitrosamines are probably also tobacco-derived. Three arecanut-derived nitrosamines, *N*-nitrosoguvacoline (NGL), *N*-nitrosoguvacine (NGC) and 3-methylnitrosaminopropionitrile (MNPN), a rodent carcinogen (Figure 6), were detected in the saliva of chewers of betel quid with or without tobacco (Table 70).

The highest levels of tobacco-specific nitrosamines were detected in samples collected from India (Bhide *et al.*, 1986), whereas the highest levels of areca-nut-derived nitrosamines (NGL) were found in the sediment of saliva collected from Taiwanese betel-quid chewers (Stich *et al.*, 1986). NNN, NNK and NGL were reported in more than one study (Wenke *et al.*, 1984; Nair *et al.*, 1985; Bhide *et al.*, 1986; Nair *et al.*, 1986; Stich *et al.*, 1986), whereas NAB (Bhide *et al.*, 1986), MNPN (Prokopczyk *et al.*, 1987), NGC (Nair, J. *et al.*, 1985), and the volatile nitrosamines (Bhide *et al.*, 1986) were reported in single studies. One study that especially looked for MNPN failed to demonstrate its presence (Stich *et al.*, 1986). Concentrations of NGL in the saliva obtained from Taiwanese chewers were higher than those in saliva from Indian chewers (Stich *et al.*, 1986).

Volatile nitrosamines and tobacco-specific nitrosamines found in the saliva of chewers could result from the leaching of those present in tobacco or could be formed endogenously during chewing from abundant precursors (see Section 4.1.1(b)(ii)). Arecanut-derived nitrosamines have not been reported to be components of areca nut or betel quid, except on one instance in which the presence of some NGC was noted. Hence their occurrence in the saliva of betel-quid chewers is most probably due to their formation during chewing.

In-vitro nitrosation of betel quid with nitrite and thiocyanate at neutral pH for 1 h generated NGL (Nair *et al.*, 1985). Nitrosation of arecoline at neutral pH yielded approximately four times more NGL than at acidic or alkaline pH (Wang & Peng, 1996).

162

Figure 6. Structures of nitrosamines

NNN, N'-nitrosonornicotine; NNK, 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone; NAB, N'-nitrosoanabasine; NGL, N-nitrosoguvacoline; NGC, N-nitrosoguvacine; MNPN, 3-methylnitrosaminopropionitrile; NDMA, N-nitrosodimethylamine; NDEA, N-nitrosodiethylamine; NPRO, N-nitrosoproline; MNPA, 3-methylnitrosaminopropionaldehyde

(ii) Formation of N-nitroso compounds in the oral cavity

Areca nut and tobacco contain secondary and tertiary amines that can be nitrosated in the saliva during the chewing of betel quid when they react with available nitrite in the presence of nitrosation catalysts such as thiocyanate. Microgram per millilitre levels of nitrite and thiocyanate have been reported in the saliva of chewers of betel quid (Nair *et al.*, 1985; Nair, J. *et al.*, 1987). Using a modified *N*-nitrosoproline (NPRO) test (Ohshima & Bartsch, 1981), whereby 100 mg L-proline were added to the betel quid and saliva was collected from each subject 20 min later, it was clearly shown that NPRO (a non-carcinogenic compound) is formed during the chewing of betel quid with and without tobacco, although the extent of increased nitrosation varies among individual subjects (Nair, J. *et al.*, 1987).

The role of poor oral hygiene in the formation of *N*-nitroso compounds was investigated using the NPRO assay. Endogenous nitrosation is significantly higher in subjects with poor oral hygiene (determined by dental plaque) compared with those with good oral hygiene (Nair *et al.*, 1996). This implies that, on the basis of the availability of nitrosa-

Nitrosamine	BQ + T (<i>n</i>)	BQ (<i>n</i>)	Reference
Volatile			
NDMA	0-35.5 (17)	NR	Bhide et al. (1986)
NDEA	0-5.6 (17)	NR	Bhide et al. (1986)
Tobacco-specific			
NNN	1.2-38 (6)	ND (5)	Wenke et al. (1984)
	1.6-14.7 (12)	ND (12)	Nair et al. (1985)
	3-85.7 (17)	NR	Bhide et al. (1986)
	4.9-48.6 (10)	NR	Nair, J. et al. (1987)
NNK	1-2.3 (6)	ND (5)	Wenke et al. (1984)
	0-2.3 (12)	ND (12)	Nair et al. (1985)
	0-14.3 (17)	NR	Bhide et al. (1986)
	0-9.4 (10)	NR	Nair, J. et al. (1987)
NAB	0–40 ^a (17)	NR	Bhide et al. (1986)
Areca nut-specific			
NGL	4.3-350 (5)	2.2-9.5 (5)	Wenke et al. (1984)
	0-7.1 (12)	0-5.9 (12)	Nair, J. et al. (1985)
	NR	0-142 (11)	Stich et al. (1986)
	3.1-23.5 (10)	0.6-8.8 (10)	Nair, J. et al. (1987)
NGC	0-30.4 (6)	0-26.6 (6)	Nair et al. (1985)
MNPN	NR	0.5–11.4 (10)	Prokopczyk et al. (1987)

Table 70. Levels (range, ng/mL) of nitrosamines detected in saliva of chewers of betel quid with tobacco (BQ + T) and without tobacco (BQ)

^a Detected in only three samples

NDMA, *N*-nitrosodimethylamine; NR, not reported; NDEA, *N*-nitrosodiethylamine; NNN, *N'*-nitrosonornicotine; ND, not detected; NNK, 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone; NAB, *N'*-nitrosoanabasine; NGL, *N*-nitrosoguvacoline; NGC, *N*-nitrosoguvacine; MNPN, 3-(methylnitrosamino)propionitrile

table amines from areca nut and tobacco, there is more extensive formation of nitrosamines in subjects with poor oral hygiene if they chew tobacco. The enhanced endogenous nitrosation in subjects with poor oral hygiene may be due to the increased conversion of nitrate to nitrite or bacterial enzyme-mediated formation of nitrosamines, or both (Calmels *et al.*, 1988). Increased formation of nitrite and nitric oxide (NO) in the mouth has been reported during the formation of dental plaque (Carossa *et al.*, 2001).

(iii) Products of endogenous nitrosation

Endogenous nitrosation in betel-quid chewers is significant. Many chewers swallow the quid that contains precursors of nitrosamines (nitrosatable amines, nitrite); these are then subjected to the acidic pH of the stomach, which is a more favourable condition for the nitrosation reaction of many secondary and tertiary amines. Urinary levels of NPRO, a marker for endogenous nitrosation, were \sim 6.5-fold higher in chewers of betel quid with tobacco following ingestion of L-proline compared with chewers not ingesting proline (mean, 0.28 versus 1.86 μ g/24 h; n = 5). In groups with no chewing habit, this increase was only marginal (mean, 0.32 versus 0.55 $\mu g/24$ h; n = 4) (Nair et al., 1986). In another study, chewers of betel quid without tobacco also showed a significant ~2.4-fold increase in urinary excretion of NPRO following ingestion of L-proline compared with no ingestion of proline (2.60 versus 6.31 μ g/24 h, n = 8), and the group with no chewing habit again had a marginal increase in NPRO excretion (1.92 versus 2.54 μ g/24 h; n = 9). An increase in mean NPRO excretion was also measured in 6-h urine (µmol/mol creatinine) of chewers of betel quid with tobacco (2.2 versus 3.6; n = 15) and betel quid without tobacco (1.9 versus 4.7; n = 18) and only a marginal increase in those with no chewing habit (2.9 versus 3.3; n = 18) (Chakradeo *et al.*, 1994). The above studies clearly demonstrate the potential of gastric nitrosation in betel-quid chewers. Using the NPRO assay, Stich et al. (1983) showed that the polyphenolic fractions of areca nut inhibited endogenous nitrosation in one male and one female volunteer following ingestion of sodium nitrate and L-proline.

(iv) Formation of reactive oxygen species in the oral cavity

Direct evidence that reactive oxygen species such as the hydroxyl radical (HO[•]) are generated in the oral cavity during betel-quid chewing was provided by measuring the formation of ortho- and meta-tyrosines from L-phenylalanine in human saliva by means of high-performance liquid chromatography (HPLC)-fluorescence detection (Nair et al., 1995; see Section 4.1.2 for in-vitro studies). Saliva from five Indian volunteers collected after chewing betel quid (consisting of betel leaf, areca nut, catechu and slaked lime but no tobacco) contained high concentrations of *para*-tyrosine, but no appreciable amounts of ortho- or meta-tyrosine. Saliva samples from the same subjects collected after chewing betel guid complemented with 20 mg phenylalanine contained 1010–3000 nM ortho-tyrosine and 1110–3140 nM *meta*-tyrosine. These levels were significantly higher (p < 0.005) than those detected in the saliva of subjects who kept L-phenylalanine in the oral cavity without betel quid (ortho-tyrosine, 14-70 nM; meta-tyrosine, 10-35 nM). These studies clearly demonstrate that the HO[•] radical is formed in the human oral cavity during betelquid chewing and could contribute to the genetic damage observed in the oral epithelial cells of chewers. Using the same method, formation of the HO[•] radical was monitored in Taiwanese subjects who chewed unripe areca nut and lime with either Piper betle inflorescence (n = 9) or betel leaf (n = 9) (Chen *et al.*, 2002). *ortho-* and *meta-*Tyrosines were detected at levels that were $\sim 5-14$ times lower than those detected in Indian chewers (Nair et al., 1995), which is probably due to differences in betel-quid ingredients.

- 4.1.2 *Experimental systems*
 - (a) Areca nut/arecoline
 - (i) Metabolism

In rats, arecoline is de-esterified in the liver to arecaidine, and both arecoline and arecaidine are excreted as the mercapturic acid, *N*-acetyl-*S*-(3-carboxy-1-methylpiperid-4yl)-L-cysteine (Boyland & Nery, 1969).

According to Nery (1971), the metabolism of arecoline may be complex, with up to five major metabolic products being released from three different routes of metabolism: arecoline 1-oxide, arecaidine 1-oxide, arecaidine, *N*-acetyl-*S*-(3-carboxy-1-methylpipe-rid-4-yl)-L-cysteine and an unidentified product.

Arecoline is rapidly metabolized in both liver and kidney (essentially 100% and approximately 87%, respectively). Arecoline was not metabolized by either blood or brain homogenates to any significant degree. Using various enzymatic inhibitors, any significant involvement of monoamine oxidase or hepatic microsomal oxidative enzymes in the metabolism of arecoline was ruled out. However, the specific carboxylesterase inhibitors tri-*ortho*-tolylphosphate and tetraisopropyl pyrophosphoramide completely blocked arecoline metabolism in the liver homogenate. It was therefore suggested that a carboxylesterase (EC 3.1.1.1) is primarily responsible for the metabolism of arecoline in mice (Patterson & Kosh, 1993). The short half-life of arecoline has been attributed to the rapid in-vivo enzymatic hydrolysis of the ester functionality (Saunders *et al.*, 1988) to form the carboxylic acid derivative arecaidine which appears to be a major metabolic product of arecoline in mice (Nieshulz & Schmersahl, 1968).

(ii) Influence of areca nut/arecoline on drug-metabolizing enzymes and cellular antioxidant profiles

In humans: in-vitro studies

Jeng *et al.* (1996) studied the effect of arecoline on the intracellular antioxidant profile of glutathione (GSH) in human fibroblasts *in vitro*. At concentrations of 0.4 mM and 1 mM, arecoline depleted about 26% and 45% of GSH, respectively, after 2 h of incubation; control cells maintained their original GSH levels during the incubation period.

Chang, Y.C. *et al.* (1998) demonstrated that arecoline-induced cytotoxicity in human buccal fibroblasts *in vitro* could be inhibited by exposure to GSH. This cytotoxicity could also be inhibited by exposure to *N*-acetyl-L-cysteine, a glutathione synthesis precursor, and by exogenous addition of carboxylesterase (Jeng *et al.*, 1999a).

Chang, Y.-C. *et al.* (2001a) studied the effect of arecoline on glutathione *S*-transferase (GST) activity and lipid peroxidation in cultured human buccal mucosal fibroblasts. At concentrations higher than 50 μ g/mL, arecoline significantly decreased GST activity in a dose-dependent manner. At concentrations of 100 and 400 μ g/mL, arecoline reduced GST activity by approximately 21% and 46%, respectively, during a 24-h incubation period. However, it did not increase lipid peroxidation at any dose tested in this assay system. The adverse effect of arecoline on GST may increase the risk for oral cancer due to other

chemical carcinogens such as tobacco products. Exposure to areca-nut extract and arecoline also gives rise to GSH depletion and mitochondrial dysfunction of oral keratinocyte KB epithelial cells (Chang, M.C. *et al.*, 2001).

COX2, an inducible enzyme responsible for prostaglandin (PGE₂ and 6-keto-PGF_{1 α}) synthesis, plays an important role in certain inflammatory diseases and carcinogenesis. Areca-nut extract induced COX2 mRNA and protein expression and PGE₂ and 6-keto-PGF_{1 α} in primary human gingival keratinocytes (Jeng *et al.*, 2000); it was suggested that this stimulation of PGE₂ production could partly result from the up-regulation of COX2 mRNA expression.

Tsai *et al.* (2003) studied the influence of arecoline on the expression of COX2 in human buccal mucosal fibroblasts incubated for 2 h with different doses of arecoline (10–160 µg/mL) *in vitro*. COX2 mRNA increased approximately 1.5- and 2.7-fold after exposure to 20 and 160 µg/mL arecoline, respectively, and a peak level was induced by 80 µg/mL. In addition, pretreatment with the GSH precursor, 2-oxothioazolidine-4carboxylic acid, led to a decrease in the induction of COX2 mRNA by arecoline, and the GSH synthesis inhibitor, buthionine sulfoximine, led to an increase, suggesting that regulation of COX2 expression induced by arecoline is critically dependent on cellular glutathione concentration.

Areca-nut extract (50–150 μ g/mL) slightly enhanced the activity of COX (also called prostaglandin-endoperoxidase synthase (PHS)) in the human oral carcinoma cell line, OEC-M1, but inhibited its activity in KB cells (> 50 μ g/mL) after 24 h of exposure (Yang *et al.*, 2002).

In animals: in-vivo studies

Mice given areca nut in the diet (0.25, 0.5 or 1.0%) for 5 or 36 weeks had significant increases in hepatic levels of cytochrome P450, cytochrome b5, malondialdehyde and GST, whereas hepatic content of sulfhydryl groups (-SH) was depressed (Singh & Rao, 1995a). Mice that had been on this diet for 45 days were supplemented during the last 10 days with mace (*Myristica fragans*), mustard seed (*Brassica niger*), garlic (*Allium sativum* L.) or butylated hydroxyanisole (BHA) — known chemopreventive agents; the levels of GST and -SH content normally induced by these agents were found to be decreased by areca nut. Conversely, levels of cytochrome P450 and cytochrome b5 normally induced by these agents were augmented following ingestion of an areca-nut diet (Singh & Rao, 1993a,b,c, 1995b,c).

Singh *et al.* (1996, 1997, 2000) studied the modulatory influence of intraperitoneal administration of arecoline on the chemopreventive efficacy of phytic acid, clocimum oil or chlorophyllin in lactating and suckling neonate mice. Phytic acid increased the hepatic levels of GST and -SH content in both lactating dams and suckling neonates whereas supplementation with arecoline inhibited these levels. Conversely, phytic acid elevated the levels of cytochrome P450 and cytochrome b5 in dams, and supplementation with arecoline further increased these elevated levels (Singh *et al.*, 1997). Clocimum oil raised the hepatic levels of GST, -SH, cytochrome b5 and cytochrome P450 in lactating dams

and suckling neonates; treatment with arecoline depressed the phase II enzyme and -SH content level but further raised the phase I enzyme levels (Singh *et al.*, 2000). Arecoline treatment inhibited the levels of chlorophyllin-induced hepatic GST and -SH content in lactating females. Arecoline, whether given alone or concomitantly with chlorophyllin, elevated the levels of hepatic cytochrome b5 and cytochrome P450 to the same significance level compared to the untreated lactating dams (Singh *et al.*, 1996).

(iii) Effect of arecoline on TIMP and MMP

Chang, Y.-C. et al. (2002a) hypothesized that oral submucous fibrosis is caused by increased or altered de-novo synthesis and deposition of extracellular matrix and/or altered fibrolysis, which, if unbalanced, may result in this fibrosis during betel-quid chewing. These authors attempted to assess the role of tissue inhibitors of metalloproteinases (TIMPs) and matrix metalloproteinases (MMPs) in the pathogenesis of OSF associated with chewing betel quid. Biopsy specimens were taken from buccal mucosal fibroblasts (BMFs) of six healthy individuals with no chewing habit and OSF of 10 male patients with betel-quid chewing habits. These biopsy specimens were used for preparation of fibroblast cultures and expression of TIMP-1 and production of MMP-2, which is the main gelatinolytic proteinase secreted by the human buccal mucosal fibroblasts, and were analysed by Western blot and gelatin zymography, respectively; OSF specimens were found to have higher TIMP-1 expression than BMFs. In-vitro exposure of human buccal mucosal fibroblasts to arecoline resulted in elevated TIMP-1 expression at concentrations below 20 µg/mL in a dose-dependent manner and inhibited MMP-2 secretion and production at higher concentrations (40 μ g/mL), reducing MMP-2 activity by ~54% at 80 µg/mL. Arecoline acted not only as an inhibitor of gelatinolytic activity of MMP-2 but also as a stimulator for TIMP-1 activity, altering the balance between these two processes in favour of matrix stability. These synergistic effects may contribute to the accumulation of extracellular matrix components in betel quid-associated oral submucous fibrosis.

(b) Betel leaf/hydroxychavicol/eugenol

(i) Metabolism

Hydroxychavicol is a major phenolic compound in the leaf as well as the inflorescence of *Piper betle*. During its metabolism, an *ortho*-quinone is produced, which subsequently induces the production of reactive oxygen species via redox cycling (Iverson *et al.*, 1995; Krol & Bolton, 1997). The reactive metabolites of hydroxychavicol such as quinones, quinone methide and imine methide enter into conjugation reactions with the reduced GSH (Iverson *et al.*, 1995; Krol & Bolton, 1997; Nikolic *et al.*, 1999). A similar pattern of metabolism was shown for eugenol (Bolton *et al.*, 1992; Thompson *et al.*, 1993).

(ii) Influence on pro-oxidant and antioxidant mechanisms

Chang, M.C. et al. (2002a) studied the effects of hydroxychavicol, which, like many phenolic antioxidants, can show pro-oxidant properties on oral KB carcinoma cells

168

in vitro. Hydroxychavicol induced the intracellular production of reactive oxygen species at concentrations higher than 0.1 mM and depleted GSH. This compound acts as an anti-oxidant at low concentrations, whereas at high concentrations (> 0.1 mM), it may elicit intracellular accumulation of ROS and changes in redox status.

Choudhary and Kale (2002) evaluated the antioxidant properties of betel-leaf extract *in vitro* and *in vivo*. Male Swiss albino mice (7–8 weeks old) were given 1, 5 and 10 mg/kg bw betel-leaf extract orally for 2 weeks. The activity of superoxide dismutase (SOD) in liver increased in a dose-dependent manner. However, at 5- and 10-mg/kg dose levels, catalase activity was inhibited.

Panda and Kar (1998) studied the effect of betel-leaf extract (0.10, 0.40, 0.80 and 2.0 g/kg bw per day for 15 days) on the activities of catalase and SOD in the thyroid of male Swiss albino mice. Higher doses decreased the activities of catalase and SOD while increasing the level of lipid peroxidation. However, these effects were reversed with lower doses of the extract.

In a study to investigate its anticarcinogenic effect on tobacco carcinogens, 8-weekold inbred male Swiss albino mice were treated with betel-leaf extract (2.5 mg per mouse per day in drinking-water) for 10–16 months (13 mice) or 17–22 months (six mice). The concentrations of vitamin A and vitamin C (both strong antioxidants) in the liver were increased (Padma *et al.*, 1989a).

Jeng *et al.* (2002) showed that an aqueous extract of betel-leaf components contained potent scavengers of hydrogen peroxide (H₂O₂), superoxide (O₂•-) and hydroxyl radical (HO•) and was also an inhibitor of xanthine oxidase in a dose-dependent manner. In the presence of 10 and 20 µg/mL betel-leaf extract, about 95% of O₂•- radicals were scavenged. Similarly, 20, 100 and 200 µg/mL betel-leaf extract inhibited HO• by 47, 76 and 88%, respectively. The extract also effectively prevented HO•-induced DNA breaks on PUC18 plasmid DNA.

Patel and Rajorihia (1979) demonstrated that betel leaf has an antioxidative property that is much more effective than that of either BHA or butylated hydroxytoluene (IARC, 1986) *in vitro*.

(c) Formation of nitrosamines

(i) Endogenous formation of areca-nut-derived nitrosamines in animals: in-vivo studies

Ohshima *et al.* (1989) identified *N*-nitrosonipecotic acid (NNIP) (see Figure 5 for structure) as a major urinary metabolite of the areca-nut-derived nitrosamines, NGL and NGC, in BDIV rats. In a previous study, NNIP was detected in the urine of Syrian hamsters that were fed with powdered areca nut and sodium nitrite in the diet. Urine collected from control animals fed only areca nut or nitrite alone did not contain any NNIP (Ernst *et al.*, 1987). The authors concluded that the origin of this nitrosamine metabolite was from the endogenously formed areca-nut-derived nitrosamines, NGL and/or NGC.

(ii) Formation of nitrosamines from arecoline and from betel quid: in-vitro studies

In-vitro experiments with nitrite and the areca-nut alkaloid arecoline have shown the formation of at least three nitrosamines: NGL, MNPN and 3-methylnitrosaminopropionaldehyde (MNPA) (Wenke & Hoffmann, 1983). Nitrosation of arecoline at neutral pH yielded approximately four times more NGL than at acidic and alkaline pH (Wang & Peng, 1996). In-vitro nitrosation of betel quid without tobacco with nitrite and thiocyanate at neutral pH generated NGL, whereas similar nitrosation of betel quid with tobacco yielded NGL to a lesser extent and NGC (Nair *et al.*, 1985). The structure of the alkaloids and the nitrosamines derived from these alkaloids are given in Figure 5.

When the nitrosation reaction of betel quid with tobacco was carried out at acidic pH, formation of NNN and N'-nitrosoanatabine (NAT) was observed in addition to the formation of areca-nut-derived nitrosamines. NNK, MNPN and MNPA were not detected in any of the betel-quid samples nitrosated *in vitro* (Nair *et al.*, 1985). In-vitro nitrosation of betel quid with added L-proline yielded NPRO; addition of ascorbic acid with proline reduced the formation of NPRO in only one of three betel-quid samples tested (Nair, J. *et al.*, 1987). *N*-Nitrosopiperidine, *N*-nitrosopyrrolidine and *N*-nitrosomorpholine were detected in nitrite-treated aqueous extract of *Piper betle* L. fruit (Chen *et al.*, 1984).

(iii) Modulation of nitrosamine formation by polyphenols from betel-quid ingredients

Polyphenols have been shown to inhibit or enhance the nitrosation of amines (Pignatelli *et al.*, 1982; Walker *et al.*, 1982). Wang and Peng (1996) investigated the effect of crude phenolic extracts from areca fruit (areca nut) and the inflorescence and leaf of *Piper betle* on the formation of NGL from arecoline. They observed that low concentrations (< 60 mg/300 mL [< 0.2 mg/mL]) of polyphenolic extract from areca fruit and all tested concentrations of phenolics from *Piper betle* (up to ~530 mg/300 mL [~1.8 mg/mL]) inhibited the formation of NGL from arecoline, whereas higher concentrations of areca phenolics (> 260 mg/300 mL [> 0.86 mg/mL]) enhanced the formation of NGL. Hydroxychavicol, a polyphenol from betel leaf, has been shown to scavenge nitrite, thereby reducing the formation of *N*-methyl-*N*-nitrosourea, the mutagenic reaction product of nitrite plus methylurea (Nagabhushan *et al.*, 1989).

(d) Formation of reactive oxygen species from betel-quid ingredients

Cell-free systems

Several polyphenols including the tannin fraction of areca nut have been shown to be genotoxic at alkaline pH in *Saccharomyces cerevisiae* (Rosin, 1984). The genotoxicity of polyphenols was postulated to be attributable to the generation of H_2O_2 and free radicals as a result of rapid autoxidation under alkaline pH. The generation of superoxide anion $(O_2^{\bullet-})$ and H_2O_2 from aqueous extracts of areca nut and catechu at pH greater than 9.5 was demonstrated by Nair, U.J. *et al.* (1987) using a chemiluminescence technique. Of the various areca-nut extracts, the catechin fraction, at alkaline pH, was shown to be the most

active producer of reactive oxygen species. The formation of $O_2^{\bullet-}$ was enhanced by Fe²⁺, Fe³⁺, Mg²⁺ and Cu²⁺ but inhibited by Mn²⁺ and higher concentrations of Mg²⁺ and Cu²⁺. Tobacco extract failed to generate reactive oxygen species under similar conditions but showed formation of $O_2^{\bullet-}$ only in the presence of metal ions. Saliva inhibited both $O_2^{\bullet-}$ and H₂O₂ formation from betel-quid ingredients. Upon incubation of DNA at alkaline pH with areca-nut extract or catechu and Fe³⁺, 8-OH-deoxyguanosine (8-OHdG) was formed as quantified by HPLC-electrochemical detection (Nair, U.J. *et al.*, 1987).

Using 25 samples of slaked lime from Papua New Guinea, Nair *et al.* (1990) demonstrated that the free calcium hydroxide content and pH of slaked lime samples (\geq 9.5) were highly correlated with the generation of reactive oxygen species from areca-nut extract and DNA damage *in vitro*, as measured as 8-OHdG. The Fe²⁺ and Mg²⁺ levels in the lime samples were too low to modify the formation of reactive oxygen species, but the formation of 8-OHdG in DNA was enhanced by the addition of high concentrations of Fe²⁺ and the formation of H₂O₂ was almost entirely inhibited by adding Mg²⁺ to the reaction mixture. These results show the importance of pH for the formation of reactive oxygen species that is likely to occur via autoxidation of polyphenols, redox cycling via quinone semiquinone radicals and iron-catalysed Haber-Weiss and Fenton reactions (Figure 7).

Adapted from Nair et al. (1996)

To determine whether hydroxyl radical (HO•) is generated while chewing betel quid, in-vitro studies were performed using L-phenylalanine with different reaction conditions. The formation of *ortho*- and *meta*-tyrosine from L-phenylalanine was measured as a

marker of OH• radical generation. Both *ortho-* and *meta*-tyrosine were formed *in vitro* in the presence of extracts of areca nut and/or catechu, transition metal ions such as Cu^{2+} and Fe^{2+} and alkaline pH due to slaked lime or sodium carbonate. The omission of any of these ingredients from the reaction mixture significantly reduced the yield of tyrosines. HO• scavengers such as ethanol, D-mannitol and dimethylsulfoxide inhibited phenylalanine oxidation in a dose-dependent fashion (Nair *et al.*, 1995).

Iron and copper are involved in the catalysis of reactive oxygen species generation. Copper contents in various betel-quid ingredients are reported to be in the range 3–188 μ g/g (areca nut) and 8–53 μ g/g (*pan masala*) (Trivedy *et al.*, 1997; Ridge *et al.*, 2001), whereas the iron contents were 75 μ g/g (areca nut), 171 μ g/g (betel leaf), 5.2 mg/g (catechu), 190 μ g/g (slaked lime) (Zaidi *et al.*, 2002) and 22–526 μ g/L [89.6–2100 μ g/g] (slaked lime) (Nair *et al.*, 1990).

In the presence of FeCl₂ (1–1000 μ M) and under alkaline conditions, the reaction of tender (1 mg/mL) and ripe (1 mg/mL) areca-nut extracts with herring sperm DNA for 60 min produced more 8-OHdG than without iron (Liu *et al.*, 1996).

Cultured cell systems

Significant amounts of superoxide anion production (determined by the cytochrome c reduction assay) and lipid peroxidation (formation of thiobarbituric acid-reactive substances) were demonstrated in normal human oral keratinocytes treated with commercially available *gutka* and *pan masala* with or without saccharin (Bagchi *et al.*, 2002).

Exposure of Chinese hamster ovary (CHO)-K1 cells to ripe areca-nut extract (0.05–0.4 mg/mL) for 18 h induced a 1.2–2.8-fold increase in 8-OHdG formation. Tender areca-nut extract induced only a slight increase in 8-OHdG formation (p > 0.05). A 3.5-h exposure of CHO-K1 cells to areca nut produced marked formation of reactive oxygen species (hydrogen peroxide), as indicated by an increase in intracellular dichlorofluo-rescein fluorescence (Liu *et al.*, 1996).

(e) Antioxidant effects

Lei *et al.* (2003) directly evaluated the antioxidative properties of aqueous extract of *Piper betle* inflorescence. It was an effective scavenger of reactive oxygen species, with a 50% inhibitory concentration (IC₅₀) of 80, 28 and 73 μ g/mL towards H₂O₂, superoxide and hydroxyl radicals, respectively.

Aqueous extract of *Piper betle* leaf was also shown to be a potent scavenger towards reactive oxygen species such as hydroxyl radicals (> 15 µg/mL), superoxide radicals (> 10 µg/mL) and a xanthine oxidase inhibitor (> 50 µg/mL). It inhibited the rabbit platelet aggregation induced by arachidonic acid and collagen, possibly because of its antioxidative property and its inhibition of cyclooxygenase. *Piper betle* leaf extract also inhibited thromoxane B₂ and prostaglandin-D₂ production in platelet aggregates induced by collagen and arachidonic acid (Jeng *et al.*, 2002; Lei *et al.*, 2003), but had no effect on areca-nut-induced platelet aggregation (see Section 4.2.2(*b*)(iii)).

4.2 Physiological and toxic effects

4.2.1 Humans

(a) Psychopharmacological effects

Areca nut is the fourth most commonly used psychoactive substance in the world after tobacco, alcohol and caffeine-containing beverages (Sullivan & Hagen, 2002). It is described as a popular pleasure-giving substance in South Asia (Schneider, 1986) and chewed for its psychostimulating effects (Norton, 1998). Areca-nut chewing is reported to have varied and widespread, predominantly stimulant, effects (Chu, 2001, 2002).

'Betel-nut' (areca-nut) psychosis was originally described about 25 years ago in Papua New Guineans by Burton-Bradley (1977). He described how traditional healers challenged victims with so-called betel nut to induce insanity as a part of their diagnostic strategy. Psychosis, although rare, was described in predisposed people following abrupt cessation of the habit (Burton-Bradley, 1978). In Melanesia, other authors have also reported areca nut as producing altered status of consciousness and being capable of inducing intoxication (Cawte, 1985). More recently, so-called betelmania was reported among Cambodian refugee women living in the USA who were addicted to areca nut (Pickwell *et al.*, 1994).

Habituation and addiction to areca nut in Papua New Guineans has been reported (Burton-Bradley, 1978; Talonu, 1989). More recently, regular, daily use of areca nut at high frequency — on average 17.3 portions a day — was reported among aborigines of Taiwan (Yang, Y.-H. *et al.*, 2001). Winstock *et al.* (2000) described findings consistent with a dependence syndrome related to areca-nut use among regular users in the Gujarat community in the United Kingdom. Reported effects of areca-nut chewing were relaxation, improved concentration, mild lifting of the mood and enhanced satisfaction after eating. Withdrawal symptoms on trying to quit the habit were mood swings, anxiety, irritability, reduced concentration, sleep disturbance and craving for the nut. The mean severity of dependence score was 7.3 (range, 1-12), which is equivalent to problematic use of amphetamines. The majority of the users reported the development of tolerance to the effects of the nut.

In a preliminary study conducted in a hospital population in Sri Lanka, a higher proportion of patients diagnosed with schizophrenia chewed betel quid compared with control subjects, and the frequency of chewing betel quid was also higher among these patients (Kuruppuarachchi & Williams, 2003).

(b) Effects on oral hard and soft tissues

A growing body of evidence over the last five decades from epidemiological and experimental studies has shown that areca nut, even when consumed in the absence of tobacco or slaked lime, may have potentially harmful effects on the oral cavity (Trivedy *et al.*, 1999a).

(i) *Effects on hard tissues*

Dental attrition

The main effects of areca on the hard tissues are on the teeth. The habitual chewing of areca nut may result in severe tooth wear involving incisal and occlusal tooth surfaces, particularly the enamel covering. The loss of enamel exposes the underlying dentine which, as it is softer than enamel, wears away at an increased rate. The exposure of dentine may also result in dentinal sensitivity. The degree of attrition is dependent upon several factors, which include the consistency (hardness) of the areca nut, the frequency of chewing and the duration of the habit. Root fractures have also been demonstrated in chronic areca-nut chewers, which are probably a consequence of the increased masticatory load, and excessive and repetitive masticatory stress applied on teeth during chewing (Yeh, 1997; Gao *et al.*, 2001).

Extrinsic staining of teeth in the form of black or brown surface discoloration due to areca-nut deposits is often observed among areca-nut chewers, particularly when good oral hygiene prophylaxis is lacking and where regular dental care is minimal.

Dental caries

It has been suggested that areca-nut chewing may confer protection against dental caries. Epidemiological studies carried out in South-East Asia suggest that the prevalence of dental caries in areca-nut chewers is lower than that in non-chewers (Möller *et al.*, 1977; Schamschula *et al.*, 1977; Nigam & Srivastava, 1990). Some investigators, however, have shown that there is no difference in the prevalence of dental caries between areca-nut chewers and non-chewers in other Asian populations (Reichart & Gehring, 1984; Williams *et al.*, 1996). Although little is known about the cariostatic properties of areca nut, it has been suggested that the stain that often coats the surface of the teeth may act as a protective varnish (Howden, 1984).

(ii) Effects on soft tissues

Gingivae and the periodontium

A higher prevalence of gingivitis was recently reported among chewers of betel quid with tobacco (Amarasena *et al.*, 2003).

Ling *et al.* (2001) found that the levels of two periodontal pathogens, *Porphyromonas gingivalis* and *Actinobacillus actinomycetemcomitans*, are higher in betel-quid chewers who show a higher gingival index (an indicator of gingival inflammation) than in non-chewers.

It has been shown that loss of periodontal attachment and calculus formation is greater in areca-nut chewers (Ånerud *et al.*, 1991). [The Working Group noted that it is difficult to interpret these studies, as there are several confounding variables such as the level of oral hygiene, dietary factors, general health and dental status, and especially tobacco smoking, which may have a significant influence on periodontal status. It is therefore difficult to ascertain the biological effects of chewing areca nut on periodontal health.]

Oral submucous fibrosis

There has been recent interest in the role of copper in the pathogenesis of oral submucous fibrosis, and elevated copper concentrations have been found in products containing areca nut in comparison with other nut-based snacks (Trivedy *et al.*, 1997). Chewing areca nut for up to 20 min releases significant amounts of soluble copper into the oral cavity (Trivedy *et al.*, 1999b), and mucosal biopsies taken from oral submucous fibrosis patients contain higher concentrations of copper than those taken from healthy controls (Trivedy *et al.*, 2000). This has led to the hypothesis that higher tissue concentrations of copper may increase the activity of the enzyme lysyl oxidase, an extracellular copper-dependent enzyme that catalyses the cross-linking of elastine and soluble collagen to form insoluble collagen in the extracellular matrix. Lysyl oxidase is implicated in the pathogenesis of several fibrotic disorders including oral submucous fibrosis (Ma *et al.*, 1995; Trivedy *et al.*, 1999c). Further support for this theory comes from in-vitro studies showing that inorganic copper salts significantly increase the production of collagen by oral fibroblasts (Trivedy *et al.*, 2001).

As described in Section 4.1.2(a)(iii), Chang, Y.-C. *et al.* (2002a) hypothesized that oral submucous fibrosis is probably the consequence of a disturbance in the homeostatic equilibrium between synthesis and degradation of extracellular matrix and/or altered fibrolysis which may result in this fibrosis during betel-quid chewing, and attempted to assess the role of tissue inhibitors of metalloproteinase (TIMP) in the pathogenesis of this disease. Biopsy specimens of buccal mucosal fibroblasts were taken from six healthy individuals with no chewing habit and oral submucous fibrosis tissue from 10 men who chewed betel quid, and were used to prepare fibroblast cultures for the analysis of TIMP-1 expression by Western blot. Oral submucous fibrosis specimens were found to have higher TIMP-1 expression than fibroblasts derived from normal buccal mucosa. In this study, arecoline was found to increase TIMP-1 expression and to inhibit matrix metalloproteinases (MMP) in human buccal mucosal fibroblasts *in vitro*.

Cyclooxygenase (COX), an inducible enzyme responsible for prostaglandin synthesis, plays an important role in certain inflammatory diseases and carcinogenesis. Tsai *et al.* (2003) studied the influence of betel-quid (areca-nut) chewing on the expression of COX2 in six normal buccal mucosa specimens from persons who did not chew betel quid and in 15 oral submucous fibrosis specimens from betel-quid chewers; of the latter, 10 showed moderate fibrosis and five showed severe fibrosis. Immunohistochemical analysis showed that COX2 expression was significantly higher in oral submucous fibrosis specimens than in buccal mucosal fibroblasts. Strong immunostaining for COX2 was detected in epithelial cells, fibroblasts and inflammatory cells.

(c) Effects on various physiological systems

(i) General physiological effects

Dose-dependent increases in energy expenditure (varying with basal metabolism) and decreases in carbohydrate utilization (independent of variation in insulin secretion),

together with increased hunger, were seen in a human volunteer when gels of betel extract were applied to the buccal sulcus after fasting. However, suppression of appetite after food intake was enhanced (Strickland & Duffield, 1997; Strickland *et al.*, 2003). The four areca alkaloids have anti-muscarinic effects on smooth muscle and bind to γ -aminobutyric acid (GABA) receptors that are thought to contain chloride channels. These are similar to acetylcholine receptors and are found in many organs in the body, including the brain and pancreatic islets. Areca alkaloids can, therefore, be predicted to have widespread physiological effects (for a review, see Boucher & Mannan, 2002).

(ii) Effects on the nervous and cardiovascular systems

Areca nut contains a number of psychoactive alkaloids, one of which is arecoline, and affects the parasympathetic nervous system in intolerant users, inducing salivation and sweating. More importantly, areca-nut chewing also activates a sympathoadrenal response (Chu, 2002). Areca-nut chewing has been shown to cause a significant elevation in plasma concentration of adrenaline and noradrenaline (Chu, 1995a), but the sites of activation have not been defined. Chu (2001) hypothesized that these actions on the nervous system may be both central and peripheral. Arecoline readily crosses the blood-brain barrier (Asthana et al., 1996) and increases brain levels of acetylcholine in animals by 150–250% (Shannon et al., 1994). The areca-nut alkaloids, arecaidine and guvacine, are reported to be inhibitors of GABA-uptake (Johnston et al., 1975; Lodge et al., 1977). Thus, in addition to its stimulant effects, areca nut contributes to relaxation through its anxiolytic effects. This mixture of effects is common in other misused substances and supports earlier anecdotal reports claiming desirable effects by users. Arecoline and betel-quid use increase occipital α activity and generalized β activity on electroencephalograms (EEG), with reduction in θ activity, suggesting that areca alkaloids increase cerebral arousal and relaxation (Joseph & Sitaram, 1990; Chu, 1994). Short-term elevation in heart rate following administration of betel quid has been observed, indicating peripheral stimulation, but visual information processing is unaltered by areca nut (Frewer, 1990).

Betel quid reduces the severity of both positive and negative symptoms in schizophrenia but extrapyramidal symptoms (marked stiffness, tremor and distressing akathisia) are occasionally aggravated during heavy use in those on neuroleptic medication (Dealh, 1989). It is a risk factor for the movement disorder, Meige's syndrome (Behari *et al.*, 2000). Betel-quid chewing increases central sympathetic activity in humans, leading to increased heart rate and increased blood flow through the common and external carotid arteries and facial-flush sensation (Chu, 2002; Lin, S.-K. *et al.*, 2002).

Palpitations, sweating and facial flushing with sensations of skin warmth are early effects of areca chewing and skin temperature increases by 0.5–2 °C (Chu, 1993). Heart rates increase with or without habituation, but systolic blood pressure increases only in novice users (Chu, 1993). Betel leaves activate the sympathetic nervous system and increase the secretion of adrenal medullary catecholamine. Moderate areca-nut intake may activate the sympathetic nervous system and high doses activate both the sympathetic and parasympathetic nerves experimentally and *in vivo*. The effect on parasympathetic nerves

reduces the RR interval variation (RRIV) as recorded on electrocardiograms of heavy areca-nut users during rest and hyperventilation (Chu, 1995b). In the presence of coronary artery disease, this could, with vasoconstriction caused by areca nut, increase the risk of heart attack, although few case reports suggest this possibility (Hung & Deng, 1998; Deng *et al.*, 2001). Elevated serum homocysteine is a risk factor for heart disease common among British Bangladeshis (Alfthan *et al.*, 1997; Obeid *et al.*, 1998) and increases in homocysteine levels related to smoking and areca-nut use were found to be as large as those related to folate deficiency in a study of Bangladeshis in the United Kingdom (Obeid *et al.*, 1998).

Arterial plaque instability and fibrosis: role of matrix metalloproteinases

Instability of arterial plaque is a major causal factor in myocardial infarction. It is associated with increases in MMP enzyme activity in active plaque, which destroys collagen and weakens the interstitium. High levels of circulating MMP-2 and MMP-9 are markers of coronary events (Galis *et al.*, 1994; Fabunmi, 1998; Kai *et al.*, 1998). Circulating TIMP-1 increases with the use of betel quid, independent of increases related to MMP-9 and other risk factors (Timms *et al.*, 2002a). It is not yet known whether the balance of these effects contribute to the risk for coronary heart disease or heart attack in areca-nut users.

Increases in TIMP-1 disproportionate to those in MMP-9, reported in areca-nut users, could contribute to the pathogenesis of diseases in which increased fibrosis is a feature, such as cirrhosis of the liver and hypertensive and left ventricular hypertrophy (Burt, 1993; Timms *et al.*, 1998, 2002a,b). Arecoline itself produces dose-dependent increases in TIMP-1 expression in human buccal fibroblasts together with inhibition of secretion of MMP-2 (Chang, Y.-C. *et al.*, 2002a), a phenomenon relevant to the risk for oral sub-mucous fibrosis (see Section 4.1.2(*a*)(iii)).

(iii) Effects on the respiratory system

Arecoline has been known since 1912 to induce contraction of the bronchial muscles (Trendelenburg, 1912). Sufferers of asthma report worsening of their symptoms with areca-nut chewing: over 50% of those giving up the habit do so because of this effect. Minor reductions in forced expiratory volume in 1 s (FEV₁) are seen in non-asthmatics who chew areca nut. FEV₁ can improve by up to 10% in asthmatics using areca nut but reductions of ~22% are seen in those asthmatics who report worse asthma after chewing (Kiyingi, 1991; Kiyingi & Saweri, 1994). Arecoline causes dose-related constriction of bronchial smooth muscle *in vitro* and bronchoconstriction in most of the asthmatics studied who were not betel-quid users, some non-asthmatic controls and in betel-quid users with asthma. Reduction of FEV₁ (by up to 30%) may last several hours (Taylor *et al.*, 1992).

(iv) Effects on the gastrointestinal system

Users report that betel quid soothes the digestion and avoids constipation; colonic smooth muscle is stimulated through its muscarinic effects. Peptic ulceration, however, is increased in chewers of betel quid [with tobacco] (Ahmed *et al.*, 1993). Chewers secrete more saliva on chemical stimulation, diluting salivary amylase and potassium, and tobacco aggravates this effect (Reddy *et al.*, 1980). Areca-nut extracts reduce halitosis, probably by the reduction of the volatility of methyl mercaptan through arecal phenolic derivatives, and slaked lime plays an important role in this function (Wang *et al.*, 2001).

(v) *Effects on endocrine systems*

Hyperglycaemic effects

The neurotransmitter GABA is functional in insulin-secreting pancreatic β cells; the GABA shunt enzyme, glutamate decarboxylase (GAD), is an autoantigen and GAD antibody formation is common in the development of the human type 1 diabetes, insulindependent diabetes mellitus (Martino *et al.*, 1991; Sorenson *et al.*, 1991). Areca alkaloids, which are inhibitors of the GABA receptor, block the inhibitory effects of GABA on the secretion of glucagon and somatotrophin, increasing their release. Glucagon release triggers the release of insulin resulting in short-term hypoglycaemia but long-term increases in glucagon cause diabetes. This provides a mechanism that could lead to diabetes in betel-quid chewers. At the same time, the inhibition of GABA reduces GAD activity and also, experimentally, the autoimmune response to GAD in rat pancreatic islets (Smismans *et al.*, 1997). It is not known whether this mechanism applies to humans, in whom it could reduce the risk of type 1 diabetes.

In view of the diabetogenicity of areca nut in mice (see Section 4.2.2), glycaemia and anthropometric risk factors for type 2 diabetes were investigated in relation to use of *paan* quids in ~1000 adult Bangladeshis living in East London (1992–94) (Mannan *et al.*, 2000). Waist size and weight, major determinants of hyperglycaemia (Chan *et al.*, 1994), increased with increasing use of betel quid (approximately 80% of men aged 30–50 and 90% of women aged 40–60 were chewers), independent of established risk factors, such as central obesity, age, smoking and parity. Reductions in body mass index (with increases in resting metabolic rate) have also been reported with increasing use of betel quid but only at higher ambient temperatures in hot climates (Strickland & Duffield, 2003). The difference in findings may reflect the more temperate weather in the United Kingdom. Alternatively, vitamin D deficiency, which is common in British Asians, is known to reduce insulin secretion and to increase glycaemia and may have obscured the features related to the use of betel quid (Boucher *et al.*, 1995).

Recent work in Papua New Guinea, where vitamin D deficiency is less likely to be found, has shown that chewing betel quid without tobacco is the predominant independent risk factor for diabetes (diagnosed by fasting blood glucose \geq 7.0 mmol/L), with age, body mass index and region of residence being the other relevant factors (odds ratio for diabetes in betel chewers, 3.4; 95% CI, 2.0–5.9) (Benjamin, 2001).

(vi) Effects on the immune system

Betel-quid chewers and oral submucous fibrosis patients

Antibodies

Shah *et al.* (1994) and Gupta *et al.* (1985) found that oral submucous fibrosis patients (n = 66 and 10) had higher serum levels of immunoglobulin (Ig) G, IgM and IgA than controls (n = 25 and 5), whereas Canniff *et al.* (1986) found an increase in serum IgG levels in 30 oral submucous fibrosis patients relative to normal individuals, but no difference in IgM and IgA levels; and Rajendran *et al.* (1986) observed an increase in serum IgA, IgD and IgE concentrations in 50 oral submucous fibrosis patients compared with 50 controls.

Canniff *et al.* (1986) detected the presence of serum auto-antibodies such as gastric parietal cell antibody (GPCA), thyroid microsomal antibody, anti-nuclear antibody (ANA), anti-reticulin antibody and anti-smooth muscle antibody (SMA) in 38, 23, 8, 4 and 4% of 26 oral submucous fibrosis patients, respectively. [No report of a control group is given.] Chiang *et al.* (2002a) also studied serum auto-antibodies in 109 male oral submucous fibrosis patients, all of whom were betel-quid chewers. The frequencies of serum ANA (23.9%), SMA (23.9%) and GPCA (14.7%) in oral submucous fibrosis patients were higher than those in 109 controls (9.2%, 7.3% and 5.5%, respectively). The presence of serum GPCA (p < 0.05) and ANA (p = 0.066) in oral submucous fibrosis patients was associated with daily betel-quid consumption, but the presence of serum auto-antibodies in such patients showed little correlation with maximal mouth opening.

Balaram *et al.* (1987) found an increase in circulating immune complex (CIC) in the sera of 20 healthy betel-quid chewers compared with 50 controls. Forty betel-quid chewers with oral submucous fibrosis and 85 with oral cancer had showed even higher serum levels of CIC. Remani *et al.* (1988) evaluated levels of CIC and immunoglobulins in normal controls and patients with oral leukoplakia, oral submucous fibrosis and oral cancer (n = 50 for all groups). Clearly elevated levels of CIC, and of IgG and IgM in CIC, were found in both oral submucous fibrosis and oral cancer groups.

Immune cells

An impairment of natural killer-cell activity has been detected in patients with oral leukoplakia and oral submucous fibrosis, which can be improved by treatment with interferon- α (Pillai *et al.*, 1990).

In an earlier study, total leukocyte and lymphocyte counts in peripheral blood were decreased in 25 patients with oral cancer and 30 with oral precancerous lesions and conditions (including oral leukoplakia and oral submucous fibrosis) compared with 22 healthy controls, whereas an increase in the percentage of B lymphocytes was noted in precancer patients. (Pillai *et al.*, 1987) [no oral habit data given].

Using immunohistochemical staining, Haque *et al.* (1997) reported increased numbers of CD3 cells (T lymphocytes), CD4 cells (helper/inducer T lymphocytes) and HLA-DR cells and an increase in the ratio of CD4:CD8 (suppressor and cytotoxic T lym-

phocytes) cells in the epithelium and subepithelial connective tissues of oral submucous fibrosis patients compared with normal buccal mucosa. Chiang *et al.* (2002b) also noted a marked increase in the numbers of CD3 cells, CD20 cells (B lymphocytes) and CD68 cells (macrophages) and a predominance of CD4 lymphocytes over CD8 lymphocytes in the subepithelial connective tissue of 50 oral submucous fibrosis patients compared with 10 controls.

Effects of tobacco/nicotine on the immune system

Few data are available on the effects of chewing tobacco on the immune system in humans. Nicotine, however, has been reported to affect both humoral and cell-mediated immune responses (Johnson *et al.*, 1990; Geng *et al.*, 1995, 1996; Kalra *et al.*, 2000) and to produce an altered immune response that is characterized by a decline in inflammation, a reduction in antibody response and a decrease in T-cell receptor-mediated signalling (Sopori & Kozak, 1998). These findings suggest that nicotine is a potent immunopharma-cological agent with regard to T-cell function (see IARC, 2004).

(d) Other effects

180

Wu *et al.* (1996) reported cases with milk-alkali syndrome caused by betel-quid chewing. The patients showed the symptom of hypercalcaemia, metabolic alkalosis, nephrocalcinosis and renal insufficiency. Lin, S.-H. *et al.* (2002) also reported one case of milk-alkali syndrome who chewed 40 pieces of betel quid per day.

Winstock *et al.* (2000) found a decrease in vitamin B_{12} level in 4 of 9 patients who had chewed betel quid for 35 years compared to historical reference range levels of supposed healthy non-chewers.

4.2.2 Experimental systems

- (a) In-vivo studies
 - (i) Chronic toxicity

The chronic oral toxicity of *pan masala* was assessed in gavage studies in inbred male rats [strain not indicated]. The substance was ground, dispersed in water and given to the animals by gavage on 5 days per week for 6 months at 84, 420 or 840 mg/kg bw. The rats were killed 24 h after the last dose. Liver and serum enzymes (glutamic-oxaloacetic transaminase, glutamic-pyruvic transaminase and alkaline phosphatase) and organ weights were measured. The results showed that chronic feeding of *pan masala* impaired liver function at the highest dose, as indicated by changes in enzyme activity, and decreased relative weights of the brain at all doses tested (22% weight loss at the highest dose) (Sarma *et al.*, 1992).

(ii) Effect on oral soft tissues: induction of oral submucous fibrosis

Earlier studies found that the application of arecoline to the palates of Wistar rats did not give rise to any features that were suggestive of oral submucous fibrosis (Sirsat & Khanolkar, 1962). Application of arecaidine to hamster cheek pouch also failed to show any microscopic changes suggestive of fibrosis (MacDonald, 1987). The authors noted that the concentration chosen was too low to produce an effect *in vivo* and that the pH of the aqueous solution of aracaidine used was acid (pH 3), whereas in the human situation, the addition of lime to the betel quid would ensure an alkaline pH.

Paste made out of *pan masala* was painted onto the oral cavity (palate, cheek mucosa) of 21 Wistar albino rats on alternate days for a period of 6 months, except for a 2-week period after every biopsy. Biopsies were taken from the oral mucosa at the beginning of the study and every 2 months thereafter and were compared histopathologically with those obtained from a control group. Mild-to-moderate loss of nuclear polarity and increase in keratoses, parakeratoses, inflammatory cell infiltration and vascularity were noted compared with the controls. The increase in mitotic figures was not statistically significant and no definite changes in pigmentation or atypical cells were seen. Submucosal collagen increased sharply and steadily throughout the study. At the end of 6 months, 88% of biopsies showed thickened and condensed submucosal collagen, indicating submucous fibrosis (Khrime *et al.*, 1991).

(iii) Neuropharmacological effects

Arecoline, dissolved in saline, was given by subcutaneous injection to albino Swiss Nos mice at doses of 2 and 10 mg/kg bw. After 15 min, the animals were killed and the levels of acetylcholine, norepinephrine and dopamine in the cortex and subcortex (the remaining part of the brain) were studied. Arecoline at 10 mg/kg bw caused a reduction in levels of acetylcholine in the cortex and subcortex at the limit of statistical significance, and a statistically significant reduction in levels of norepinephrine. A statistically significant increase in the level of dopamine was observed only in the cortex after both doses of arecoline (Molinengo *et al.*, 1986).

The dichloromethane fraction from *Areca catechu* extraction was injected intraperitoneally into rats and mice at doses of 1–13 mg/kg bw 1 h prior to observation of antidepressant effects and analysis of monoamine oxidase A. Forced swim and tailsuspension test results indicated an antidepressant effect of the dichloromethane fraction, which was associated with inhibition of monoamine oxidase-A isolated from rat brain. No such inhibition was seen with various constituents of *areca catechu* such as arecoline, arecaidine catechin, gallic acid and few aminoacids (Dar & Khatoon, 2000).

(iv) Neurocardiovascular effects

Intravenous injections of eugenol, safrole or an aqueous extract of *Piper betle* inflorescence (containing 6.2% eugenol and 78.9% safrole) induced hypotensive and bradycardiac effects in male Wistar rats, whereas both intra-arterial and intrathecal injections of these substances resulted in hypotensive and tachycardiac effects. Moreover, the effects of intravenous injections of the extract were reversed or inhibited by pretreatment with bilateral vagotomy, or administration of atropine (1 mg/kg intraperitoneally) or capsaicin (100 mg/kg, subcutaneously). The tachycardia resulting from intrathecal

injections of the extract was inhibited by pretreatment with propranolol (0.3 mg/kg intravenously). Eugenol and safrole induced the same pattern of changes in blood pressure and heart rate as the inflorescence extract. It was concluded that acute administration of extracts of betel inflorescence by different routes may activate C-fibre-evoked parasympathetic and sympathetic cardiovascular reflexes in rats (Chen *et al.*, 1995).

Using normal and hypertensive rats as an experimental model, areca-nut components decreased blood pressure and inhibited angiotensin I- and angiotensin II-induced increases in blood pressure, but showed little effect on heart rate (Inokuchi *et al.*, 1986). Oral intake of areca tannin (100–200 mg/kg) by hypertensive rats (6–8 per group) induced a long-lasting decrease in systolic blood pressure. Direct intravenous injection of areca tannin (10–15 mg/kg) led to hypotension (Inokuchi *et al.*, 1986). A single intraperitoneal injection of arecoline (1 mg/kg) to Fischer 344 rats (4–5 per group) induced the incorporation of arachidonate into brain microvascular endothelial cells (Williams *et al.*, 1998).

(v) Effects on the gastrointestinal tract

The effects of two Indian varieties of betel leaf (*Piper betle* L.), the pungent Mysore and the non-pungent Ambadi, on digestive enzymes of the pancreas and the intestinal mucosa, and on bile secretion were studied in rats. Betel leaves were despined, ground to a paste and given to female Wistar rats (eight per group) by gavage at doses of 40 and 200 mg/kg bw, comparable to one and five times the human consumption level. After 3 h, the pancreas and the small intestine were isolated and processed for assays of various enzymes. The betel leaves did not influence bile secretion or composition, but there was a significant stimulatory effect on pancreatic lipase activity. In addition, the Ambadi variety of betel leaf had a positive stimulatory influence on intestinal digestive enzymes, especially lipase, amylase and disaccharidases. A slight decrease in the activity of these intestinal enzymes was seen with the Mysore variety of the betel leaf, which also had a negative effect on pancreatic amylase. Both varieties caused a decrease in pancreatic trypsin and chymotrypsin activities (Prabhu *et al.*, 1995).

Feeding male Wistar rats (10 per group) a diet containing betel quid (30%) or its components (30%) including areca nut, *gambir* and lime for 30 or 90 days increased gastric mucosal acid back-diffusion and reduced mucous secretion. These changes were seen with experimental haemorrhagic peptic ulceration and probably contributed to increased ulceration. Alkalinization with either antacids or therapeutic blockade of acid secretion by NaHCO₃ and cimetidine corrected these effects (Hung & Cheng, 1994). The acetylcholine-like effect of areca nut on the bowel was due mainly to arecoline and was mediated through neuroreceptors of the autonomic nerve plexus in the gut wall.

Daily oral administration of alcoholic and aqueous areca-nut extracts to male albino rats (100 mg/kg bw extract for 1 and 4 weeks; five rats per group) significantly decreased alkaline phosphatase, Ca²⁺-Mg²⁺-ATPase and sucrase activities in brush border. However, in-situ exposure of the intestine to aqueous areca-nut extract for 30 min activated brush border membrane enzyme, alkaline phosphatase, Ca²⁺-Mg²⁺-ATPase and sucrase activities, whereas alcoholic areca-nut extract did not produce any significant changes in the
enzyme activities. Significant declines in brush border membrane constituents (total hexose, sialic acid and cholesterol) were also evident following continuous exposure to areca-nut extracts. These findings suggest that prolonged chewing of areca nut may cause significant functional alterations in the intestinal epithelial cell lining and could lead to malabsorption of nutrients (Kumar *et al.*, 2000).

Feeding albino rats a diet containing 60–100% areca nut led to diarrhoea and even death of rats within 1–3 weeks. Histologically, splenomegaly, fatty liver changes, stunted skeleton and necrosis of buccal and intestinal mucosa were observed in dead rats. Diets containing 15% areca nut or more induced haemorrhagic and catarrhal enteritis (Saikia & Vaidehi, 1983).

(vi) Lipid metabolism

Feeding Sprague-Dawley rats with areca nut for 6 days markedly decreased plasma cholesterol and triglyceride concentrations, and also the intestinal pancreatic esterase activity involved in the cholesterol absorption process (Jeon *et al.*, 2000). Areca extracts reduce the absorption of triglycerides and cholesterol and subsequent blood levels of both through the inhibition of pancreatic cholesterol esterase, pancreatic lipase and intestinal acyl-co-enzyme A:cholesterol acyltransferase activities (Byun *et al.*, 2001; Park *et al.*, 2002).

(vii) Diabetogenic effects

Young adult CD1 mice with a low spontaneous incidence of diabetes were fed areca nut in standard feed for 2–6 days. Single time-point (90 min) intraperitoneal glucose tolerance tests were used to follow glucose tolerance up to 6 months of age. Glucose intolerance was defined as more than 3 standard deviations (SD) above mean control values. Glucose intolerance was found in 3/51 male and 4/33 female adult mice fed the areca-nut diet (p < 0.01). The progeny of these mice were then studied. In Group 1, which comprised matings between parents fed areca nut, glucose intolerance was found in 4/25 male and 1/22 female F₁ offspring, with significant hyperglycaemia in F₁ males born to hyperglycaemic but not to normoglycaemic mothers (p < 0.01). In the F₂ generation, 4/23 males and 1/16 females and, in the F₃ generation, 1/16 males and 0/20 females were glucose intolerance was found in 10/35 male and 10/33 female F₁ progeny (p < 0.005). The glucose-intolerant animals fed areca nut or their offspring did not develop insulin dependence. These findings suggest that consumption of areca nut may be diabetogenic and induce a heritable abnormality (Boucher *et al.*, 1994).

The possibility that betel chewing might be diabetogenic has been explored in CD1 mice (Boucher *et al.*, 1994). Ground areca nut, bought in the United Kingdom and fed to young adults at 20% in a low nitrosamine feed (RM1 chow) for 5 days led to permanent diabetes in 8.3% of the animals (diagnosed by a 90-min plasma glucose concentration > 3 SDs above the mean for comparable pair-fed controls (with an incidence of spontaneous diabetes of 0.5%) at serial intraperitoneal glucose tolerance testing), in association with

IARC MONOGRAPHS VOLUME 85

obvious central obesity and pancreatic islet enlargement. Islet histology was typical of human type 2 diabetes with enlargement and vacuolation of islet cells. The F_1 offspring of the animals fed areca nut, especially males, developed diabetes in 10.6–30% in the various litters (test parents mated with animals fed control diet or animals fed areca nut when they had not developed hyperglycaemia). Affected offspring were obese and had the same islet changes; further generations (F_2 – F_4) showed the same phenomena. Diabetes appeared at a higher rate in the offspring of F_0 fathers fed areca nut than in those of F_0 mothers fed areca nut. The mechanism for the inheritance of this diabetes is unknown. Damage to sperm heads, apparent by light microscopy 30 days after completion of betel feeding, may be relevant (Muhkerjee *et al.*, 1991). However, subcutaneous injection of 0.2 and 0.25 mg/kg bw arecoline into alloxan-induced diabetic male rabbits (four per group) resulted in a decrease in blood sugar of 52.1 and 49.7%, respectively, which lasted for 4–6 h (Chempakam, 1993).

Tap roots of *Potentilla fulgens*, often chewed with areca nut, are also a traditional remedy for diabetes and cause dose-dependent reductions in blood glucose in normal and alloxan-induced diabetic mice (Syiem *et al.*, 2002).

(viii) Effects on the immune system

Arecoline

Shahabuddin *et al.* (1980) demonstrated the immunomodulatory influence of arecoline in mice, which, when injected subcutaneously with 0.5 mg arecoline twice daily for 34 days, showed suppression of both humoral and cell-mediated immunity.

Selvan *et al.* (1989) administered subtoxic doses (5, 10 and 20 mg/kg bw) of arecoline to male mice for 1, 2 and 3 weeks and found that there was a reduction not only in the weight of the thymus, spleen and mesenteric lymph nodes but also in cellularity. A marked reduction in cell numbers in the thymus and moderate effects on cellularity of the spleen and mesenteric lymph nodes were observed at a dose of 20 mg/kg bw arecoline. White and red blood cell counts decreased in a dose-dependent manner.

Selvan *et al.* (1991) explored the modulatory influence of arecoline on cell-mediated immune response. In-vivo effects of subtoxic concentrations of 5, 10 and 20 mg/kg bw arecoline given subcutaneously for 1, 2 or 3 weeks were evaluated. Delayed-type hypersensitivity (DTH) reaction to sheep red blood cells was not appreciable at the 5-mg/kg bw level, whereas at a dose of 10 mg/kg bw there was moderate reduction in DTH response. At 20 mg/kg bw given for 1, 2 or 3 weeks plus a 1-week no-exposure period, arecoline significantly suppressed the DTH reaction.

Selvan and Rao (1993) evaluated the modulatory action of arecoline on B cellmediated immune response in male mice by administering subtoxic concentrations (5, 10 and 20 mg/kg bw) subcutaneously. After 1 week, control and experimental mice were immunized intraperitoneally with sheep red blood cells. The number of primary antibodyforming cells and haemagglutinating and haemolysis antibody titres to sheep red blood cells were assessed 4 days after immunization. Following exposure to arecoline for 1 week, there was a dose-dependent decrease in primary antibody-forming cells to sheep red blood cells, with maximum reductions at 20 mg/kg bw, moderate reductions at 10 mg/kg bw and no effect at 5 mg/kg bw; haemagglutinating and haemolysis antibody titres were also decreased. Exposure to arecoline (10 and 20 mg/kg bw daily for 4 days) following sheep red blood cell immunization exerted dose-dependent suppression of primary antibody response. Recovery experiments in mice revealed that arecoline-mediated suppression of antibody responses is reversible.

Tobacco/nicotine

The effects of nicotine on the immune system in experimental animals have been studied extensively. Rats treated with nicotine showed a dose-dependent increase in interleukin-2 production and a suppressed splenic and peripheral blood lymphocyte response to mitogen (Caggiula *et al.*, 1992; Petro *et al.*, 1992). The latter effect has been attributed to the induction of a stage of anergy in these cells (McAllister-Sistilli *et al.*, 1998; IARC, 2004).

(ix) Other biochemical effects

Glutathione status

Studies in male Sprague-Dawley rats fed low doses of betel quid (0.53 g dry aqueous extract/kg diet) showed significantly increased hepatic activities of GSH peroxidase and cytoplasmic GST. Feeding high doses of betel quid (26.5 g dry aqueous extract/kg diet) lowered the concentrations of GSH and total glutathione (GSH and two oxidized GSH (GSSG)) (Wang *et al.*, 1999).

Na⁺ and Cl⁻ excretion

Subcutaneous administration of arecoline (1.25–3 mg/kg) to rats increases the amount of urine and urinary excretion of Na⁺ and Cl⁻ ions, which are associated with muscarinic receptor activation (Williams & Carter, 1965; Mujumdar *et al.*, 1979).

Thyroxine and triiodothyronine

Panda and Kar (1998) studied the effects of betel-leaf extract on thyroid hormone concentrations in male Swiss albino mice treated with 0.1, 0.4, 0.8 and 2 g/kg bw per day for 15 days. At higher doses (0.8 and 2 g/kg plant extract), betel-leaf extract increased the serum concentration of thyroxine (T4), although at lower doses (0.1 and 0.4 g/kg plant extract), the concentration of T4 was decreased. Contrasting observations were made for triiodothyronine (T3) concentrations. [Such changes could lead to thyroid dysfunction in humans but have not been recognized as being clinically significant to date.]

DNA and RNA synthesis

Male Swiss mice were given intraperitoneal injections of aqueous areca-nut extract (0.1 mL containing 1.5 mg alkaloids + 1.9 mg polyphenyl), a polyphenol fraction, tannic acid (1.9 mg per animal) or arecoline (0.06 mg/g bw). After 23 h, the mice received [³H]-uridine or [³H]thymidine by intraperitoneal injection and were killed 1 h later. Liver, lung,

IARC MONOGRAPHS VOLUME 85

kidney and muscle tissues were isolated and analysed for RNAse and DNAse activity, and for incorporation of tritiated nucleosides in RNA or DNA. There was no effect of different constituents of areca nut on DNAse activity but they increased RNAse activity in different tissues. The polyphenol fraction and tannic acid did not affect the RNA content of any of the tissues studied. Areca-nut extract increased the incorporation of the radiolabel [³H]uridine into RNA in liver and muscle tissue, but decreased it in kidney; DNA synthesis was higher in liver and muscle, with no effect in lung and kidney. Arecoline increased [³H]thymidine incorporation in DNA only in liver and lung. It decreased the deoxynucleotide pool in liver and lung, but increased it in kidney and muscle. Areca-nut extract had no effect on the deoxynucleotide pool (Shivapurkar & Bhide, 1979).

An aqueous extract of dried areca nut was injected intraperitoneally into Swiss mice. The injected amount (0.1 mL) of the extract contained 1.5 mg arecoline and 1.9 mg polyphenols. Arecoline was injected for comparison. The animals were killed after 24 h and lung, liver, kidney and muscle tissues were isolated. The areca-nut extract increased the RNA content in liver and muscle, while arecoline decreased it in lung, kidney and muscle tissue. Areca-nut extract increased the DNA content in muscle and liver, whereas arecoline decreased it in kidney and muscle and increased it in liver and lung (Shivapurkar *et al.*, 1978).

(b) In-vitro studies

(i) *Effects on oral hard and soft tissues*

Oral hard tissues

There is evidence *in vitro* suggesting that the tannin content of areca nut may have antimicrobial properties and this may contribute to the cariostatic role of areca nut (de Miranda *et al.*, 1996).

Biofilms

Areca tannin (0.1–1 mg/mL) suppressed glucosyltransferase activity and consequently formation of dental plaque (Hada *et al.*, 1989).

Exposure of human peripheral blood neutrophils to aqueous extracts of ripe areca nut without husk and fresh, tender areca nut with husk abolished their bactericidal activity against oral pathogens (*Actinobacillus* and *Streptococcus* species) and inhibited the production of bactericidal superoxide anion, as measured by ferricytochrome c reduction (Hung *et al.*, 2000).

Oral soft tissues

Periodontal tissues

In-vitro studies have demonstrated that areca extracts containing arecoline inhibit growth and attachment of, and suppress protein synthesis in human cultured periodontal fibroblasts (Chang, M.-C. *et al.*, 1998; Jeng *et al.*, 1999b). Others have confirmed that areca-nut extracts also cause growth inhibition (van Wyk *et al.*, 1996) and are toxic to

human fibroblasts at a concentration of 300–500 μ g/mL, leading to cell death (van Wyk *et al.*, 1994).

Arecoline (0–200 µg/mL) depleted the intracellular thiols of human periodontal ligament fibroblasts *in vitro* in a dose-dependent manner. At concentrations of 25 and 100 µg/mL, depletion was approximately 18% and 56% (p < 0.05), respectively (Chang, Y.-C. *et al.*, 2001b).

Components of areca nut stimulate the release of inflammatory mediators such as PGE_2 , interleukin-6 (IL-6) and tumour necrosis factor α (TNF- α)) from primary cultured human oral keratinocytes. Co-incubation with aspirin, specific IL-6- or TNF- α -neutralizing antibodies does not protect the cells against areca-nut cytotoxicity, cell cycle arrest or apoptosis (Jeng *et al.*, 2000, 2003).

Buccal mucosa

Early in-vitro studies showed that areca-nut alkaloids such as arecoline and arecaidine may stimulate proliferation and collagen synthesis in human cultured fibroblasts (Canniff & Harvey, 1981; Harvey *et al.*, 1986), whereas in subsequent studies, arecoline did not have similar effects on cultured oral fibroblasts (Meghji *et al.*, 1987; Jeng *et al.*, 1994a; van Wyk *et al.*, 1995). Furthermore, recent studies have shown that arecoline inhibits collagen synthesis and fibroblast proliferation *in vitro*, suggesting that it may have cytotoxic properties (Jeng *et al.*, 1994a, 1996; van Wyk *et al.*, 1996), and others have confirmed that areca-nut extracts also cause growth inhibition (Jeng *et al.*, 1994a; van Wyk *et al.*, 1996), and are toxic to human fibroblasts at a concentration of 300–500 µg/mL, leading to cell death (van Wyk *et al.*, 1994). [The Working Group noted the inconsistent results between experiments.]

Flavanoids within the areca nut have been shown to increase the stabilization of collagen by enhancing its cross-linking, thereby increasing resistance to degradation by collagenase (Scutt *et al.*, 1987). In addition, arecoline produces dose-dependent increases in TIMP-1 expression directly in human buccal fibroblasts together with reduced secretion of both MMP-2 and MMP-9 (Chang, Y.-C. *et al.*, 2002a), a phenomenon that contributes to risk for submucosal fibrosis. Tsai *et al.* (1999) further found that fibroblasts cultured from human oral submucous fibrosis tissues showed a lower capacity to phagocytose collagen-coated beads than fibroblasts from healthy buccal mucosa, and that pretreatment with arecoline and arecaidine (10 and 50 μ g/mL) markedly inhibited this phagocytosis.

Exposure of human buccal fibroblasts to arecoline stimulates the expression of vimentin (25–400 μ g/mL) (Chang, Y.-C. *et al.*, 2002b) and inhibits GST activity (50–400 μ g/mL) but shows little effect on lipid peroxidation (25–200 μ g/mL) (Chang, Y.-C. *et al.*, 2001a).

Lysyl oxidase activity and basal collagen synthesis of fibroblasts cultured from oral submucous fibrosis patients are greater than those of fibroblasts from healthy buccal mucosa (Meghji *et al.*, 1987; Ma *et al.*, 1995). Production of type I collagen trimer (digested with difficulty by collagenase) by oral submucous fibrosis fibroblasts but not normal fibroblasts has also been reported (Kuo *et al.*, 1995a).

(ii) Effects on cultured human buccal epithelial cells

Cell survival and DNA repair capacity

Exposure of buccal cell cultures to various organic or water-based extracts of products related to the use of tobacco and betel quid (bidi-smoke condensate, betel leaf, snuff, areca nut) decreased both cell survival (measured by reduction of tetrazolium dye) and activity of *O*⁶-methylguanine–DNA methyltransferase (MGMT), enzyme that catalyses the repair of the premutagenic O⁶-methylguanine lesion in DNA. Organic extracts of bidi-smoke condensate or betel leaf showed higher potency than those of tobacco or snuff. An aqueous snuff extract also decreased both parameters, whereas an aqueous areca-nut extract had no effect. While significant MGMT activity was demonstrated in buccal tissue specimens and in the major buccal mucosal cell types *in vitro*, inhibition of MGMT activity was observed in the buccal mucosa of tobacco and areca-nut chewers after exposure to complex mixtures present in the saliva (Liu *et al.*, 1997).

Cell survival, membrane integrity and DNA breakage

The pathobiological effects of an aqueous areca-nut extract, four areca-nut alkaloids and four areca-specific nitrosamines were investigated in cultured human buccal epithelial cells. Areca-nut extract decreased cell survival, vital dye accumulation and membrane integrity in a dose-dependent manner. Depletion of cellular free low-molecular-weight thiols also occurred, but at fairly toxic concentrations. Comparison of the areca nut-related *N*-nitroso compounds and their precursor alkaloids, at concentrations up to 5 mM, indicated that, on a molar basis, MNPA is the most potent at decreasing both cell survival and thiol content. Arecoline, guvacoline and NGL also decreased cell survival and thiol content, whereas arecaidine, guvacine, NGC and MNPN had only minor effects on these variables (Sundqvist *et al.*, 1989).

Cell growth, differentiation and morphology

The effects of an aqueous extract of areca nut on growth, differentiation, morphology and DNA damage were studied in cultured human buccal epithelial cells. Acute exposure (3 h) of the cells to the extract altered their morphology and induced ridges in the plasma membrane, with indications of internalization of extract particles. It also caused formation of DNA single-strand breaks, which accumulated during post-treatment culture, indicating continuous exposure to residual particles and/or the possibility of inhibited DNA repair. The extract accelerated terminal differentiation of the cells, measured as involucrin expression, at relatively non-toxic levels. The extract caused similar loss of colonyforming efficiency in normal cells and in a buccal carcinoma cell line (SqCC/YI), which was defective in its ability to undergo differentiation, indicating that extract toxicity could occur independently of this response. These findings *in vitro* suggest that betel-quid carcinogenesis in the human oral cavity may involve cytopathic alterations of normal cell morphology, growth and differentiation, by areca-nut-related agents extracted or formed in saliva (Sundqvist & Grafström, 1992).

BETEL-QUID AND ARECA-NUT CHEWING

(iii) Effects on the cardiovascular system

Exposure of isolated rat aorta to areca-nut extract, areca tannin or arecoline induces vasodilatation (Goto *et al.*, 1997). Activation of muscarinic receptors by arecaidine propargyl ester induced 6-keto-PGF_{1 α} and cGMP production in bovine aortic endothelial cells, but not in rabbit vascular aortic smooth muscle cells (Jaiswal *et al.*, 1991).

Areca-nut extract stimulated rabbit platelet aggregation and thromboxane B_2 synthesis, which was inhibited by 1,2-bis(2-aminophenoxy)ethane-N,N,N',N'-tetraacetic acid, an intracellular calcium chelator, and neomycin, a phospholipase C inhibitor. Areca nut-induced platelet thromboxane production can be also inhibited by catalase, dimethyl-thiourea, two specific scavengers of reactive oxygen species and genistein (a tyrosine kinase inhibitor), indicating the participation of H_2O_2 , hydroxyl radicals and tyrosine kinase activation. On the contrary, aqueous extracts of betel leaf and *Piper betle* inflorescence inhibited the aggregation and thromboxane B_2 production in platelet aggregates induced by collagen, arachidonic acid, thrombin or platelet activator factor (Jeng *et al.*, 2002; Lei *et al.*, 2003), but had no effect on areca nut-induced platelet aggregation (Jeng *et al.*, 2002).

(iv) Effects on the gastrointestinal system

The aqueous fraction of betel-leaf extract (1–10 mg/mL) induced a spasmogenic effect in isolated guinea pig ileum, which was inhibited by atropine, a muscarinic receptor antagonist, and inhibited the spontaneous contraction of isolated rabbit jejunum at concentrations ranging from 0.03 to 3 mg/mL, indicating that it contains a potent spasmo-lytic component (Gilani *et al.*, 2000).

Extracts of areca nut [10–1000 mg/mL] stimulated the contractile frequency of isolated colonic smooth muscle strips in rats dose dependently. This effect was partially inhibited by atropine (Xie *et al.*, 2002).

(v) *Effects on the immune system*

Betel quid

Yang *et al.* (1979) studied the effect of areca-nut extract on the proliferation of phytohaemagglutinin-stimulated cultured human lymphocytes. At concentrations up to 2.5%, the extracts inhibited [³H]thymidine incorporation by 10–100%, in a dose-dependent manner, demonstrating the adverse effect of areca-nut extract on cell proliferation.

Hsu *et al.* (2001) cultured peripheral blood mononuclear cells (PBMCs) from normal persons (n = 10) and betel-quid chewers with either oral submucous fibrosis (n = 10) or oral cancer (n = 10). The levels of IL-2, transforming growth factor β (TGF- β)) and interferon- γ (IFN- γ) production by peripheral blood mononuclear cells from betel-quid chewers with oral submucous fibrosis or oral cancer were lower than those from healthy individuals without these habits. Only peripheral blood mononuclear cells isolated from betel-quid chewers with oral cancer, and which were stimulated by arecoline, produced more IL-2.

Arecoline

Both dose-dependent and time-dependent cytotoxic effects were observed in spleen cells incubated with varying concentrations of arecoline. Arecoline $(10^{-6}-10^{-4} \text{ M})$ concomitantly with concanavalin A markedly inhibited both [³H]-thymidine incorporation and IL-2 production in spleen cells (Selvan *et al.*, 1991).

Concomitant treatment of IL-2-dependent murine cytolytic lymphocytes with arecoline (10^{-4} M) and IL-2 decreased proliferative response up to 43% (Selvan *et al.*, 1991). Arecoline at concentrations of 10^{-5} and 10^{-4} M added to spleen cells *in vitro* concomitantly with poke-weed mitogen inhibited the induced proliferative response by 17 and 21%, respectively (Selvan & Rao, 1993).

Exposure of oral KB cells to 1 and 100 μ M of arecoline for 72 h stimulated IL-1 β and IL-1 α production and also intercellular adhesion molecule-1 expression (Cheng & Tsai, 1999). A 72-h exposure of KB cells to arecoline (1 and 100 μ M) also stimulated IL-8 production, which was decreased by the addition of IL-1 α and IL-1 β antibodies, suggesting that IL-8 secretion by KB cells may be partially mediated by IL-1 (Cheng *et al.*, 2000).

(vi) Other effects

Betel-quid components increased basal adrenal medullary catecholamine secretion in bovine chromaffin cells isolated from the adrenal glands but inhibited that induced by carbachol or potassium *in vitro* (Wang & Hwang, 1997).

4.3 **Reproductive and developmental effects**

4.3.1 Humans

The mean weight of newborn babies of 70 Indian tobacco chewers (the tobacco was either chewed or ingested alone or mixed with betel leaf or with lime) was 14% less than that of the babies of 70 matched controls (Verma *et al.*, 1983).

de Costa and Griew (1982) carried out a study to determine whether betel chewing had any adverse effect on pregnancy outcome. The antenatal records of 400 Papua New Guinean women who had chewed betel quid throughout pregnancy were examined together with a control group of 400 pregnant women who did not smoke, drink or take any drugs and who had never chewed betel quid. At birth, body weight of the babies, stillbirths, neonatal deaths and abnormalities, if present, were recorded. Babies born to betelchewing mothers had a mean weight of 2998.5 ± 492.5 g (SD), and non-chewing mothers gave birth to babies with a mean weight of 3079.5 g ± 464.1 g (SD); the difference was statistically significant (0.02 > p < 0.01). There were no outstanding differences between the two groups with regard to the occurrence of congenital abnormalities. Perinatal mortality rates were 25/1000 and 27.5/1000, respectively, in chewing and non-chewing groups. [The Working Group questioned the statistics applied.]

Betel-quid chewing is very common among the aboriginal tribes in southern Taiwan, China, and many women consume betel quid throughout pregnancy. Yang *et al.* (1999)

conducted a study to estimate the prevalence of substance use among aborigines during pregnancy, and to assess the extent of the adverse effects of betel-quid chewing on pregnancy outcomes. Betel quid consisted of areca nut, slaked lime and a piece of unripe fruit of Piper betle that contains safrole. Women of the Bunum tribe of aborigines, aged 15–50 years, were asked to participate in the study, and a group of 186 women was recruited consisting of 62 subjects who had experienced adverse pregnancy outcomes and 124 age-matched women who had had normal pregnancy outcomes (control group). The participants were interviewed using a questionnaire. Prevalence of the use of various substances in aborigines with adverse pregnancy outcomes was estimated as follows: alcohol, 43.6%; smoking, 14.5%; betel-quid chewing, 43.6%; and drug use, 4.8%. In the control group, the prevalence was: alcohol, 38.7%; smoking, 8.1%; betel-quid chewing, 28.2%; and drug use, 0%. Univariate analysis revealed that adverse pregnancy outcomes were associated with maternal betel-quid chewing, maternal illness during pregnancy and number of pregnancies (gravidity) experienced. After adjusting for maternal illness and number of previous pregnancies as covariates, the prevalence of adverse pregnancy outcome was computed to be 2.8-fold higher among women chewing betel quid compared with non-chewers (adjusted odds ratio, 2.8; 95% CI, 1.2-6.8). In addition to reductions in birth weight, the adverse pregnancy outcomes included spontaneous abortion, premature delivery, stillbirth and fetal malformation.

Yang, M.S. *et al.* (2001) studied adverse birth outcomes among pregnant aboriginal women who chewed betel quid. The study population comprised 32 cases and 197 controls. The betel quid consisted of three ingredients: areca nut, slaked lime and a piece of unripe fruit from *Piper betle*. A statistically significant association was found between low birth weight, pre-term birth and maternal betel-quid chewing. The mean birth weights for the neonates of betel-quid chewers and non-chewers were 3030 and 3200 g, respectively, the difference for which was statistically significant. The estimated odds ratio of adverse birth outcome was statistically significantly higher in women who were betel-quid chewers during their pregnancy (adjusted odds ratio, 5.0; 95% CI, 1.1–23.0). [The Working Group noted the limited size of the study.]

4.3.2 *Experimental systems*

(*a*) Pan masala

Mukherjee *et al.* (1991) studied the effect of one popular brand of *pan masala* on the germ cells of male mice that received 84, 420 and 840 mg/kg bw per day by intragastric intubation for 5 consecutive days. Sperm recovered from the tail of the epididymes showed significant (p < 0.05) increases in morphological abnormality.

Sarma *et al.* (1992) studied the effects of *pan masala* in different organs including testes in male rats. *Pan masala* was fed at dose levels of 84, 420 or 840 mg/kg bw per day for 6 months (5 days per week). Statistical evaluation of data on organ weight showed no significant difference from the control group (untreated rats) except for a decrease in absolute weight of testis (p < 0.05) at all dose levels.

(b) Areca nut

Sinha and Rao (1985a) investigated the effect of areca nut on the intrauterine development of mice. Extracts of processed and unprocessed varieties of areca nut (1, 3 or 5 mg) were given daily to pregnant mice from day 6 through day 15 of gestation. Animals were killed on day 17 of gestation, and fetal anomalies were assessed. Pregnant dams exposed to either variety of areca nut showed an increase in the percentage of resorption as well as dead, macerated fetuses, clearly indicating embryotoxicity of areca-nut extract. The percentage of dead fetuses per litter in all test groups was dose-dependent. Another very significant (p < 0.01) effect of the administration of areca-nut extract was a doserelated decrease in the average total body weight per litter, especially in the group receiving unprocessed areca nut. There was also a decrease in the ossification of coccygeal vertebrae, which was dose-dependent and was more pronounced after exposure to unprocessed areca nut.

Paul *et al.* (1996) studied the teratogenicity of processed areca-nut extract in chick embryos. Different doses (0.001, 0.1, 0.25 and 0.5 mg) were injected into the yolk sac of 4-day-old embryos and the latter were killed after 14 days of incubation. Higher doses caused dose-dependent mortality, with a significant effect at doses of 0.1, 0.25 and 0.5 mg per egg. Fetuses had reduced body size. In another experiment, Paul *et al.* (1997) injected 5-day-old chick embryos with different (0.015–0.375 mg per egg) doses of areca-nut extract. The embryos were killed after 8 days of incubation. Reduced body weight, abnormal hindlimb digits and everted viscera were prominent. Mortality rates were dose related. Paul *et al.* (1999) studied the teratogenicity of arecoline hydrobromide (0.25, 0.50, 0.75 and 1.0 mg per egg) given at 2, 3 or 4 days of incubation. On day 14 of incubation, the experiment was terminated and fetal anomalies were recorded. The rate of anomalies was greatest for embryos injected on day 2 of incubation. Developmental defects included reduced body size, sparse feathering, everted viscera, shortened lower beak and arthrogryposis. Unossified vertebrae, missing or unossified ribs, shortening of long bones and unossified phalanges also occurred.

(c) Arecoline

Anisímov (1978) studied the influence of arecoline on compensatory ovarian hypertrophy in rats. After unilateral ovariectomy, rats were given different doses (0.15, 0.5, 5.0 mg/kg bw) of arecoline for 7 days, and it was found that higher doses suppressed compensatory hypertrophy.

Sinha and Rao (1985b) investigated the influence of arecoline on the morphology of sperm in mice. Intraperitoneal injections of arecoline at doses of 20, 40 and 80 mg/kg bw was given for 5 consecutive days and mice were killed 35 days after the first injection. Sperm was recovered from the tail of the epididymes. A linear increase in the percentage of abnormal sperm was observed following exposure to arecoline, and treatment with arecoline increased unscheduled DNA synthesis response in the germ cells of mice.

Intraperitoneal administration of arecoline at three dose levels (20, 40 and 80 mg/kg bw) to Swiss albino mice on day 17 of gestation resulted in a significant increase in the frequency of micronucleated polychromatic erythrocytes in fetal mouse blood compared with that of control animals, which was found to be dose-dependent (Sinha & Rao, 1985c).

(d) Stems of Piper betle

Adhikary *et al.* (1990a,b) studied the effect of oral administration of extracts of *Piper betle* stems on the reproductive function of female and male rats. In female rats, the treatment caused disturbance in estrus cycle, inhibition of fertility in a dose-dependent manner, reduction in implantation at higher doses, reduction in ovarian and uterine weights at higher doses and a fall in Δ^5 -3 β -hydroxysteroid dehydrogenase activity (Adhikary *et al.*, 1990a). In male rats, significant reduction in fertility and in the number and motility of sperm were observed at the higher doses, as well as a reduction in the relative weight of the testis and accessory sex organs of treated animals.

Another study by Adhikary *et al.* (1989) revealed the antigonadal property of extracts of *Piper betle* stems in rats. Following subcutaneous injection for 21 days with either extract or vehicle, males and females were allowed to mate; *Piper betle*-stem extract caused a 100% reduction in male fertility and a 63% reduction in female fertility when mated with fertile partners. A reduction in the weight of gonads and other reproductive organs was also observed. Sarkar *et al.* (2000) studied the antifertility effect of an alcoholic extract of air-dried leaf stem of *Piper betle* in male mice. The weights of the reproductive organs (testes, epididymes, seminal vesicles and prostate) of the treated animals decreased, and a decrease in the sperm count and sperm motility was also observed. Recovery experiments revealed that these effects were reversible.

[The Working Group noted that the stem is usually removed from the betel leaf before preparation of the betel quid in the Indian subcontinent.]

(e) Nicotine

There is a vast literature on the effects of nicotine on reproductive and developmental systems in experimental animals of different species and during different stages of gestation. Examples are the delay in ovum cleavage and implantation (Yoshinaga *et al.*, 1979), the interference with fetal brain differentiation and development (Slotkin *et al.*, 1986; Slotkin, 1992; Slotkin *et al.*, 1993) and with fetal testosterone levels (Lichtensteiger & Schlumpf, 1985), adverse effects on the adrenal glands (Monheit *et al.*, 1983), an increase in the number of stillbirths (Arbeille *et al.*, 1992) and impairment of cardiorespiratory defence to hypoxia (Hafström *et al.*, 2002). The reader is referred to the monograph on tobacco smoking (IARC, 2004) and references therein.

4.4 Genetic and related effects

4.4.1 *Humans*

(a) Genotoxicity and mutagenicity

(i) DNA adduct

DNA extracted from exfoliated oral mucosal cells collected from Canadian nonsmoking controls (n = 19), Indian areca-nut chewers (n = 22), Filipino inverted smokers (who smoke with the burning end of the cigar in their mouth; n = 15) and Indian *Khaini* tobacco chewers (n = 22) was used for analysis of aromatic DNA adducts by the ³²P-postlabelling technique. Differential amounts of five aromatic DNA adducts were found within these four groups, but there were no differences among the groups (tobacco chewing, betel-quid chewing or smoking) (Dunn & Stich, 1986).

In Taiwan, China, Chen *et al.* (1999) identified several safrole-like DNA adducts from 77% (23/30) of tissues from oral squamous-cell carcinomas obtained from betel-quid chewers and 97% (29/30) of tissues from adjacent non-cancer areas, whereas no such adducts were identified in squamous-cell carcinomas obtained from non-chewers. Six of seven (86%) oral submucous fibrosis tissues obtained from betel-quid chewers also exhibited the same safrole-like DNA adducts.

(ii) Micronuclei, chromosomal aberrations and sister chromatid exchange

In a multicountry study, Stich *et al.* (1986) scored scraped or brushed [erroneously referred to in the literature as exfoliated] micronucleated epithelial cells from oral mucosa. The number of betel quids consumed was an average of 44 quids each day in Taiwan, China, compared with an average of 20 quids per day in India (Stich *et al.*, 1982). Betel-quid chewers (n = 36) in Orissa (India) who regularly chewed dried areca nut, slaked lime, betel leaf, tobacco and catechu had the highest frequencies of micronucleated cells (6.1%), followed by those in Khasis (4.7%) (India, who chewed fresh areca nut [husk removed], slaked lime and betel leaf), the Philippines (3.9%) (fresh areca nut [husk removed], betel leaf, slaked lime and tobacco), Guam (1.8%) (fresh green areca nut with husk, slaked lime and betel leaf).

Stich *et al.* (1984b,c, 1988, 1989, 1991) explored the possibility of reversal of the formation of micronuclei in the oral cavity (shown in exfoliated cells) using vitamin A and/or β -carotene. The treatment decreased the frequency of micronuclei in users of betel quid with tobacco. However, the reappearance of micronucleated cells was noted after termination of the treatment (Stich *et al.*, 1991).

Dave *et al.* (1991) compared 30 healthy controls and 15 *pan-masala* consumers with respect to cytogenetic effects in peripheral blood lymphocytes and exfoliated cells from buccal mucosa. Sister chromatid exchange and chromosomal aberrations of peripheral blood lymphocytes were more frequent in cells of *pan-masala* chewers' than in those iso-

194

lated from control subjects. The percentage of micronucleated cells in exfoliated buccal mucosal cells was also higher in *pan-masala* consumers than in healthy controls [population size seems too small: n = 5 for *pan masala* + tobacco, n = 10 for *pan masala*, n = 15 for controls]. Consistently, the frequencies of micronuclei in exfoliated mucosal cells were shown to be higher in chewers (with or without oral submucous fibrosis) of tobacco plus slaked lime, *mava* (areca nut, slaked lime and tobacco), *tamol* (raw fermented areca nut, betel leaf and slaked lime) and areca nut in different regions of India compared with healthy individuals with no habit (n = 10-36 for each group) (Kayal *et al.*, 1993).

Nair *et al.* (1991) reported that the frequency of micronuclei in exfoliated human oral mucosa cells was 4.83 ± 0.7 per 1000 cells in chewers of betel quid with tobacco (n = 35; tobacco, areca nut, betel leaf, slaked lime and catechu) and 5.2 ± 0.66 per 1000 cells in chewers of tobacco and slaked lime (n = 35), whereas the frequency in the control group (n = 27) was 2.59 ± 0.37 per 1000 cells. No correlation between the frequencies of micronucleated cells and the duration or frequency of the chewing habit was noted.

Adhvaryu *et al.* (1986) compared the frequency of sister chromatid exchange in cultured lymphocytes isolated from controls (n = 15), tobacco chewers (n = 10) and oral submucous fibrosis patients (n = 10) who chewed a combination of tobacco, areca nut and slaked lime. Marked elevation of sister chromatid exchange frequency in lymphocytes cultured from tobacco chewers and oral submucous fibrosis patients was noted. Moreover, Adhvaryu *et al.* (1991) further analysed sister chromatid exchange and chromosomal aberrations in peripheral lymphocytes and micronuclei in exfoliated mucosal cells in healthy *mava* (tobacco, areca nut and lime) chewers, *mava* chewers with oral submucous fibrosis and *mava* chewers with oral cancer (n = 15 for all groups). Chromosomal aberrations and sister chromatid exchange were significantly higher for all three groups of chewers than for controls. The frequencies of micronuclei were higher in healthy chewers and oral submucous fibrosis patients.

Desai *et al.* (1996) further analysed the frequencies of micronuclei in exfoliated oral mucosa cells and sister chromatid exchange in lymphocytes isolated from healthy volunteers, and patients with oral submucous fibrosis, oral leukoplakia and oral lichen planus. These patients chewed *pan masala*, areca nut, areca nut plus tobacco, betel quid plus tobacco or had mixed habits. The number of micronuclei in exfoliated cells was elevated from 1.9/1000 cells (normal) to 11.6, 10.8 and 11.7/1000 cells in patients with oral submucous fibrosis, oral leukoplakia and oral lichen planus, respectively. A large number of micronucleated cells was also seen in circulating lymphocytes obtained from these three groups.

Dave *et al.* (1992a) evaluated cytogenetic effects in controls (n = 15), healthy arecanut chewers (n = 10), arecanut chewers with oral submucous fibrosis (n = 10) and arecanut chewers with oral cancer (n = 8). All three groups of arecanut chewers showed significantly large numbers of chromosomal aberrations and sister chromatid exchange in peripheral blood mononuclear cells and the frequencies of micronucleated exfoliated buccal cells increased by approximately 3.8-fold.

(b) Genomic instability

Analysis of cytogenetic changes in betel quid- and tobacco-associated oral squamouscell carcinomas showed most common gains in chromosomes 8q, 9q, 11q, 17q and 20q and most frequent losses in chromosome arms 3p (genes *FHIT*, *RAR* β and *VHL*), 4q, 5q, 9p21–23 and 18q, a high frequency of breakage and exchanges at the 1cen-1q12 region and allelic imbalance in short tandem repeat markers (Rupa & Eastmond, 1997; Mahale & Saranath, 2000; Lin, S.-C. *et al.*, 2002; Pai *et al.*, 2002). Loss of 3p was significantly associated with poor survival of patients (Lin, S.-C. *et al.*, 2002). Lee, H.-C. *et al.* (2001) showed mitochondrial DNA (mtDNA) deletions (4977-bp deletion) in oral squamous-cell carcinomas of betel-quid chewers. This study revealed that, irrespective of the history of betel-quid chewing, the mtDNA deletions detected in oral tumours were less abundant than those in the surrounding non-tumorous tissues. Moreover, betel-quid chewing significantly enhanced the accumulation of mtDNA deletions in non-tumorous oral tissues. Collectively, these observations are consistent with the mutagenic effects of betel quid and tobacco.

(c) Oncogenes and tumour-suppressor genes

Analyses of *TP53* mutations in oral carcinomas associated only with betel-quid chewing are limited. These studies demonstrate infrequent *TP53* mutations in oral cancers in South-East Asia including Sri Lanka, Taiwan, China, and India, as well as in Papua New Guinea (summarized in Table 71) (Chiba *et al.*, 1998; Hsieh *et al.*, 2001).

No *TP53* mutations were observed in oral leukoplakia or squamous-cell carcinomas of chewers of betel quid without tobacco (n = 6) in Indian populations (Heinzel *et al.*, 1996; Ralhan *et al.*, 2001), or in 48 cases of oral tumour from eastern India in chewers of betel quid with tobacco (Patnaik *et al.*, 1999). However, in Sri Lankan populations, Chiba *et al.* (1998) reported *TP53* mutations in 10/23 (43%) oral squamous-cell carcinomas in betel-quid chewers. [The Working Group noted that 7/10 cases harbouring *TP53* mutations had been betel-quid chewers and smokers for 10–30 years.]

In oral squamous-cell carcinomas associated with betel-quid chewing and tobacco smoking, *TP53* mutations were clustered in exons 5, 7 and 8 comprising A:T \rightarrow T:A transversions or G:C transitions, G:C \rightarrow A:T transitions and G:C \rightarrow T:A transversions (Table 71) (Thomas *et al.*, 1994; Heinzel *et al.*, 1996; Chiba *et al.*, 1998; Wong *et al.*, 1998; Hsieh *et al.*, 2001; Ralhan *et al.*, 2001). In addition to point mutations in G + C-rich regions, small deletions or insertions were also observed (Chiba *et al.*, 1998). The G:C \rightarrow C:G transversions were observed in betel-quid chewers or smokers, and codons 135 and 136 were frequently mutated (G \rightarrow T; A \rightarrow G) in oral squamous-cell carcinomas associated with betel-quid and tobacco consumption (Chiba *et al.*, 1998; Hsieh *et al.*, 2001; Ralhan *et al.*, 2001).

TP53 mutations were reported in 8/36 (22%) Taiwanese betel quid/tobacco smokingassociated oral squamous-cell carcinomas (Wong *et al.*, 1998), and in oral preneoplastic lesions (leukoplakia) in betel-quid and tobacco consumers (Ralhan *et al.*, 2001).

196

Total no. of cases	Exons ana- lysed	TP53 mutations	Population	Betel qu tobacco	uid without		uid + tobacco g/chewing		uid + tobacco g/chewing +	TP53 mutational analysis	Reference
				Total cases	TP53 mutation cases	Total cases	TP53 mutation cases	Total cases	TP53 mutation cases		
5 SCCs	5–9	0	Sri Lankan	_	_	5	0	_	_	ND	Ranasinghe et al. (1993a)
30 SCCs	5–9	3	Papua-New Guinean	-	-	5 ^a	1	17 ^a	2	Exon 6 codon 193 (C \rightarrow T) (2 cases) Exon 7 codon 248 (G \rightarrow A)	Thomas et al. (1994)
23 SCCs	5, 7	4 ^b	Indian	6	0	2	1	-	-	Exon 5 codon 153 (C \rightarrow T) (non-user) codon 158 (G \rightarrow A) smoker codon 176 (T \rightarrow C) (unknown) Exon 7 codon 239 (A \rightarrow G) (betel-quid chewer + smoker)	Heinzel et al. (1996)
23 SCCs 7 leukoplakia 2 OSF	5–8	10 0 0	Sri Lankan	9 2	3 ND	14 4 2	7 ND ND			Exon 5 codon 130 C deletion codon 135 (G \rightarrow T) codons 144–148 deletion (2 cases) codon 164 (G \rightarrow T) codons 172–187 deletion codon 176 (C \rightarrow G) Exon 7 codon 245 (G \rightarrow A) codon 248 (G \rightarrow A) codon 250 C insertion	Chiba <i>et al.</i> (1998)

Table 71. Analysis of TP53 alterations in human oral premalignant and malignant lesions

Table 71 (con	ıtd)
---------------	------

Total no. of cases	Exons ana- lysed	TP53 mutations	Population	Betel qu tobacco	ud without		uid + tobacco g/chewing		uid + tobacco g/chewing +	<i>TP53</i> mutational analysis	Reference
				Total cases	TP53 mutation cases	Total cases	TP53 mutation cases	Total cases	TP53 mutation cases		
50 SCCs	5–9	12	Taiwanese	-	-	36	8	_	-	Exon 5 codon 161 (C \rightarrow A) Exon 5 codon 175 (G \rightarrow A) Exon 6 codon 222 (C \rightarrow G) Exon 7 codon 255 (A \rightarrow T) Exon 8 codon 273 (C \rightarrow T), 273 (G \rightarrow T) Exon 8 codon 277 (G \rightarrow A) (2 cases), 277 (T \rightarrow C) Exon 8 codon 282 (C \rightarrow T) (2 cases)	Wong <i>et al.</i> (1998)
				-	-	14	3	_	-	Allelic deletion of TP53	
37 SCCs	5–8	2	Taiwanese	3	-	23	2 (1 smoker, + 1 non-user)	-	-	Exon 5 codon 177 (C \rightarrow T) Exon 8 codon 266 (G \rightarrow A)	Kuo <i>et al.</i> (1999a)
48 oral tumours	5-8	0	Indian	-	-	-	-	48°	0	Rearrangement	Patnaik <i>et al.</i> (1999
187 SCCs	5–9	91	Taiwanese	7	4	51	15	75	43	Predominantly $GC \rightarrow AT$ in betel-quid chewers alone Exon 5 codon 135 ($G \rightarrow T$) Exon 6 codon 195 deletion Exon 8 codon 267 ($G \rightarrow C$) codon 273 ($C \rightarrow T$)	Hsieh <i>et al.</i> (2001)

Total no. of cases	Exons ana- lysed	<i>TP53</i> mutations	Population	Betel qu tobacco	id without		uid + tobacco g/chewing		uid + tobacco g/chewing +	TP53 mutational analysis	Reference
				Total cases	TP53 mutation cases	Total cases	<i>TP53</i> mutation cases	Total cases	<i>TP53</i> mutation cases		
30 SCCs	5–9	7	Indian	6	ND	12	8	_	_	Predominantly missense (5) Exon 5 codons 126 (C \rightarrow G), 136 (A \rightarrow G), 174 (G \rightarrow T) Exon 7 codons 233 (CA \rightarrow TC), 234 (TAC \rightarrow AAA) Exon 8 codon 267 (G \rightarrow C), 270 (T \rightarrow A)	Ralhan et al. (2001)
30 leukoplakia		5		6	ND	13	6	-	_	Predominantly missense (3 missense, 2 nonsense) Exon 5 codons 126 (C \rightarrow G), 136 (A \rightarrow G) (2 cases), 174 (G \rightarrow T) Exon 6 codon 196 (C \rightarrow T)	

SCC, squamous-cell carcinoma; ND, not detected; OSF, oral submucous fibrosis

^a Includes four former alcohol consumers

^b Patients with TP53 mutations: one was a non-user and data on betel/tobacco habit were not available for the other case.

^e Patients were chewers of betel quid with tobacco and tobacco paste; no information about alcohol consumption was available.

Hsieh *et al.* (2003) reported that polymorphism in the DNA repair gene *XRCCI,399 Gln/Gln* phenotype showed an independent association with the frequency of *TP53* mutations (after adjustment for smoking, areca-quid chewing and alcohol drinking) in oral cancer patients in Taiwan, China. [The Working Group noted that, in absence of specific information on betel quid and tobacco consumption habits of oral squamous-cell carcinoma patients, the data from the reports of Chang *et al.* (1992), Munirajan *et al.* (1996), Ravi *et al.* (1996, 1999), Saranath *et al.* (1999), Tandle *et al.* (2001), Nagpal *et al.* (2002a) and Pande *et al.* (2002) were not included.]

Several studies reported a high incidence of p53 protein expression in oral premalignant lesions and squamous-cell carcinomas from betel quid and/or tobacco consumers (summarized in Table 72).

Comparison of p53 protein expression in 22 baseline biopsies of oral precancerous lesions that transformed to cancer 4–25 years later with that in 68 similar lesions that did not transform over the same period did not show a significant relationship between p53 protein expression and malignant transformation (Murti *et al.*, 1998). All cancers were detected among betel-quid chewers who included tobacco in their quid and/or smoked. However, the acquisition of p53 protein expression in 9/10 biopsies that did not show p53 expression at baseline occurred once they had undergone progression to squamous-cell carcinoma.

Cox and Walker (1996) reported p53 protein accumulation in 14/20 (70%) and proliferative cell nuclear antigen (PCNA) in 31.8% of Nepalese oral submucous fibrosis patients. Trivedy et al. (1998) reported p53 protein expression in 15/20 (75%) oral submucous fibrosis cases, 3/6 (50%) squamous-cell carcinomas arising from oral submucous fibrosis and 15/21 (67%) squamous-cell carcinomas not arising from this disease. Alterations in TP53 were reported in 13/21 cases of oral submucous fibrosis and 15/27 cases of squamous-cell carcinoma, showing a concordance between results from immunocytochemistry and single-strand conformation polymorphism results in a majority (33/48) of cases. Chiang et al. (2000a,b) reported a significant increase in PCNA and p53 expression in oral submucous fibrosis, epithelial hyperplasia and epithelial dysplasia compared with normal oral mucosa in a population in Taiwan, China, population. However, no association was observed between PCNA and p53 expression in oral submucous fibrosis lesions associated with areca chewing and tobacco smoking. Srinivasan and Jewell (2001a) showed higher expression of the proliferation markers, epidermal growth factor receptor, TGF- α , PCNA and one genomic marker, *c-mvc*, in oral submucous fibrosis lesions of betel quid and tobacco consumers compared with normal oral mucosa (Srinivasan & Jewell, 2001b). [The Working Group noted the absence of detailed information on betel quid and tobacco consumption habits of patients in these studies.]

Thongsuksai and Boonyaphiphat (2001) showed no independent association of betelquid chewing with p53 expression. Moreover, the lack of correspondence between p53 protein expression and *TP53* mutations (Ranasinghe *et al.*, 1993a,b) suggests other pathways of p53 inactivation. The pathways identified include interaction of p53 with other cellular proteins: murine double minute 2 (MDM2), 70-kDa heat shock protein (HSP70)

Total cases	Total p53-positive	Population	Betel qui	id without tobacco	Betel quid smoking/c	l + tobacco chewing	Reference
	cases		Total cases	p53-Positive cases	Total cases	p53-Positive cases	-
34 SCCs 27 leukoplakia	25 15	Indian	5 3	3 1	14 9	13 9	Kaur <i>et al.</i> (1994)
30 SCCs		Papua New Guinean	-	-	21 ^a	5	Thomas <i>et al.</i> (1994)
23 SCCs	13	Indian	_	_	20	13	Kuttan et al. (1995)
60 SCCs	27	Taiwanese	44 ^b	17	_	_	Yan et al. (1996)
145 SCCs 75 leukoplakia	102 39	Indian	12 8	5 2	59 33	51 22	Kaur <i>et al.</i> (1998a)
48 SCCs	22	Indian	_	_	48 (TC) ^c	22	Baral et al. (1998)
81 SCCs	47	Taiwanese	1	1	56	29	Chiang et al. (1999
38 SCCs	4	Sri Lankan	-	_	38	4	Ranasinghe <i>et al.</i> (1993b)
50 oral submucous fibrosis	30	Taiwanese	_	_	50	30	Chiang et al.
10 hyperplasia	4		-	-	10	4	(2000a)
10 dysplasia	4		-	-	10 3 ^d	7	
10 normal mucosa	0		-	_	3-	0	
106 SCCs	74	Thai	64	42	-	_	Kerdpon <i>et al.</i> (2001)

Table 72. Analysis of p53 protein expression in human oral premalignant and malignant lesions

Total cases	Total p53-positive	Population	Betel qui	id without tobacco		id + tobacco /chewing	Reference
	cases		Total cases	p53-Positive cases	Total cases	p53-Positive cases	-
156 SCCs	58 ^e	Thai	29	11	36	9	Thongsuksai & Boonyaphiphat (2001)
232 OELs		Taiwanese					Chang, KC. et al.
25 verrucous hyperplasia ^f	0		23	0	_	_	(2002)
13 dysplasia	3		10	3	_	_	
6 verrucous carcinoma ^g	0		5	0	-	_	
7 epithelial hyperplasia	1		7	1	_	_	
10 keratosis	1		9	1	_	_	
10 squamous papillomas	0		10	0	_	_	
5 verruca vulgaris	0		5	0	_	_	
104 SCCs	37 ^h		87	33	_	_	

SCC, squamous-cell carcinoma; ND, not detected; OEL, oral epithelial lesion ^a Include 17 alcohol consumers ^b Some of the patients were smokers, data not available

^c TC, tobacco chewers

^d Smokers only

^e Data on other habits not included here

^f Betel quid/tobacco habit data unknown for two cases

^g Betel quid/tobacco habit data unknown for one case

^h Four p53-positive cases were SCC unrelated to betel quid.

or E6 protein of human papilloma virus (HPV) (Kaur & Ralhan, 1995; Agarwal et al., 1999; Nagpal et al., 2002b).

[The Working Group noted the lack of information on specific *TP53* mutations associated with the habit of chewing betel quid without tobacco.]

High incidences of H-*ras* mutations (codons 12, 13 or 61) and loss of allelic heterozygosity were reported in oral squamous-cell carcinomas in Indian populations in comparison with populations in the West (Saranath *et al.*, 1991a,b; Munirajan *et al.*, 1998). [The Working Group noted that betel-quid chewing with or without tobacco is a common habit in this population. However, detailed data on chewing habits were not given in these studies.] *Ki-ras* codon 12 mutations or p21 ras protein accumulation have been observed in areca-quid chewing- and tobacco smoking-related oral squamous-cell carcinomas in a population in Taiwan, China (Kuo *et al.*, 1994, 1995b).

Mutations and/or alterations in the expression of cancer-related genes (*MTSI*/p16, pRb, *FHIT*, *APC*, H-*ras*, Ki-*ras*, cyclin D1, MDM2, c-myc, p21^{WAF1}, Stat-3, p27^{kip1}, Bcl-2, Ets-1, RAR β , RAR α and HSP70) associated with betel-quid chewing with or without tobacco have been observed in oral squamous-cell carcinomas (summarized in Table 73 and Figure 8).

A high prevalence of HPV-16 infection in 13/17 (76.4%) oral squamous-cell carcinomas was reported in betel-quid chewers and smokers in a Taiwanese population (Chang *et al.*, 1989). A high prevalence of HPV-18 in addition to HPV-16 was also reported in 67/91 (74%) oral squamous-cell carcinomas in betel-quid chewers and smokers in an Indian population (Balaram *et al.*, 1995). A lower prevalence of HPV infection (37/110; 33.6%) was observed in oral squamous-cell carcinomas associated with reduced frequency of Pro/Pro allele frequency at codon 72 of *TP53* in an eastern Indian population consuming betel quid and chewing tobacco (Nagpal *et al.*, 2002a).

(d) Polymorphism in carcinogen-metabolizing enzymes

Several isozymes of cytochrome P450 (CYP) are involved in the metabolic activation of polycyclic aromatic hydrocarbons and nitrosamines, while phase II enzymes such as GST are predominantly involved in detoxification. Numerous alleles that cause defective, qualitatively altered, diminished or enhanced rates of drug metabolism have been identified for many of the phase I and phase II enzymes and can result in marked interindividual differences in carcinogen metabolism. The underlying molecular mechanisms of a number of these genetic polymorphisms have been elucidated (reviewed in Vineis *et al.*, 1999; Nair & Bartsch, 2001).

(i) Oral cancer and oral lesions (Table 74)

The association between *CYP2E1*, *GSTM1* and *GSTT1* polymorphisms and oral cancer was reported in Taiwan, China, in a small case–control study of 41 male oral cancer cases from the National Taiwan University Hospital and 123 healthy controls taken among residents living in Taipei City and Taipei County and frequency-matched for ethnicity, sex and age (Hung *et al.*, 1997). Cigarette smoking, alcohol drinking and betel-quid

Gene/protein	Population	Total cases	Total altered	Betel qu tobacco	id without	Betel qu smokers,	id + tobacco /chewers	Alteration	Reference
				Total cases	Cases altered	Total cases	Cases altered		
MTSI/p16	Taiwanese	110 SCCs	7	_	_	77	7	Mutations exon 2 intron 1/exon 2 splice site	Lin <i>et al.</i> (2000a)
			15			56	15	Methylation of promoter region exon 1	
MTSI/p16	Indian	23 SCCs	3	6	-	2	1	2 mutations exon 2, 1 deletion	Heinzel et al. (1996)
p16	Indian	23 SCCs 22 leukoplakia	22 13	_	-	31 19	22 13	Loss of p16 expression	Pande et al. (1998)
pRb	Indian	35 SCCs 22 leukoplakia	23 14	_		31 19	23 14	Loss of pRb expression	Pande et al. (1998)
FHIT (exon 3–10)	Taiwanese	39 SCCs	3 8 11 26	-	_	39 29 31 63	3 8 11 26	Deletion/mutation Promoter methylation Aberrant transcription Abnormal immunoreactivity	Chang, K.W. <i>et al.</i> (2002)
APC (codon 279– 1673)	Taiwanese	40 SCCs	6	6	_	21	6	5 missense mutations 1402 G \rightarrow A 1367 A \rightarrow G 1382 T \rightarrow C 1352 T \rightarrow C 1652 C \rightarrow T 1 base pair deletion 1593 A <u>A</u> GC \rightarrow AGC	Kok <i>et al.</i> (2002)
H-ras	Indian	57 SCCs	20	-	_	57	20	Mutations Codon 12 G \rightarrow T, G \rightarrow A Codon 13 G \rightarrow A Codon 61 A \rightarrow G, A \rightarrow T, G \rightarrow T	Saranath <i>et al.</i> (1991a)

Table 73. Analysis of cancer-related genes/proteins in premalignant and malignant oral lesions

Table 73 (contd)

Gene/protein	Population	Total cases	Total altered	Betel qu tobacco	id without	Betel quid smokers/c	+ tobacco hewers	Alteration	Reference
				Total cases	Cases altered	Total cases	Cases altered		
Ki-ras	Taiwanese	33 SCCs	6	28	6	_	_	Codon 12 G \rightarrow A, G \rightarrow T	Kuo et al. (1994)
Ki- <i>ras</i>	Taiwanese	51 SCCs ^a	47	32	32	47	47	p21 ras expression	Kuo et al. (1995b)
		4 dysplasia 7 hyperplasia 6 normal	4 7 6	- - -	- - -	4 7 6	4 7 1		
Cyclin D1	Taiwanese	88 SCCs	73	1	1	62	54	Overexpression	Kuo et al. (1999b)
MDM2	Indian	65 SCCs	51	_	_	50	40	Overexpression	Agarwal et al. (1999)
		33 leukoplakia	17	_	_	27	15		
MDM2 and	Indian	65 SCCs	39	_	_	50	31	Overexpression	Agarwal et al. (1999)
p53		33 leukoplakia	16	_	_	27	14		
MDM2	Taiwanese	52SCCs	36	1	1	31	25	Overexpression	Huang et al. (2001)
MDM2	Japanese	40 SCCs	29	-	_	40	29	Overexpression	Shwe et al. (2001)
MDM2 and p53	Japanese	40 SCCs	25	_	-	40	25	Overexpression	Shwe et al. (2001)
c-myc	Indian	48 SCCs	27	_	_	48 (TC) ^b	27	Overexpression	Baral et al. (1998)
c-myc and p53	Indian	48 SCCs	9	_	-	48 (TC) ^b	9	Overexpression	Baral et al. (1998)
p21 ^{WAF 1}	Taiwanese	43 SCCs	31	1	1	29	20	Overexpression	Kuo et al. (2002a)
Stat-3	Indian	90 SCCs	74	_	_	90 (TC) ^b	74	Overexpression	Nagpal et al. (2002b)
p27 ^{Kip 1}	Taiwanese	63 SCCs	47	3	2	44	33	Loss of expression	Kuo et al. (2002b)
Bel-2	Indian	87 SCCs 38 leukoplakia	87 15	-	_	87 38	87 15	Overexpression	Ravi et al. (1999)
Ets-1	Indian	100 SCCs	62	14	8	32	25	Overexpression	Pande et al. (2001)

205

Gene/protein	Population	Total cases	Total altered	Betel qu tobacco	id without	Betel qu smokers	id + tobacco /chewers	Alteration	Reference
				Total cases	Cases altered	Total cases	Cases altered		
RARβ	Taiwanese	38 SCCs ^c	16	25	13	34	_	Loss of expression	Kao et al. (2002a)
RARβ	Indian	64 SCCs 45 leukoplakia	18 18			64 45	18 18	Overexpression	Chakravarti <i>et al.</i> (2001)
RARα	Indian	64 SCCs	43	-	-	64	43	Overexpression	Chakravarti <i>et al.</i> (2001)
		45 leukoplakia	18	-	-	45	18		
RARα	Indian	115 SCCs	67	26	14	-	-	Overexpression	Chakravarti <i>et al.</i> (2003)
HSP70	Indian	125 SCC 64 leukoplakia	92 38	9 6	4 2	52 28	48 21	Overexpression	Kaur et al. (1998b)

SCC, squamous-cell carcinoma ^a Some chewers of betel quid were also tobacco smokers; detailed habit data not available; four SCC patients with negative p21 ras staining were nonsmokers and nonchewers of betel quid ^b TC, tobacco chewers ^c Data on betel quid users only were included.

[The Working Group noted that in almost all cases, betel-quid chewing was combined with smoking.]

chewing were significantly associated with the risk for oral cancer and a dose–response relationship was observed. All betel-quid chewers also smoked cigarettes (30 cases and 15 controls). In the multiple logistic regression analysis, individuals with null genotypes of *GSTM1* and/or *GSTT1* had an increased risk for oral cancer compared with those who had non-null genotypes of both *GSTM1* and *GSTT1*, showing a multivariate-adjusted odds ratio of 4.6 (95% CI, 0.9–23.7). The *CYP2E1 c1/c2* and *c2/c2* genotypes were associated with a significantly increased risk for oral cancer compared with the *c1/c1* genotype among those who did not chew betel quid (odds ratio, 4.7; 95% CI, 1.1–20.2). This association was not observed among betel-quid chewers. [However, no adjustment was made in this study for cigarette smoking as a potential confounder as all betel-quid chewers were also smokers. Therefore, the relative importance of betel-quid chewing and smoking as risks for oral cancer could not be determined in this study.]

The effect of genetic variants of *GSTM1* and *GSTT1* on modifying the risk for oral leukoplakia was ascertained in genomic DNA from biopsies taken from 98 oral leuko-

Table 74. Genetic polymorphism and oral cancer

Gene	Mutation/allele	Country/ethnicity	No. of cases/controls	Significance: odds ratio (95% CI)	Comments	Site	Reference
CYP2E1	RsaI	Taiwan Chinese: 71% Fukienese 7% Hakka 22% mainland	41/123	NS: <i>c1/c2+c2/c2</i> vs <i>c1/c1</i> Among non-chewers only, S: 4.7 (1.1–20.2) <i>n</i> = 7/40	Cases all men, age and ethinicity adjusted	Oral cancer	Hung <i>et al.</i> (1997)
GSTM1 GSTT1	Gene deletion			NS: GSTM1 and/or GSTT1	NS: combination with GSTM1 and /or GSTT1	Oral cancer	Hung <i>et al.</i> (1997)
GSTM1 GSTT1	Gene deletion	India	98/82	S: GSTM1 null, 22 (10–47) S: GSTT1 null, 11 (5–21)	Association significantly higher for non-homogenous than homogenous leukoplakia	Oral leukoplakia	Nair <i>et al.</i> (1999)
GSTM1 GSTT1	Gene deletion	Thailand	53/53	S: <i>GSTM</i> 1 null, 2.6 (1.04–6.5) NS: <i>GSTT1</i> null		Oral cancer	Kietthubthew et al. (2001)
CYP1A1	<i>MspI</i> RFLP , *2A Exon 7 <i>Ile/Val</i> , *2C	Taipei (Taiwan)	166/146 (106 SCC, 60 OPL)	S: <i>ile/val</i> vs <i>ile/ile</i> OSCC, 5.1 (2.6–9.76); OPL, 2.67 (1.32– 5.4) <i>val/val</i> vs <i>ile/ile</i> SCC, 18.86 (3.61–98.52); OPL, 15.23 (2.8–83.98) NS: <i>Msp1</i> RLFP genotype A, B or C	Predominantly men No statistically significant difference in genotypes A (m1/m1), B $(m1/m2)$ or C (m2/m2) between cases and controls	Oral cancer and oral premalignant lesions	Kao <i>et al.</i> (2002b)
CYP2A6	Wild-type *1A Conversion type *1B Gene deletion *4C	Sri Lanka	286/135 (15 SCC, 62 OSF, 209 leukoplakia)	S: *1B/ *4C vs *1A/ *1A, 0.2 (0.05–0.88) *4C/ *4C vs *1A/ *1A, 0.14 (0.03–0.72)	Hospital controls Only 5% SCC cases	Oral lesions	Topcu <i>et al.</i> (2002)
GSTM1	Gene deletion			NS: GSTM1 null	S: Combination of <i>CYP2A6</i> deletion allele and <i>GSTM1</i> null		Topcu <i>et al.</i> (2002)

CI, confidence interval; S, significant; NS, not significant; SCC, oral squamous-cell carcinoma; OPL, oral precancerous lesion; OSF, oral submucous fibrosis

plakia patients and exfoliated cells from 82 healthy controls from India (Nair *et al.*, 1999). Most leukoplakia cases were heavy chewers (betel quid with or without tobacco; 15–20 quids per day), whereas the chewers among controls were regular but not heavy chewers (betel quid with or without tobacco; 1–2 quids per day). *GSTM1*-null genotype was found in 81.6% of cases compared with 17% of controls and was significantly associated with risk for oral leukoplakia [odds ratio, 22; 95% CI, 10–47]. Similarly, *GSTT1*-null genotype was found in 75.5% of cases and 22% of controls and was also significantly associated with risk for leukoplakia (odds ratio, 11; 95% CI, 5–22). Combined null genotypes of *GSTM1* and *GSTT1* prevailed in 60.2% of the cases with none detected in controls. Although the low prevalence of null genotypes in the control population may have contributed to the high relative risks observed, this study suggested an extremely strong association between null genotypes of *GSTM1* and *GSTT1* singly or in combination with high risk for oral leukoplakia.

Another population-based case–control study of 53 matched pairs conducted in Thailand (Kietthubthew *et al.*, 2001) assessed the risk for oral cancer in relation to genetic polymorphism of the GST genes in cigarette smokers, alcohol drinkers and betel-quid chewers. The *GSTM1*-null genotype was found in 56.6% of cases compared with 30.2% of controls and was significantly associated with risk for oral cancer for each habit (odds ratio, 2.6; 95% CI, 1.04–6.5). Among the null *GSTM1* individuals, smoking (odds ratio, 4.0; 95% CI, 1.2–13.7), alcohol consumption (odds ratio, 7.2; 95% CI, 1.5–33.8) and/or betel-quid chewing (odds ratio, 4.4; 95% CI, 1.1–17.8) resulted in a significantly increased risk for oral cancer. Interactions between any two of the lifestyle habits for oral cancer risk, however, were not found. The frequency of the *GSTT1*-null genotype was 34.0% among cases and 47.2% among controls. No association was observed between the *GSTT1*-null allele and risk for oral cancer. This study indicates that *GSTM1*-null genotype predisposes towards oral cancer in individuals exposed to cigarette smoke, alcohol and betel quid.

The impact of *GSTM1*-null genotype on oral cancer risk was also analysed in separate groups of individuals from India with different tobacco habits (297 cancer patients and 450 healthy controls). The odds ratios associated with *GSTM1*-null genotype was 3.7 (95% CI, 2.0–7.1) in chewers of tobacco with lime or with betel quid, 3.7 (95% CI, 1.3–7.9) in bidi smokers and 5.7 (95% CI, 2.0–16.3) in cigarette smokers. Furthermore, increased lifetime exposure to tobacco chewing appeared to be associated with a twofold increase in oral cancer risk in *GSTM1*-null individuals (Buch *et al.*, 2002). [Gene–environment interaction was not estimated for chewing betel quid with or without tobacco.]

The effect of *CYP2A6* and *GSTM1* genes on susceptibility to oral lesions among habitual betel-quid chewers was investigated in a Sri Lankan population in a hospital-based case–control study (Topcu *et al.*, 2002). Of a total of 286 cases, 15 had oral squamouscell carcinoma, 209 had leukoplakia and 62 had oral submucous fibrosis. The control group of 135 subjects was composed of patients who visited the hospital for clinical reasons other than oral cancer and had no oral lesions. The frequency of homozygotes for *CYP2A6*4C*, a gene deletion polymorphism, was significantly lower in the cases compared with controls and a reduced risk was observed in the group with this deletion genotype (odds ratio, 0.1; 95% CI, 0.03–0.7). While all subjects were betel-quid chewers, 68% of cases and 45% of controls were also smokers. The significant association was stronger in nonsmoking betel-quid chewers than in those with both habits. Further, the *GSTM1*-null genotype had no effect on risk, but was more frequently found in cases with the susceptible genotype of *CYP2A6* than among controls.

The effect of *CYP1A1* polymorphisms on susceptibility to oral lesions associated with betel-quid use was investigated in an Indian population in a hospital-based case–control study (Kao *et al.*, 2002). The percentage of betel-quid users was 62.3% in cases of oral squamous-cell carcinoma, 75% in cases of oral precancerous lesions and 15% among controls. No significant difference was observed for CYP1A1 Msp1 (*2A) polymorphism between cases and controls. However, the frequence of CYP1A1 *Ile/Val* and *Val/Val* geno-types in exon 7 of cases with squamous-cell carcinoma (79.2 and 7.6%) and oral precancerous lesions (68.3 and 10%) was significantly higher than that in controls (53.2 and 1.4%). The study of the genetic polymorphism of CYP1A1 and risk for cancer associated with the duration of betel-quid use has shown no statistically significant difference for squamous-cell carcinoma. Although the *Val/Val* genotype in betel-quid chewers of the oral precancerous lesions group had a history of betel use much shorter than that of other genotypes, no statistically significant difference could be found due to the small number of *Val/Val* genotype (n = 2) betel chewers. [The Working Group noted that all betel users were also smokers.]

(ii) Oesophageal cancer (Table 75)

Alcohol dehydrogenase-2 (ADH2) converts ethanol to acetaldehyde and aldehyde dehydrogenase-2 (ALDH2) converts acetaldehyde to acetate. The association of lifestyle habits and polymorphism of *ADH2* and *ALDH2* genes with the risk for oesophageal cancer was investigated in a Thai population (Boonyaphiphat *et al.*, 2002) in a hospital-based case–control study of 202 cases and 261 controls. The results of multivariate logistic analysis showed that alcohol consumption (> 60 g per day), smoking (> 10 cigarettes per day) and chewing betel (\geq 10 quids per day) significantly increased the risk (odds ratios, 5.8; 95% CI, 3.2–10.9; 4.7 (2.0–10.8) and 4.7 (2.1–10.7), respectively). *ADH2*1/*1* also increased the risk significantly (odds ratio, 1.6; 95% CI, 1.01–2.4); *ALDH2* resulted in a similar but statistically non-significant odds ratio (odds ratio for *ALDH2*1/*2*, 1.6; 95% CI, 0.9–2.8). The combined genotypes, *ADH2*1/*1* and *ALDH2*1/*2*, increased the risk fourfold. In addition, significant gene–environment interaction was found for heavy drinkers (> 60 g per day) with *ADH2*1/*1* or *ALDH2*1/*2* genotype who had an 11-fold increased risk. [Gene–environment interaction was not estimated for chewing betel quid with tobacco.]

To assess the risk of *CYP1A1* polymorphisms on oesophageal cancer, a study was conducted using 146 cases of oesophageal squamous-cell carcinoma and 324 malignancy-free controls from three hospitals in Taiwan, China (Wu *et al.*, 2002). Habitual use of cigarettes, alcohol and areca nut provided the most significant predictors of oesophageal cancer risk. The proportion of areca-nut chewers was 21.2% in cases and 9.3% among controls

Gene	Mutation/allele	Country/ ethnicity	No. of cases/ controls	Significance: odds ratio (95% CI)	Comments	Reference
ADH2 ALDH2	ADH2*2 ALDH2*2	Thailand	202/261	S: <i>ADH2*1/*1</i> , 1.6 (1.01–2.4) NS: <i>ALDH2*1/*2</i> S: Combined <i>ADH2*1/*1</i> + <i>ALDH2*1/*2</i> , 4.4 (1.8–10.8)	Mixed ethnicity Significant gene interaction with heavy drinking; gene interaction with betel-quid chewing not estimated	Boonyaphiphat et al. (2002)
CYP1A1	MspI RFLP, *2A exon 7 <i>ile/val</i> , *2C	Taiwan	146/324	S: val/val vs ile/ile, 2.5 (1.2–5.3)	91% of cases and 92% of controls were men. Adjusted for age, education, ethnicity, smoking, alcohol and areca consumption	Wu <i>et al.</i> (2002)
SULT1A1	arg/his , G \rightarrow A, codon 213	Taiwan	187/308	<i>arg/his</i> vs <i>arg/arg</i> , 3.5 (2.1–5.9) Positive association stronger in no- habit group, adjusted odds ratios, 4.0 for non-chewers, 4.5 for non- drinkers and 4.8 for nonsmokers	Men only Adjusted for age, education, ethnicity, smoking, alcohol and areca consumption	Wu <i>et al.</i> (2003)

Table 75. Genetic polymorphism and oesophageal cancer

CI, confidence interval; S, significant; NS, not significant

[data on mixed habits not shown]. No significant difference was observed for the *CYP1A1* MspI polymorphism between carcinoma cases and controls. However, the frequency of wild-type *Ile/Ile, Ile/Val* and mutant *Val/Val* in exon 7 was 46.6% (68/146), 42.5% 62/146) and 11.0% (16/146) in carcinoma cases and 55.3% (179/324), 39.2% (127/324) and 5.6% (18/324) in controls, respectively. Patients with *Val/Val* showed a 2.5-fold (95% CI, 1.2–5.3) greater risk for developing oesophageal cancer than those with *Ile/Ile* after adjustment for age, ethnicity, education, and cigarette, alcohol and areca habits. A slightly (not significantly) greater risk was identified in subjects with *Ile/Val* (odds ratio, 1.3; 95% CI, 0.9–2.1). These findings suggest that an exon 7 polymorphism, not a MspI polymorphism, in *CYP1A1* may be pivotal in the development of oesophageal cancer.

The association between the sulfotransferase *SULT1A1 arg/his* genotype and oesophageal cancer in men was studied in 187 cases of oesophageal squamous-cell carcinoma and 308 controls enrolled from three medical centers in Taiwan, China (Wu *et al.*, 2003). [The population appears to overlap with that of Wu *et al.* (2002)]. The frequencies of *SULT1A1 arg/his* heterozygote cases (27.8%) and controls (11.0%) were significantly different (p < 0.0001). No subjects carried the *his/his* genotype. After adjusting for age, ethnicity, education and cigarette, alcohol and areca habits, individuals with the *arg/his* genotype had a 3.5-fold (95% Cl, 2.1–5.9) higher risk of developing oesophageal cancer than those with *arg/arg* genotype. Remarkably, this positive association was found to be even stronger among non-smokers, non-drinkers and non-chewers. Among the 163 nonsubstance users, 35.4% (17/48) of the cases and 8.7% (10/115) of the controls carried the *arg/his* genotype. Adjusted for age, education and ethnicity, the odds ratio was 5.7 (95% CI, 2.3–13.9). [The Working Group noted that data are not given regarding mixedhabit groups.]

(iii) Other susceptibilities and polymorphisms

As oral submucous fibrosis is a collagen-related disorder induced by cumulative exposure to betel-quid chewing, Chiu *et al.* (2002) investigated polymorphisms of six collagen-related genes, collagen 1A1 and 1A2 (*COL1A1* and *COL1A2*), collagenase-1 (*COLase*), transforming growth factor β 1 (*TGF-\beta1*), lysyl oxidase (*LYOXase*) and cystatin C (*CST3*), among patients with low and high exposure to betel quid [tobacco content not specified]. The subjects comprised 166 patients with oral submucous fibrosis from a medical center in Taiwan, China, and 284 betel-quid chewers free of the disease and oral cancer from the same hospital and five townships. Polymerase chain reaction-restriction fragment length polymorphism assays were used to genotype the genes situated on different chromosomes. Genotypes associated with the highest risk for oral submucous fibrosis for *COL1A1*, *COL1A2*, *COLase*, *TGF-\beta1, LYOXase* and *CST3* were CC, AA, TT, CC, AA and AA, respectively, for the low-exposure group, and TT, BB, AA, CC, GG and AA, respectively, for the high-exposure group. A trend was noted for an increased risk for oral submucous fibrosis with increasing number of high-risk alleles for those with both high and low exposures to betel quid. The results imply that susceptibility to oral

submucous fibrosis could involve multigenic mechanisms modified by the dose of exposure to betel quid.

The secretion of TIMP-1 in response to increases in circulatory MMP-9 in humans varies with the *Taq 1* polymorphism of the vitamin D receptor (VDR) gene (*Taq 1 VDR* genotypes) and also increases in relation to areca-nut consumption (Timms *et al.*, 2002a). No study of this polymorphism as a possible risk factor for submucosal fibrosis and/or cancer has been carried out.

A study on an ethnic Chinese population in Taiwan, China, was conducted to investigate the effect of DNA-repair *XRCCI* genes on susceptibility to oesophageal cancer (Lee, J.-M. *et al.*, 2001). *XRCCI* polymorphisms at codons 194, 280 and 399 were genotyped in 105 patients with oesophageal squamous-cell carcinoma and 264 healthy controls matched for age (± 3 years), sex and ethnicity. The distribution of the three genotypes was not significantly different among patients and controls. However, among alcohol drinkers, the *XRCCI399 Arg/Arg* genotype was frequently found in patients with oesophageal cancer. After adjustment for other potential environmental confounders, the odds ratio for the genotype of *XRCCI399 Arg/Arg* was 2.8 (95% CI, 1.2–6.7) compared with the *XRCCI399 Arg/Gln* and *XRCCI399 Gln/Gln* genotypes in alcohol drinkers. Similar trends, not reaching significance, were observed among cigarette smokers (adjusted odds ratio for *XRCCI399 Arg/Arg*, 1.7; 95% CI, 0.7–3.9) and areca chewers (adjusted odds ratio for *XRCCI399 Arg/Arg*, 2.8; 95% CI, 0.5–16.7).

4.4.2 *Experimental systems*

(a) *Genotoxicity and mutagenicity* (see Table 76 for details and references)

(i) Pan masala

Aqueous, aqueous/ethanolic and hot chloroform extracts of *pan masala* were not mutagenic to *Salmonella typhimurium* TA98 or TA100 in the presence or absence of an exogenous metabolic activation system in one study, but the aqueous extract induced mutation in these two strains both in the absence or presence of exogenous metabolic activation in another study. Only the ethanolic extract showed mild direct mutagenicity toward *S. typhimurium* TA98. These extracts were still not mutagenic to TA98 or TA100 even after addition of an exogenous metabolic system or after nitrosation at acidic pH (pH 3) with nitrite (Bagwe *et al.*, 1990). In another study, aqueous extract of *pan masala* was positive in *S. typhimurium* TA98 with or without bioactivation.

Aqueous extracts of both *pan masala* and *pan masala* with tobacco induced chromosomal aberrations, sister chromatid exchange and micronucleated cells in Chinese hamster ovary (CHO) cells in the presence and absence of an exogenous metabolic system, although metabolic activation markedly inhibited the chromosomal damaging effect, implicating the presence of direct-acting mutagens and clastogens (Jaju *et al.*, 1992). The clastogenic effect of *pan masala* towards CHO cells was evaluated in the presence of ethanol, which markedly decreased the mitotic index of CHO cells from 4.3

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Pan masala				
Salmonella typhimurium TA100, TA98, reverse mutation, aqueous extract	_	_	154 mg/plate	Bagwe et al. (1990)
Salmonella typhimurium TA100, TA98, reverse mutation, aqueous/ethanol extract	-	_	37.5 mg/plate	Bagwe <i>et al.</i> (1990)
Salmonella typhimurium TA100,TA98, reverse mutation, hot chloroform extract	_	_	1.4 mg/plate	Bagwe et al. (1990)
Salmonella typhimurium TA100, reverse mutation, aqueous extract	(+)	+	100 µg/plate	Polasa et al. (1993)
Salmonella typhimurium TA98, reverse mutation, ethanol extract	(+)	_	25 mg/plate	Bagwe et al. (1990)
Salmonella typhimurium TA98, reverse mutation, aqueous extract	+	+	100 µg/plate	Polasa et al. (1993)
Sister chromatid exchange, Chinese hamster ovary cells <i>in vitro</i> , aqueous extract with or without tobacco	+	(+)	$5 \mu\text{L/mL}$	Jaju <i>et al.</i> (1992)
Sister chromatid exchange, Chinese hamster ovary cells <i>in vitro</i> , DMSO extract with or without tobacco	+	(+)	$5 \mu L/mL$	Patel et al. (1994a)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells in vivo, aqueous suspension	+		25 mg/kg ip	Mukherjee & Giri (199
Micronucleus formation, Chinese hamster ovary cells <i>in vitro</i> , aqueous extract with or without tobacco	+	(+)	$5 \mu L/mL$	Jaju et al. (1992)
Micronucleus formation, Chinese hamster ovary cells <i>in vitro</i> , DMSO extract with or without tobacco	+	(+)	$5 \mu L/mL$	Patel et al. (1994a)
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , aqueous extract with or without tobacco	+	(+)	$5 \mu L/mL$	Jaju et al. (1992)
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , DMSO extract with or without tobacco	+	(+)	$5 \mu L/mL$	Patel et al. (1994a)
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , aqueous extract with or without tobacco plus ethanol	+	NT	$5 \mu\text{L/mL} + 1 \text{ or}$ 2% ethanol	Patel et al. (1994b)

Table 76. Genetic and related effects of components of pan masala, betel quid and areca nut

Table 76 (contd)

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Betel quid				
Salmonella typhimurium TA100, TA1535, reverse mutation, aqueous BQ extract	+	+	10 µg/plate	Shirname et al. (1983)
Salmonella typhimurium TA100, TA1535, reverse mutation, aqueous BQ + tobacco extract	+	+	5 μg/plate	Shirname et al. (1983)
Salmonella typhimurium TA100, TA1535, reverse mutation, aqueous BQ + tobacco extract	_	+	1 μg/plate	Shirname et al. (1983)
Salmonella typhimurium TA100, TA98, reverse mutation, aqueous BQ extract	_	_	100 µg/plate	Wang et al. (1999)
Gene mutation, Chinese hamster V79 cells in vitro, aqueous BQ extract	_	-	10 μg/mL	Shirname et al. (1984)
Gene mutation, Chinese hamster V79 cells in vitro, aqueous BQ + tobacco extract	+	+	5 µg/mL	Shirname et al. (1984)
Sister chromatid exchange, Chinese hamster ovary-Kl cells <i>in vitro</i> , aqueous BQ extract	(+)	_	100 µg/mL	Wang et al. (1999)
Micronucleus formation, Swiss mouse polychromatic erythrocytes <i>in vivo</i> , aqueous BQ extract	_		2 mg, ip \times 2	Shirname et al. (1984)
Micronucleus formation, Swiss mouse polychromatic erythrocytes <i>in vivo</i> , aqueous BQ + tobacco extract	+		$0.3 \text{ mg ip} \times 2$	Shirname et al. (1984)
Chromosomal aberrations, Chinese hamster ovary-K1 cells <i>in vitro</i> , aqueous BQ extract	-	-	1000 µg/mL	Wang et al. (1999)
Areca nut				
Salmonella typhimurium TA100, TA1535, reverse mutation, aqueous areca-nut extract	+	+	10 µg/plate	Shirname et al. (1983)

Table	76	(contd)
-------	----	---------

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Salmonella typhimurium TA100, TA98, reverse mutation, aqueous extract of Supari	(+)	+	200 μg/plate	Polasa et al. (1993)
Saccharomyces cerevisiae, mitotic conversion, aqueous phenolic extract and tannin fraction	+	NT	3 mg/mL (pH > 10)	Rosin (1984)
DNA strand breaks, mouse kidney cells in vitro, aqueous areca-nut extract	+	NT	100 µg/mL	Wary & Sharan (1988)
Gene mutation, Chinese hamster V79 cells in vitro, aqueous areca-nut extract	+	+	5 μg/mL	Shirname et al. (1984)
Sister chromatid exchange, Chinese hamster ovary cells <i>in vitro</i> , aqueous areca-nut extract	+	NT	$2.5 \mu L/mL$	Dave et al. (1992b)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells <i>in vivo</i> , aqueous ripe sun-dried areca-nut extract	+		12.5 mg/kg × 5, 10 or 15 d	Panigrahi & Rao (1986
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , aqueous areca-nut extract	+	NT	8 mg/mL	Stich & Dunn (1986)
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , aqueous areca-nut extract	+	NT	5 mg/mL	Stich & Tsang (1989)
Chromosomal aberrations, Chinese hamster ovary cells <i>in vitro</i> , aqueous areca-nut extract	+	NT	$5 \ \mu L/mL$	Dave et al. (1992b)
Cell transformation, mouse C3H10T1/2 cells in vitro, aqueous extract	+	NT	0.6 mg/mL	Stich & Tsang (1989)
DNA strand breaks, DNA-protein cross-links, human primary buccal epithelial cells <i>in vitro</i> , aqueous areca-nut extract	+	NT	300 µg/mL	Sundqvist <i>et al.</i> (1989)
DNA strand breaks, human oral mucosal fibroblasts <i>in vitro</i> , aqueous areca-nut extract	+	NT	3 mg/mL	Jeng et al. (1994a)
Unscheduled DNA synthesis, human Hep 2 laryngeal carcinoma cells <i>in vitro</i> , aqueous, acetic acid, hydrochloric acid and ethanol areca-nut extracts	+	NT	10–25 µg/mL	Sharan & Wary (1992)

Table 76 (contd)

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Unscheduled DNA synthesis, human primary gingival keratinocytes <i>in vitro</i> , aqueous areca-nut extract	+	NT	200 µg/mL	Jeng et al., (1999b)
Micronucleus formation, fibroblasts from healthy subjects <i>in vitro</i> , aqueous areca-nut extract	+	NT	2.6 mg/mL	Yi et al. (1990)
Micronucleus formation, fibroblasts from ataxia telangiectasia patients <i>in vitro</i> , aqueous areca-nut extract	+	NT	1.3 mg/mL	Yi et al. (1990)
Micronucleus formation, Swiss mouse bone-marrow cells in vivo, areca-nut extract	+		$20 \text{ mg ip} \times 2$	Shirname et al. (1984)
Micronucleus formation, hamster cheek pouch buccal epithelial cells <i>in vivo</i> , areca-nut extract with catechu and lime	+		1 mg + 1 mg catechu + 2 mg lime, cpp × 5	Nair et al. (1992)
Micronucleus formation, hamster cheek pouch buccal epithelial cells <i>in vivo</i> , areca-nut extract with lime and without catechu	+		1 mg + 2 mg lime, cpp × 5	Nair et al. (1992)
Areca alkaloids				
Escherichia coli PQ37, SOS induction (chromotest), arecoline Salmonella typhimurium TA100, TA1535, reverse mutation, arecoline	- +	- +	156.8 μg/assay	Kevekordes et al. (1999) Shirname et al. (1983)
Salmonella typhimurium TA100, TA1535, reverse mutation, areconne Salmonella typhimurium TA100, TA1535, reverse mutation, arecaidine			10 μg/plate 100 μg/plate	Shirname <i>et al.</i> (1983)
Salmonella typhimurum TA100, TA1555, reverse mutation, arecardine Salmonella typhimurium TA100, reverse mutation, crude alkaloid extracts	+ _	+ (+)	4 mg/plate	Wang & Peng (1985)

Table 76 (contd)

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Salmonella typhimurium TA100, reverse mutation, oil arecoline	+	+	6.5 μmol [1 mg]/plate]	Wang & Peng (1996)
Salmonella typhimurium TA98, reverse mutation, crude alkaloid extracts	_	_	4 mg/plate	Wang & Peng (1996)
Salmonella typhimurium TA98, reverse mutation, oil arecoline	_	_	26 μmol [4 mg]/plate ^c]	Wang & Peng (1996)
DNA strand breaks, mouse kidney cells in vitro, arecoline	+	NT	10 µg/mL	Wary & Sharan (1988)
Gene mutation, Chinese hamster V79 cells in vitro, arecoline	+	+	5 µg/mL	Shirname et al. (1984)
Gene mutation, Chinese hamster V79 cells in vitro, arecaidine,	_	+	10 μg/mL	Shirname et al. (1984)
Sister chromatid exchange, Chinese hamster ovary cells in vitro, arecoline	+	NT	12.5 μg/mL	Dave et al. (1992b)
Sister chromatid exchange, Chinese hamster ovary cells in vitro, arecoline	+	NT	12.5 μg/mL	Trivedi et al. (1993)
Micronucleus formation, Chinese hamster ovary cells in vitro, arecoline	+	NT	0.2 µM	Lee et al. (1996)
Chromosomal aberrations, Chinese hamster ovary cells in vitro, arecoline	+	NT	50 μg/mL	Dave et al. (1992b)
Chromosomal aberrations, Chinese hamster ovary cells in vitro, arecoline	_	NT	12.5 μg/mL	Trivedi et al. (1993)
DNA strand breaks, human primary buccal epithelial cells <i>in vitro</i> , four areca alkaloids	-	NT	5 mM	Sundqvist et al. (1989)
DNA strand breaks, human buccal mucosal fibroblasts in vitro, arecoline	_	NT	400 µg/mL	Jeng <i>et al.</i> (1994a); Chang, YC. <i>et al.</i> (1998
Unscheduled DNA synthesis, human Hep 2 laryngeal carcinoma cells <i>in vitro</i> , arecoline	+	NT	5 μg/mL	Sharan & Wary (1992)
Table 76 (contd)

Test system	Result ^a		Dose ^b (LED or HID)	Reference
	Without exogenous metabolic system	With exogenous metabolic system		
Unscheduled DNA synthesis, primary human gingival keratinocytes in vitro, arecoline	_	NT	1.6 mM	Jeng et al. (1999a)
Micronucleus formation, human lymphocytes in vitro, arecoline	+	+	12.5 μM [3 μg/mL] for 20 h	Kevekordes et al. (2001)
Micronucleus formation, human hepatoma cell line Hep-G2 in vitro, arecoline	+	+	25 μM [6 μg/mL] for 24 h	Kevekordes et al. (2001)
Unscheduled DNA synthesis, Swiss albino mouse early spermatids in vivo, arecoline	+		20 mg/kg ip	Sinha & Rao (1985b)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells in vivo, arecaidine	+		100 mg/kg ip × 5 or 10	Panigrahi & Rao (1984)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells in vivo, arecoline	+		20 mg/kg ip	Deb & Chatterjee (1998)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells <i>in vivo</i> , arecoline	+		40 mg/kg ip × 1, 5 or 15 d	Chatterjee & Deb (1999)
Sister chromatid exchange, Swiss albino mouse bone-marrow cells in vivo, arecoline	+		170 μg/mL po × 1, 5 or 15 d	Chatterjee & Deb (1999)
Micronucleus formation, Swiss mouse bone-marrow polychromatic erythrocytes <i>in vivo</i> , arecoline	+		2 mg/animal/d ip × 2	Shirname et al. (1984)
Micronucleus formation, Swiss mouse bone-marrow polychromatic erythrocytes <i>in vivo</i> , arecaidine	(+)		14 mg/animal/d ip × 2	Shirname et al. (1984)
Micronucleus formation, pregnant Swiss albino mouse fetal polychromatic erythrocytes <i>in vivo</i> , arecoline	+		20 mg/kg ip	Sinha & Rao (1985b)
Chromosomal aberrations, Swiss albino mouse bone-marrow cells <i>in vivo</i> , arecoline	+		20 mg/kg ip	Deb & Chatterjee (1998)

Table / 0 (contu)	Table	76 ((contd)
-------------------	-------	------	---------

Test system	Result ^a		Dose ^b (LED or HID)	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED of HID)	
Chromosomal aberrations, Swiss albino mouse bone-marrow cells in vivo, arecoline	$+^{d}$		40 mg/kg ip × 1, 5 or 15 d	Chatterjee & Deb (1999)
Chromosomal aberrations, Swiss albino mouse bone-marrow cells in vivo, arecoline	+		170 μg/mL po × 1, 5 or 15 d	Chatterjee & Deb (1999)
Inflorescence Piper betle				
DNA strand breaks, human oral mucosal fibroblasts in vitro, aqueous extract	+	NT	3 mg/mL	Jeng et al. (1994a)
Unscheduled DNA synthesis, primary human gingival keratinocytes <i>in vitro</i> , aqueous extract	-	NT	1600 µg/mL	Jeng et al. (1999b)
Piper betle leaf				
Salmonella typhimurium TA100, TA1535, reverse mutation, aqueous extract	_	-	200 µg/plate	Shirname et al. (1983)
<i>Salmonella typhimurium</i> TA100, TA1535, TA1537, TA98, reverse mutation, aqueous and acetone extract	-	_	200 µg/plate	Nagabhushan et al. (1987
Micronucleus formation, human lymphocytes in vitro, acetone/ether extract	-	NT	200 µg/mL	Ghaisas & Bhide (1994)
Micronucleus formation, Swiss albino mouse bone-marrow cells in vivo, extract	-		$250 \text{ mg/kg} \times 2$	Amonkar et al. (1989)
Eugenol and hydroxychavicol				
Salmonella typhimurium TA100, TA1535, TA1537, TA1538, TA98, reverse mutation, eugenol	_	_	600 μg/plate	Amonkar et al. (1986)
Salmonella typhimurium TA100, TA1535, TA1538, TA98, reverse mutation, hydroxychavicol	_	_	300 µg/mL	Amonkar <i>et al.</i> (1986)

Test system	Result ^a		Dose ^b	Reference
	Without exogenous metabolic system	With exogenous metabolic system	(LED or HID)	
Salmonella typhimurium TA100, TA98, TA97, reverse mutation, hydroxychavicol	_	_	100 µg/plate	Lee-Chen et al. (1996)
Salmonella typhimurium TA102, reverse mutation, hydroxychavicol	+	_	$0.1 \mu\text{g/plate}$	Lee-Chen <i>et al.</i> (1996)
Micronucleus formation, Chinese hamster ovary-K1 cells <i>in vitro</i> , hydroxychavicol	+	NT	20 µM	Lee-Chen <i>et al.</i> (1996)
Chromosomal aberrations, Chinese hamster ovary-K1 cells <i>in vitro</i> , hydroxychavicol	+	NT	20 µM	Lee-Chen <i>et al.</i> (1996)
DNA strand breaks, human oral mucosal fibroblasts in vitro, eugenol	_	NT	3 mM	Jeng et al. (1994b)
Catechu				
Salmonella typhimurium TA100, TA1535, TA1538, TA98, reverse mutation, ethyl/alcohol extract and catechin	_	-	250 µg/plate	Nagabhushan et al. (1988)
Micronucleus formation, human lymphocytes <i>in vitro</i> , acetone/ether extract Sister chromatid exchange, Swiss albino mouse bone-marrow cells <i>in vivo</i> , extract	- +	NT	200 μg/mL 3 mg/kg ip × 1	Ghaisas & Bhide (1994) Giri <i>et al.</i> (1987)

^a +, positive; (+), weakly positive; –, negative; NT, not tested; BQ, betel quid ^b LED, lowest effective dose; HID, highest ineffective dose unless otherwise stated; in-vitro tests, μg/mL; in-vivo tests, mg/kg bw/day; ip, intraperitoneal; cpp, cheek pouch buccal painting; po, oral

^e The highest ineffective dose with an exogenous metabolic system is 39 µmol/plate (6 mg/plate), but this dose was not tested without an exogenous metabolic system.

^d Chromosomal aberrations induced after 5 or 15 days of intraperitoneal treatment with arecoline were not statistically significant.

to 2.1 (Patel *et al.*, 1994b). Exposure of CHO cells to extract of *pan masala/pan masala* with tobacco plus ethanol also increased the frequency of chromosomal aberrations. A dimethyl sulfoxide (DMSO) extract of *pan masala* with and without tobacco induced chromosomal aberrations and sister chromatid exchange and raised the frequency of micronuclei in CHO cells without metabolic activation. In the absence of an exogenous metabolic activation system, the genotoxic effect of the two extracts was markedly increased, indicating the content of direct-acting mutagens. The decrease in genotoxic response in the presence of an exogenous metabolic system is probbly due to detoxification of mutagens by microsomal enzymes (Patel *et al.*, 1994a) [cytotoxicity data and the concentration of the extract of *pan masala* and *pan masala* with tobacco were not given].

Intraperitoneal injection of *pan masala* suspensions into Swiss albino mice *in vivo* induced sister chromatid exchange in bone-marrow cells. Higher doses resulted in delay in cell cycle progression of bone-marrow cells as revealed by a decrease in the proliferation rate index (Mukherjee & Giri, 1991).

(ii) Betel quid

Betel-quid extract was mutagenic to *S. typhimurium* TA100 and TA1535 in the presence or absence of metabolic activation in one study, but not to TA100 or TA98 in another. Betel quid plus tobacco induced stronger mutagenicity towards TA100 and TA1535.

Betel-quid extract did not induce 8-azaguanine gene mutation in Chinese hamster V79 cells in the presence or absence of an exogenous metabolic activation system, whereas betel quid plus tobacco did. Exposure of Chinese hamster ovary (CHO)-K1 cells to betelquid extract resulted in a weak induction of sister chromatid exchange in the absence of an exogenous metabolic system and no change in chromosomal aberrations compared with unexposed cells.

Intraperitoneal injection of betel-quid extract into Swiss mice induced only a slight non-significant increase in micronucleated cells of polychromatic erythrocytes in the bone marrow, whereas injection of an extract of betel quid plus tobacco induced a greater increase (p < 0.05).

(iii) Areca nut

Areca-nut extract was mutagenic to *S. typhimurium* TA100 and TA1535 in the presence and absence of an exogenous metabolic activation system. Aqueous extract of *Supari* (processed areca nut with or without flavourings) was weakly positive in *S. typhimurium* TA100 and TA98 in the absence of bioactivation but clearly induced mutation in the presence of an exogenous metabolic activation system. Exposure to aqueous areca-nut extract and tannin induced mitotic gene conversion in *Saccharomyces cerevisiae* at pH values higher than 10.

Exposure of mouse kidney cells in culture to aqueous extract of ripe areca nut (after removal of coated fibres) induced a low but significant level of DNA strand breaks, but

reduced cell cycle time [single dose tested only] (Wary & Sharan, 1988). Areca-nut extract induced 8-azaguanine gene mutation in Chinese hamster V79 cells, which was enhanced by the presence of exogenous metabolic activation [exposure time not given]. Continuous or pulse treatment of Chinese hamster ovary (CHO) cells with aqueous extract of ripe and sundried areca nut increased the frequency of sister chromatid exchange and chromosomal aberrations in a dose-dependent fashion. Chromatid-type aberrations were more frequent than the chromosomal type (Dave *et al.*, 1992b). Although clinically β -carotene treatment may decrease the frequency of micronucleated buccal epithelial cells in betel-quid/tobacco chewers (Stich *et al.*, 1984b,c), a 48-h pretreatment of CHO cells with β -carotene showed little protective effect against gallic acid (12 µg/mL)-, tannic acid (60 µg/mL)-, aqueous areca-nut extract (8 mg/mL)- and H₂O₂ (5–25 µM)-induced chromosomal aberrations and micronucleus formation. The last end-point was not analysed for aqueous areca-nut extract (Stich & Dunn, 1986) [only a single dose of β -carotene was used in this study; no cytotoxicity data on CHO cells were given]. In another study, aqueous areca-nut extract (5 mg/mL) induced a significant number of chromosomal aberrations in CHO cells.

Transfection of mouse C3H/10T1/2 cells with a plasmid containing bovine papillomavirus DNA (pdBPV-1) induced transformed foci. When transfection of C3H/10T1/2 cells by the plasmid pdBPV-1 was followed by exposure to areca-nut extract (0.6–2.5 mg/mL) for 7 days, an observable elevation of transformed foci was noted (Stich & Tsang, 1989).

Areca-nut extract induced DNA strand breaks in human oral mucosal fibroblasts in vitro. Aqueous areca-nut extract induced DNA strand breaks and DNA-protein crosslinks in human primary buccal epithelial cells in vitro. Exposure of Hep 2 human laryngeal carcinoma cells to aqueous, acetic acid, hydrochloric acid or ethanol extracts of areca nut induced unscheduled DNA synthesis [the assay seems unable to discriminate between total DNA synthesis and unscheduled DNA synthesis; no negative control data were given in the unscheduled DNA synthesis assay. This assay cannot distinguish between synthesis by induction of S-phase arrest by arecoline and areca nut and that due to DNA damage and subsequent DNA repair.] An aqueous areca-nut extract induced unscheduled DNA synthesis in human primary gingival keratinocytes in vitro. Arecoline (0.042–0.339 mM) $[6.5-52.5 \,\mu\text{g/mL})$ and sodium nitrite (0.145 mM) $[10 \,\mu\text{g/mL}]$ showed additive cytotoxicity to cultured Hep 2 cells in the presence of an exogenous metabolic system at pH 4.2, with an exposure time of 30 min (Wary & Sharan, 1991). Four strains of fibroblasts cultured from ataxia telangiectasia patients were exposed to H₂O₂ or aqueous areca-nut extract and showed a stronger response in the cytokinesis-block micronucleated cell assay than control fibroblasts. This effect could be partially prevented by addition of catalase (100 U/mL) to the fibroblasts, indicating the involvement of H_2O_2 (Yi *et al.*, 1990).

Chang, M.C. *et al.* (2002b) reported that areca-nut extract (1200 μ g/mL)-induced unscheduled DNA synthesis in human gingival keratinocytes can be prevented by *N*-acetyl-L-cysteine (NAC, 1 and 3 mM), GSH (1 and 3 mM) and vitamin C (200 μ g/mL), but not by specific reactive oxygen species scavengers such as DMSO (2%), SOD (50, 200 U/mL) or catalase (200, 400 U/mL).

IARC MONOGRAPHS VOLUME 85

Intraperitoneal administration of aqueous extracts of ripe and sun-dried areca nut to Swiss albino mice induced sister chromatid exchange in bone-marrow cells. However, areca-nut tannin induced only a mild elevation of sister chromatid exchange (Panigrahi & Rao, 1986). Intraperitoneal administration of areca-nut extract to Swiss mice increased the frequencies of micronuclei in bone-marrow polychromatic erythrocytes from 0.27 to 0.73% (Shirname *et al.*, 1984). Painting of hamster cheek pouch with lime (50 μ L, 4%, w/v) [2 mg] and areca-nut extract [50 μ L of a 20 mg/mL solution; 1 mg] plus catechu extract [50 μ L of a 20 mg/mL solution; 1 mg] increased the frequency of micronucleated cells of the cheek pouch. Painting of hamster cheek pouch with ripe and tender areca-quid extract (areca nut plus lime, 125 μ L [concentration not given]) for 14 days induced a significantly higher amount of 8-OHdG formation in the buccal pouch than was seen in untreated control mucosa (Chen *et al.*, 2002).

(iv) Areca alkaloids

Arecoline did not elicit SOS induction in *Escherichia coli* PQ37. Arecoline and arecaidine induced reverse mutation in *S. typhimurium* TA100 and TA1535 in the presence and absence of an exogenous metabolic activation system. Crude areca alkaloid extracts were not mutagenic to *S. typhimurium* TA98 but were weakly mutagenic to *S. typhimurium* TA100 in the presence but not in the absence of metabolic activation. Oily arecoline isolated from areca nut was not mutagenic to *S. typhimurium* TA98 but was mutagenic to TA100.

Arecoline induced DNA strand breaks in mouse kidney cells *in vitro* and inhibited the proliferation of these cells (Wary & Sharan, 1988). It induced gene mutation in Chinese hamster V79 cells, which was greater in the presence of an exogenous metabolic activation system (Shirname *et al.*, 1984). Arecaidine was also mutagenic to V79 cells but only in the presence of metabolic activation. Arecoline induced sister chromatid exchange and the formation of micronuclei in Chinese hamster ovary (CHO) cells. It also impaired the division of CHO cells at concentrations equal to or higher than 2 μ M (Lee *et al.*, 1996). Arecoline induced chromosomal aberrations in Chinese hamster ovary cells in one study but not in another. Addition of nicotine plus arecoline showed synergistic effects in inducing chromosomal aberrations and sister chromatid exchange in CHO cells (Trivedi *et al.*, 1993).

Arecoline did not induce DNA strand breaks in human buccal mucosal fibroblasts. It induced unscheduled DNA synthesis in human Hep 2 laryngeal carcinoma cells but not in primary human gingival keratinocytes. [Arecoline is cytotoxic to Hep 2 cells at concentrations greater than 10 μ g/mL. No negative control data are given in the unscheduled DNA synthesis assay in human Hep2 laryngeal carcinoma cells.] Exposure of cultured human peripheral blood lymphocytes and the human hepatoma cell line Hep-G2 to arecoline induced micronucleus formation.

After intraperitoneal injection, arecoline induced unscheduled DNA synthesis in early spermatid cells, and sister chromatid exchange, micronucleus formation and chromosomal aberrations in the bone-marrow cells of Swiss mice *in vivo*. Intraperitoneal injec-

tion of arecaidine induced sister chromatid exchange and micronucleus formation in Swiss albino mouse bone-marrow cells *in vivo*.

(v) Piper betle *inflorescence*

Aqueous extract of *Piper betle* inflorescence (> 2 mg/mL) induced DNA breaks in human oral mucosal fibroblasts but did not stimulate unscheduled DNA synthesis in primary human gingival keratinocytes *in vitro* (< 1.6 mg/mL).

(vi) Piper betle leaf

Extract of *Piper betle* was not mutagenic to *S. typhimurium* TA100, TA1535, TA1537 or TA98 in the presence or absence of an exogenous metabolic activation system.

An acetone/ether extract of *Piper betle* leaf did not induce micronucleated cells in cultured human peripheral blood lymphocytes *in vitro*.

Administration of betel-leaf extract to Swiss albino mice twice failed to induce micronucleated bone-marrow cells.

(vii) Eugenol and hydroxychavicol

In the absence but not in the presence of an exogenous metabolic activation system, hydroxychavicol was mutagenic to *S. typhimurium* TA102, but not to TA100, TA98 or TA97. Eugenol and hydroxychavicol were not mutagenic to *S. typhimurium* TA100, TA1535, TA1537, TA1538 or TA98, even after metabolic activation. Catalase and SOD showed a protective effect towards hydroxychavicol-induced mutation in *S. typhimurium* TA102, indicating the participation of H_2O_2 and superoxide radicals in mediating these events (Lee-Chen *et al.*, 1996).

Hydroxychavicol induced DNA strand breaks in the presence of transition metal. Reaction of hydroxychavicol with supercoiled pRSVcat plasmid DNA in the presence of copper (100 μ M) for 30 min induced DNA breaks. At concentrations ranging from 6.25 to 100 μ M [1–15 μ g/mL], hydroxychavicol dose-dependently induced oxidative damage with the addition of metal ions, as shown by the formation of 8-OHdG in CHO-K1 cells (Lee-Chen *et al.*, 1996).

Eugenol did not induce DNA strand breaks in human oral mucosal fibroblasts. Chen *et al.* (2000) found that hydroxychavicol was cytotoxic to human hepatoblastoma HepG2 cells at concentrations higher than 50 μ M [7.5 μ g/mL]. Pretreatment for 24 h with buthionine sulfoximine (BSO; 25 μ M [49 μ g/mL]), an inhibitor of γ -glutamyl cysteine synthetase, enhanced the cytotoxicity of hydroxychavicol. Hydroxychavicol weakly induced 8-OHdG formation, apoptosis and DNA fragmentation in HepG2 cells, which were enhanced by BSO. Catalase at a high dose (1000 U/mL) suppressed BSO/hydroxychavicol-mediated apoptosis (Chen *et al.*, 2000).

Exposure of Chinese hamster ovary (CHO)-K1 cells to hydroxychavicol induced chromosomal aberrations and increased micronucleus frequencies.

(viii) Catechu (Acacia catechu)

Catechu extract (< 250 µg/plate) and catechin were not mutagenic to *S. typhimurium* TA98, TA100, TA1535 or TA1538.

Exposure of human lymphocytes to catechu (200 μ g/mL) for 6 days did not induce a statistically significant increase in the number of micronuclei. However, sister chromatid exchange in bone-marrow cells was significantly elevated in a dose-dependent manner following intraperitoneal administration of catechu extract (3 mg/kg bw) to male Swiss albino mice.

(ix) Urine from chewers

Urine isolated from controls and chewers of *masheri* (n = 23) and betel quid with tobacco in addition to *masheri* (n = 34) induced little or weak mutation in *S. typhimurium* TA98 and TA100. In the presence of metabolic activation and nitrite, the mutagenicity of urine samples collected from controls and chewers showed greater mutagenicity in *S. typhimurium* TA98 but not in TA100 compared with urine samples from control subjects (Govekar & Bhisey, 1993).

Cultured CHO cells were exposed to urine concentrates (10 μ L/mL) collected from 20 tobacco and areca-nut chewers (without smoking or alcohol drinking) for 3 h. Marked elevation of chromosomal aberrations and sister chromatid exchange was noted compared with exposure to urine concentrates from control subjects, even without metabolic activation (Trivedi *et al.*, 1995).

(b) Oncogenes and tumour-suppressor genes

Treatment of oral mucosal fibroblasts with areca-nut extract ($200 \mu g/mL$) or arecoline ($10 \mu g/mL$) for 1 h induced an approximately threefold increase in *c-jun* mRNA levels. This increase was transient and *c-jun* mRNA returned rapidly to control levels thereafter (Ho *et al.*, 2000). However, areca-nut extract and arecoline did not induce *c-fos* mRNA expression. Furthermore, preincubation of cells with either *N*-acetyl-cysteine, a GSH precursor, or BSO, a specific inhibitor of GSH biosynthesis, had a minimal effect on arecoline-induced *c-jun* expression, suggesting that this effect is independent of GSH status (Ho *et al.*, 2000).

Lin *et al.* (2000b) established a cell line, HCDB-1, from tumours induced by the application of 7,12-dimethylbenz[*a*]anthracene (DMBA)/betel-quid extract from Taiwan, China, to hamster buccal pouch. Mutational analysis of *TP53* revealed a C \rightarrow T transition at codon 141 (Ala \rightarrow Val) in these cells. The HCDB-1 cells were tumorigenic in nude mice.

The *APC* gene of cultured cells from oral submucous fibrosis patients (8/8) had a CGA \rightarrow GGA missense mutation at codon 498 (Arg \rightarrow Gly) and 7/8 cell cultures from these patients had an adenine deletion at nucleotide 1494 that created a stop codon (TGA) at codon 504, while all (8/8) normal human gingival fibroblast cultures expressed the wild-type APC protein (Liao *et al.*, 2001).

(c) Polymorphisms in carcinogen metabolizing genes

No studies on genetic polymorphisms in experimental systems were available to the Working Group.

(d) Markers of tumour promotion

The promoting effects of betel quid and lime-piper additives (Piper betle flower and slaked lime paste) in betel quid on epidermal hyperplasia were investigated in CD-1 mouse skin. Aqueous extracts of these materials were condensed to powder and then kept as a 200-mg/mL stock solution in water/ethanol (5:3 v/v). They were applied twice daily for 4 days to the dorsal skin of female CD-1 mice, which were killed 18 h after the last dose. At concentrations of 50, 100 and 150 mg/mL, both extracts caused a significant induction of hyperplasia. The extract of the lime-piper additives at concentrations of 25, 50 and 75 mg/mL caused an increase in the activity of epidermal ornithine decarboxylase (ODC) by 1.4, 1.6 and 1.6 compared with the control, and an increase in the production of H₂O₂ of 2.4-, 3.9- and 3.8-fold, respectively. In addition, the activity of myeloperoxidase (MPO) was increased by 1.4-, 2.7- and 2.3-fold, respectively. Application of both extracts at 50, 100 and 150 mg/mL caused induction of protein kinase C- α (PKC- α) and NF- κ B, with the lime-piper additives showing the strongest effect. The results show that betel quid has potential tumour-promoting activity, that the lime-piper additives probably play a major role in enhancing the effects of betel quid-induced skin hyperplasia and inflammation, and that only lime-piper additives induced the ODC activity. These promoting effects on mouse skin were associated with the induction of the expression of PKC and NF- κ B (Lee *et al.*, 2002).

(e) Preventive effects

Padma *et al.* (1989b) found that *Piper betle* leaf extract dose-dependently decreased the mutagenicity of tobacco-specific nitrosamines, NNN and NNK, to *S. typhimurium* TA100 in the presence of metabolic activation. It also decreased the mutagenicity of *N*-methyl-*N*-nitrosourea towards TA100 and TA1535 (Nagabhushan *et al.*, 1989).

Piper betle leaf extract (250 mg/kg, twice) almost completely prevented the NNNand NNK (250 mg/kg bw)-induced formation of micronuclei in the bone marrow of Swiss albino mice *in vivo* (Padma *et al.*, 1989a). This could be partly attributed to the content of eugenol and hydroxychavicol in *Piper betle* leaf (Amonkar *et al.*, 1989).

Administration of hydroxychavicol (100 mg/kg bw) decreased NNN- and NNK (500 mg/kg bw)-induced formation of micronucleated cells in the bone marrow of Swiss mice *in vivo* (Amonkar *et al.*, 1989). Furthermore, hydroxychavicol (6–96 μ g/plate) and eugenol (56–222 μ g/plate) inhibited DMBA (5 μ g/plate)-induced mutation in *S. typhimu-rium* TA98 in the presence of exogenous metabolic activation systems (Amonkar *et al.*, 1986).

In addition, catechu extract $(25-20 \,\mu\text{g/plate})$ and catechin $(12-100 \,\mu\text{g/plate})$ inhibited the benzo[*a*]pyrene- and DMBA-induced mutation in *S. typhimurium* TA98. In another

assay, catechu extract (2–10 mg/mL) and catechin (0.5–6 mg/mL) inhibited *N*-methyl-*N*nitrosourea-induced mutation in *S. typhimurium* TA1535 (Nagabhushan *et al.*, 1988). Catechu (30–200 µg/plate) and catechin (15–100 µg/plate) inhibited the mutagenic effects of cigarette-smoke condensate (150 µg/plate), tobacco (100 µg/plate) and *masheri* (100 µg/plate) extract in *S. typhimurium* TA98 in the presence of an exogenous metabolic activation system (Nagabhushan & Bhide, 1988).

Acetone/ether extract of Purnark (a mixture of turmeric, betel leaf and catechu; 100 and 200 μ g/mL) was shown to give 40–60% protection against benzo[*a*]pyrene (5 and 10 μ g/mL)-induced formation of sister chromatid exchange and micronuclei in human lymphocytes after 3 days of exposure (Ghaisas & Bhide, 1994).

In the presence of mouse or rat liver microsomal fractions, [³H]benzo[*a*]pyrene showed efficient binding to calf thymus DNA within 30 min of incubation at 37 °C (*n* = 10). Hydroxychavicol (25 μ M) [3.7 μ g/mL] prevented [³H]benzo[*a*]pyrene binding to DNA by 97%, whereas eugenol (25 μ M) [4 μ g/mL] and catechin (25 μ M) [7.3 μ g/mL] inhibited this binding by 84% and 82%, respectively (Lahiri & Bhide, 1993) [only a single dose was tested]. Chang, M.C. *et al.* (2002a) reported the reactive oxygen species scavenging effect of hydroxychavicol. Effective hydroxychavicol concentrations toward H₂O₂, superoxide radicals and hydroxyl radicals are >10 μ M [1.5 μ g/mL], >0.02 μ M [0.003 μ g/mL] and > 1.6 μ M [0.25 μ g/mL], respectively.

Nair, U.J. *et al.* (1987) detected the production of superoxide radicals and H_2O_2 by catechu at pH higher than 9.5. The production of superoxide was enhanced by Fe²⁺, Fe³⁺ and Cu²⁺, but inhibited by Mn²⁺. When incubated with calf thymus DNA under alkaline conditions, catechu and catechin also promoted the formation of 8-OHdG, especially in the presence of Fe²⁺ and Fe³⁺. It was suggested that decreasing the lime content of betel quid prevented its toxicity. Aqueous catechu extract (5–60 µg/mL) inhibited the γ -radiation-induced lipid peroxidation of rat liver microsome and was an effective scavenger of 2,2'-diphenyl-1-picrylhydrazyl radicals (Naik *et al.*, 2003).

4.5 Mechanistic considerations

Betel-quid and areca-nut chewing without tobacco

Evidence for possible human exposure to carcinogenic compounds following the use of areca nut and other betel-quid ingredients, such as lime, catechu, betel leaf and arecoline — the principal alkaloid of areca nut — was considered. Data on toxicity, genotoxicity, mutation in cancer-related genes, immunological effects and gene–environment interactions were evaluated. [The Working Group noted that tobacco chewing and smoking probably modulate the effects of betel-quid use because of the presence of numerous carcinogens in tobacco and tobacco smoke. Therefore, the discussion in this section is restricted to the use of betel quid and areca nut without tobacco.]

The areca-nut-derived nitrosamines MNPN, a rodent carcinogen, NGC and NGL have been detected in the saliva of betel-quid chewers. In-vitro nitrosation experiments using nitrite and arecoline yielded MNPA in addition to MNPN and NGL. In-vitro nitrosation of betel quid with nitrite and thiocyanate (both are present in human saliva) yielded NGL. By use of a modified NPRO test, the formation of NPRO in the oral cavity has been demonstrated to occur during chewing of betel quid to which proline was added. Bacterial plaque also plays a role in the formation of nitroso compounds in the oral cavity. MNPN forms the DNA adducts 7-methylguanine and O^6 -methylguanine (a pro-mutagenic DNA adduct) as well as (2-cyanoethyl)guanines in treated animals (Prokopczyk *et al.*, 1987, 1988; see the monograph on some areca-nut-derived *N*-nitrosamines, Section 4.4.2 of this volume). Such DNA adducts could trigger the tumorigenic process in the oral cavity of betel-quid chewers. There is some evidence that betel-leaf extract can inhibit O^6 -methylguanine–DNA methyltransferase (MGMT), an enzyme responsible for removal of O^6 -alkylated guanine residues from DNA.

The formation of reactive oxygen species has been demonstrated in the oral cavity of betel-quid chewers. In-vitro studies suggest that the superoxide anion is generated because of auto-oxidation of polyphenols found in areca nut and catechu, which is enhanced by the alkaline pH of lime. Superoxide anion is converted to H_2O_2 , which reacts in the presence of transition metals, such as copper and iron, to generate hydroxy radicals. Copper and iron are present in microgram per gram amounts in areca nut, *pan masala*, catechu and slaked lime. This generation of hydroxyl radicals may be a critical event in carcinogenesis. In-vitro studies have demonstrated that areca nut and catechu in the presence of lime can induce oxidation of deoxyguanosine in DNA to yield 8-OHdG, which could trigger the tumorigenic process in the oral cavity. In addition, reactive oxygen species can induce DNA strand breaks.

Depletion of GSH (a cellular anti-oxidant) and reduction of the activity of GST — a detoxifying enzyme for carcinogenic electrophiles — have been demonstrated in cultured human oral keratinocytes and fibroblasts, and in the liver of mice treated with areca-nut extract and arecoline. GSH depletion and decrease in GST activity can lead to increased cellular and DNA damage, which is known to induce several response signals implicated in carcinogenesis.

Micronuclei and other markers of DNA damage have been demonstrated in exfoliated cells obtained from chewers of betel quid and users of *pan masala*. Animal studies and in-vitro test systems support the suggestion that extracts of areca nut and *pan masala* can exert genotoxic effects.

Arecoline caused the inhibition of both humoral and cell-mediated immune responses in mice. Areca-nut extract produced adverse effects on the proliferation of phytohaemagglutinin-stimulated human lymphocytes *in vitro*, suggesting that there may be impaired immune surveillance in areca-nut chewers.

Arecoline modulates matrix metalloproteinases and their tissue inhibitors, as well as the activity of lysyl oxidase, which leads to the accumulation of collagen in oral mucosal fibroblasts. Areca-nut polyphenols inhibit collagenases and increase the cross-linkage of collagen, reducing its degradation. These events may underly the generation of oral submucous fibrosis, which could be further enhanced by the presence of copper ions.

IARC MONOGRAPHS VOLUME 85

Continuous local irritation and trauma caused by betel quid and *pan masala* can generate chronic inflammation, oxidative stress and cytokine production. In-vitro studies have demonstrated the adhesive nature of areca-nut particles to cultured oral mucosal cells, leading to morphological changes and membrane damage. Oxidative stress and the generation of reactive oxygen species can drive affected cells to proliferation, senescence or cell death. Chronic occurrence of these events can lead to hyperplastic/dysplastic lesions in the oral cavity and could drive some of these preneoplastic lesions to malignancy.

In summary, multiple features of the carcinogenic process have been observed to occur *in vitro* and *in situ* in the oral cavity of betel-quid chewers, and in experimental animals treated with the betel-quid ingredients areca nut, arecoline, catechu and slaked lime.

5. Summary of Data Reported and Evaluation

5.1 Exposure data

Areca nut is one of the most widely used psychoactive substances with several hundred million users worldwide, predominantly in southern Asia. Areca nut can be chewed alone or in a variety of ways that differ by region.

The habit of chewing betel quid, containing fresh, dried or cured areca nut, catechu, slaked lime and flavouring ingredients wrapped in betel leaf, is widespread in India, Pakistan, Bangladesh and Sri Lanka and in migrant populations coming from these regions. Tobacco is often added. Many people in these regions chew areca nut, with a somewhat higher usage among women. Since the 1980s, the use of industrially manufactured products, often containing tobacco, has increased, especially among children and adolescents.

In Taiwan, China, the unripe areca nut is chewed with slaked lime and betel inflorescence, sometimes wrapped in betel leaf. Tobacco is not added. About 10% of the population, including adolescents, chew areca nut, with highest usage among men (90% of users) and in certain rural ethnic groups.

In parts of southern China (Hainan Island, Xiangtan), areca nut is chewed after treatment with maltose and slaked lime and is wrapped in betel leaf. Tobacco is never added. About one third of the population, both men and women, use areca nut.

In other South-East Asian countries such as Myanmar, Thailand, The Lao People's Republic, Cambodia and the Philippines, the betel quid contains areca nut, slaked lime, catechu and betel leaf. Tobacco is often added. In some of these countries, especially Thailand and Cambodia, the habit is only common among elderly women and usage is declining.

In Papua New Guinea, unripe or uncured ripe areca nut is chewed, sometimes with betel leaf, betel inflorescence or wild ginger. A stick is dipped in slaked lime and applied

to the mouth. Tobacco is never added. Over 80% of coastal inhabitants and more than 20% of highland inhabitants chew areca nut. Male and female usage is similar.

In the South Pacific island of Palau, the unripe areca nut is chewed, mixed with slaked lime, betel leaf and, frequently, tobacco. Some 80% of the population chews areca nut, and male and female usage is similar.

Betel-quid or areca-nut chewing results in exposure to areca nut alkaloids, *N*-nitrosocompounds formed from these compounds during chewing, polyphenols, trace elements and, in some cases, to tobacco.

5.2 Human carcinogenicity data

In the previous *IARC Monographs* that considered betel-quid and areca-nut chewing (Volume 37 and Supplement 7), the evidence for the carcinogenicity to humans of betel quid with tobacco was evaluated as sufficient; the evidence for betel quid without tobacco was evaluated as inadequate. Many more studies now provide evidence for the carcinogenicity of betel quid without tobacco for oral cancer and for betel quid with tobacco for cancers of the oral cavity, pharynx and oesophagus.

Oral cancer

Several case–control studies and two cohort studies reported increased risks for oral cancer for betel-quid chewing with tobacco. The statistical significance of the risk persisted after stratification for smoking and alcohol use; a strong dose–response relation-ship for frequency and duration of chewing was observed.

The risk for chewers of betel quid without tobacco was statistically significant in one study each from India, Pakistan and Taiwan, China, after stratifying for betel-quid chewing with tobacco, tobacco smoking and alcohol use. Several additional studies showed significant risks after stratifying or adjusting for potential confounding variables, including smoking, alcohol and human papillomavirus. A dose–response relationship for betel-quid chewing without tobacco was available in one study and was statistically significant. Supportive evidence comes from studies that reported significant dose–response relationships for the combined categories of betel-quid chewing with and without tobacco.

Pharynx

Four studies reported results on the association of chewing betel quid with tobacco and cancer of the pharynx. In three studies that provided results stratified for smoking, the risks were significant for chewing betel quid with tobacco. One of the studies also stratified for alcohol; two studies provided significant dose–response relationships for the frequency and duration of chewing betel quid with tobacco.

Oesophagus

The risk for cancer of the oesophagus was significantly increased among chewers of betel quid in five case–control studies, four from India and one from Taiwan, China. This evidence comes from studies investigating populations that chew betel quid with and without tobacco. Significantly increased risks persisted in two studies that provided results stratified for smoking and alcohol intake. One additional study stratified for smoking only. The dose–response relationship was significant in three studies, two from India and one from Taiwan, China. The study from Taiwan, China, adjusted for smoking and alcohol.

Other cancers

Two case–control studies and one cohort study reported an association between chewing betel quid (with and without tobacco) and hepatocellular carcinoma, either stratifying or adjusting for hepatitis B and/or hepatitis C virus positivity. Similar results were seen in one case–control study for cholangiocarcinoma.

A few case–control studies were reported for cancers of the larynx, stomach, lung and cervix. The results for cancers of the stomach and cervix were suggestive of an association with chewing betel quid.

Precancerous lesions and conditions

In case–control, cross-sectional and cohort studies, chewing betel quid was strongly associated with leukoplakia. One intervention study showed decreased risk for leukoplakia in the intervention cohort. In several studies, oral submucous fibrosis was reported to occur among chewers of areca nut only, chewers of betel quid without tobacco and chewers of betel quid with tobacco, and the observed relative risk was usually extremely high. Follow-up studies showed high risks for malignant transformation of leukoplakia and oral submucous fibrosis.

5.3 Animal carcinogenicity data

Betel quid without tobacco

Betel-quid extract given by gavage produced lung adenocarcinomas in male mice. Subcutaneous injection produced fibrosarcomas at the injection site in male mice.

Cheek-pouch application of betel quid did not produce tumours in three studies in hamsters. In a fourth study, it produced carcinomas locally and in the stomach. Local application on the cheek pouch did not produce tumours in male or female baboons.

The tumour-promoting effect of betel quid was demonstrated in two studies in hamsters.

232

BETEL-QUID AND ARECA-NUT CHEWING

Betel quid with tobacco

Extract of betel quid combined with tobacco extract and given by gavage produced lung adenocarcinomas in male mice. Skin application produced a local squamous-cell papilloma and squamous-cell carcinomas in mice. Subcutaneous injection produced unspecified local tumours in male mice. Cheek-pouch application produced local and stomach carcinomas in hamsters, but no tumours in male or female baboons.

Areca nut

Areca-nut extracts given by gavage produced carcinomas of the lung, liver and stomach, benign liver tumours and salivary gland tumours of an unknown nature in male mice. In another study, lung adenocarcinomas were produced.

Areca nut given in the diet produced squamous-cell carcinomas of the stomach and unspecified malignant uterine tumours in one study and oesophageal papillomas and a carcinoma in another study in male and female mice. In male hamsters, malignant lymphomas were observed. In male and female rats, no tumours were observed.

In male and female mice, oral application of areca nut produced papillomas and carcinomas in the oesophagus. In another study, skin application did not produce tumours.

Subcutaneous injection of areca-nut extract produced fibrosarcomas at the injection site in male and female mice. In another study in male mice with three types of areca-nut extract, two of the extracts produced local fibrosarcomas, liver haemangiomas, hepatomas and lung carcinomas. In a third study, local fibrosarcomas were produced in male and female rats.

Intraperitoneal injection of areca-nut extract did not produce tumours in male mice.

Cheek-pouch application of areca-nut extract produced local squamous-cell carcinomas in hamsters. In another study in females, it produced a local papilloma and a local squamous-cell carcinoma and, in a third study, local and stomach carcinomas were produced. In three other studies, no tumours were seen.

The tumour-promoting effect of areca nut was demonstrated in one study in mice, one study in rats and three studies in hamsters.

Areca nut with tobacco

Skin application of areca-nut extract with tobacco extract produced local papillomas and squamous-cell carcinomas in male and female mice.

In three studies, cheek-pouch application of areca-nut and tobacco extract in hamsters produced local squamous-cell carcinomas in males, stomach tumours in males, and local and stomach carcinomas, respectively. No tumours were seen in two other studies.

Areca nut with slaked lime

In one study, areca nut with slaked lime in the diet produced papillomas in the oral cavity and the forestomach, and carcinomas in various major organs in male and female rats. In another study, no tumours were produced.

234 IARC MONOGRAPHS VOLUME 85

Areca nut with tobacco and slaked lime

Cheek-pouch application of areca nut with slaked lime and tobacco produced local and stomach carcinomas in hamsters.

Areca nut with betel leaf

Areca-nut extract with betel-leaf extract given by gavage produced lung adenocarcinomas in male mice. It did not produce tumours when given subcutaneously to male mice or applied to the cheek pouch of male and female hamsters.

Betel leaf

Betel-leaf extract given by gavage in two studies or intraperitoneally to male mice, in the diet to male and female rats or by cheek-pouch application to hamsters in two studies did not produce tumours.

Betel leaf also showed some antitumorigenic activity in three studies in mice, in one study in rats and in three studies in hamsters.

Pan masala

Pan masala in the diet produced benign and malignant tumours in various organs, most frequently adenocarcinoma of the lung, in male and female mice. *Pan masala* extract did not produce tumours when administered by gavage to male and female mice, or when applied orally to rats in another study.

The tumour-promoting effect of *pan masala* was demonstrated in one study in mice. The number of studies investigating this substance in animals is limited.

Arecoline

Arecoline given by gavage produced lung adenocarcinomas, stomach squamous-cell carcinomas and liver haemangiomas in male mice. It did not produce tumours when given by gavage to female mice or in the drinking-water to male and female hamsters, when injected subcutaneously into male mice or when administered intraperitoneally to male mice.

No tumours were produced by local intraoral painting in rats.

No initiating effect of arecoline was demonstrated in one study in male hamsters.

Arecoline with slaked lime

Cheek-pouch application of arecoline following application of slaked lime produced an oesophageal papilloma in female hamsters. In two studies in male and female hamsters, no tumours were seen after administration in the diet or in drinking-water.

Slaked lime

Slaked lime did not produce tumours in male or female mice when given by gavage, in male or female hamsters when given in the drinking-water or diet or in three cheek-pouch application studies in hamsters.

No promoting effect for slaked lime was shown in male and female hamsters.

Arecaidine alone

Local application of arecaidine to the cheek pouch did not produce tumours in male hamsters.

The tumour-promotion effect of arecaidine was demonstrated in one study in hamsters.

5.4 Other relevant data

Areca nut is chewed for its psychostimulating effects, such as relaxation, improved concentration and enhanced satisfaction after eating. A majority of users reported the development of tolerance to these effects. Withdrawal symptoms on trying to quit the habit were mood swings, anxiety, irritability, reduced concentration, sleep disturbance and craving. These findings are regarded to be consistent with the existence of a dependence syndrome among regular users. In rare cases, areca nut psychosis has been reported to occur in heavy users following abrupt cessation of the habit.

Human studies

Powdered areca nut placed in the oral cavity of human volunteers gives rise to the rapid appearance of arecoline in blood plasma, indicating systemic absorption of this alkaloid. Peak concentrations of arecoline in blood plasma have been measured in human subjects 5–10 h after application of a dermal dose.

Eugenol and dihydroxychavicol, metabolites of safrole, are found in the urine of betel-quid chewers.

The areca-nut-derived nitrosamines, *N*-nitrosoguvacoline and 3-(methylnitroso)propionitrile, have been detected in saliva and are most probably produced *in situ* during betel-quid chewing. This nitrosation reaction can be mimicked *in vitro*. In addition, the volatile nitrosamines, *N*-nitrosodimethylamine and *N*-nitrosodiethylamine, and the tobacco-specific nitrosamines, *N*-nitrosonornicotine, 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and *N'*-nitrosoanabasine, are present in the saliva of chewers of betel quid with tobacco. Endogenous nitrosation has been demonstrated in chewers of betel quid mixed with proline, by measuring *N*-nitrosoproline in saliva and urine.

Formation of reactive oxygen species in the oral cavity during betel-quid chewing has been demonstrated. In-vitro studies have shown that the generation of reactive oxygen species is due to auto-oxidation of the polyphenols in areca nut and catechu. This reaction is enhanced by alkaline pH (from the slaked lime) and by the presence of the transition metals, copper and iron.

Areca-nut chewing has significant effects on the hard and soft tissues of the oral cavity. Although some studies have described a protective effect of areca-nut chewing on dental caries, the habit causes severe tooth wear and may also enhance gingivitis. Areca-nut polyphenols increase cross-linkage of collagen and inhibit the activity of collagenase.

Arecoline modulates the activity of matrix metalloproteinases, their tissue inhibitors and lysyl oxidase, which leads to the accumulation of collagen in the fibroblasts of the oral mucosa. This may result in the development of submucous fibrosis. The significant amounts of soluble copper released into the oral cavity by areca-nut chewing may further contribute to the development of this condition.

Betel-quid chewing by pregnant women has been associated with adverse pregnancy outcomes including reduction in birth weight, pre-term delivery, stillbirth and fetal malformation.

The alkaloids in areca nut have antimuscarinic effects. Areca-nut chewing increases the blood plasma concentrations of adrenaline and noradrenaline. Arecoline and betelquid use increase occipital α activity and generalized β activity in electroencephalograms. Betel-nut chewing has antidepressant effects and increases heart rate and blood flow through carotid arteries.

Areca-nut chewing is said to soothe digestion and enhances the production and secretion of saliva.

Betel-quid chewing aggravates asthma by reducing the forced expiratory volume. Arecoline can cause constriction of bronchial smooth muscle tissue *in vitro* and broncho-constriction in betel-quid users with asthma.

Although short-term hypoglycaemic effects have been reported, areca nut can clearly cause chronic hyperglycaemia. The alkaloids in areca nut block the receptor of γ -amino-butyric acid, which increases the release of glucagon. Areca-nut use has been shown to be an independent risk factor for type-2 diabetes.

Areca-nut chewing increases skin temperature, pulse rate and — in novice users — blood pressure.

Elevated micronucleus formation and chromosome breaks have been reported in oral exfoliated cells in chewers of betel quid with or without tobacco. Micronucleus formation has been observed in precancerous lesions in the oral cavity of chewers.

Elevated sister chromatid exchange and micronucleus formation have been demonstrated in cultured peripheral lymphocytes collected from chewers of *pan masala* and areca nut with and without tobacco and slaked lime.

TP53 mutations were infrequent or absent in oral premalignant lesions and squamouscell carcinomas in subjects chewing betel quid without tobacco, but accumulation of p53 protein was observed. *TP53* or *ras* mutations, p53 or ras protein accumulation and a number of other gene/protein alterations were observed in premalignant lesions and squamous-cell carcinomas of chewers of betel quid with tobacco.

No clear gene–environment interaction could be established for polymorphisms in carcinogen metabolic enzymes because of the presence of concurrent confounding habits of tobacco chewing or smoking or alcohol consumption in cases.

Elevated COX2 protein levels have been detected in 'moderate human submucous fibrosis' tissue by immunohistochemistry.

236

Animal studies

In rats, the major metabolic pathway of arecoline is via de-esterification and production via conjugated mercapturic acid. In-vitro data suggest that arecoline is metabolized by carboxylesterase (EC 3.1.1.1) in mouse liver and kidney.

Male Swiss albino mice fed areca-nut powder or arecoline showed enhanced levels of the hepatic cytochromes P450 and b_5 and decreased levels of hepatic glutathione. When given orally to these mice, betel-leaf extract enhanced hepatic superoxide dismutase activity, increased vitamin A and C concentrations in the liver and inhibited catalase activity.

Pan masala reduced testis weight in mice and enhanced the frequency of morphological abnormalities in mouse sperm. Areca-nut extracts were embryotoxic when given to pregnant mice during early gestation, and teratogenic when administered into the yolk sac of chick embryos. Extracts of *Piper betle* stalks disturbed the estrus cycle in female rats and reduced fertility in males. In mice, arecoline was genotoxic to early spermatids and it increased the frequency of abnormal sperm.

The diabetogenic effects of areca nut were produced in mice fed ground areca nut and were observed in subsequent generations not fed betel quid.

Arecoline caused inhibition of both humoral and cell-mediated immune responses in mice.

At higher doses, betel-quid extracts reduce the activity of hepatic glutathione peroxidase and glutathione *S*-transferase.

In rats, *pan masala* impaired liver function and decreased relative weights of gonads and brain. Areca nut and areca-nut ingredients influenced the rate of RNA and DNA synthesis in various tissues of treated mice. Effects on gastrointestinal tract function and control of the cardiovascular system have been described for areca nut and its ingredients in a number of experimental models, both *in vivo* and *in vitro*. In general, the effects observed correspond to those seen in regular users of areca nut and betel quid.

In-vitro studies

Glutathione depletion and reduction of glutathione *S*-transferase activity have been demonstrated in cultured human oral keratinocytes and in fibroblasts treated with arecoline.

Areca-nut extract enhanced COX2 expression and prostaglandin E_2 production in cultured human gingival keratinocytes and human buccal mucosa fibroblasts.

Phytohaemagglutinin-stimulated proliferation of human lymphocytes *in vitro* was inhibited by areca-nut extract.

Extracts (water, water/ethanol, dimethyl sulfoxide) of *pan masala* were weakly mutagenic in bacteria, but induced chromosomal aberrations, sister chromatid exchange and micronucleus formation in Chinese hamster ovary cells in the absence of metabolic activation. Sister chromatid exchange and sperm abnormalities were induced by these extracts in mice *in vivo*.

Extracts of betel quid with or without tobacco were mutagenic in bacteria, but only extracts with tobacco induced mutations in Chinese hamster V79 cells. Betel-quid extracts without tobacco were weak inducers of sister chromatid exchange in Chinese

hamster ovary-K1 cells *in vitro* and did not give rise to micronucleus formation in mouse bone marrow.

Aqueous extracts of areca nut produced gene conversion in yeast, DNA strand breaks in mouse kidney cells, and gene mutation, chromosomal aberrations, sister chromatid exchange and micronucleus formation in Chinese hamster ovary cells *in vitro*. These extracts also induced chromosomal aberrations and cell transformation in mouse C3H 10T1/12 cells. Areca-nut extracts induced DNA strand breaks and DNA–protein crosslinks in cultured human primary buccal epithelial cells, DNA strand breaks in human oral mucosal fibroblasts and unscheduled DNA synthesis in Hep2 human laryngeal carcinoma cells and in primary human gingival keratinocytes. Sister chromatid exchange and micronucleus formation were seen in bone-marrow cells of mice treated with these extracts *in vivo*. Micronuclei were also induced in cheek-pouch epithelial cells of hamsters treated *in vivo*, with or without slaked lime, and in fibroblasts of healthy subjects and ataxia telangiectasia patients. All these effects of areca-nut extracts were seen without metabolic activation.

Arecoline and other areca-nut alkaloids gave positive responses in most bacterial mutagenicity assays, and induced chromosomal aberrations, micronucleus formation and sister chromatid exchange in mammalian cells, both *in vitro* and *in vivo*.

Data on the genotoxicity of aqueous extracts of *Piper betle* L. inflorescence and of betel leaf are limited, and generally negative. Inflorescence was reported to induce DNA strand breaks in cultured human oral mucosa fibroblasts in one study.

Safrole and eugenol did not induce mutation in bacteria, whereas hydroxychavicol gave inconsistent results. However, the latter compound did induce chromosomal aberrations and micronucleus formation in Chinese hamster ovary cells.

Catechu was not mutagenic in bacteria.

5.5 Evaluation

There is *sufficient evidence* in humans for the carcinogenicity of betel quid with tobacco. Betel quid with tobacco causes oral cancer and cancer of the pharynx and oesophagus.

There is *sufficient evidence* in humans for the carcinogenicity of betel quid without tobacco. Betel quid without tobacco causes oral cancer.

There is *sufficient evidence* in experimental animals for the carcinogenicity of betel quid without tobacco.

There is *sufficient evidence* in experimental animals for the carcinogenicity of betel quid with tobacco.

There is *sufficient evidence* in experimental animals for the carcinogenicity of areca nut.

There is *sufficient evidence* in experimental animals for the carcinogenicity of areca nut with tobacco.

There is *limited evidence* in experimental animals for the carcinogenicity of arecoline.

There is *inadequate evidence* in experimental animals for the carcinogenicity of arecaidine.

There is *evidence suggesting lack of carcinogenicicy* in experimental animals for betel leaf.

There is *evidence suggesting lack of carcinogenicicy* in experimental animals for slaked lime.

Overall evaluation

Betel quid with tobacco is *carcinogenic to humans (Group 1)*. Betel quid without tobacco is *carcinogenic to humans (Group 1)*. Areca nut is *carcinogenic to humans (Group 1)*.

In reaching the latter conclusion, the Working Group noted that a common component of all betel-quid preparations is the areca nut. This evaluation is based on strong evidence that areca nut causes oral submucous fibrosis, a precancerous condition in humans, and sufficient evidence of carcinogenicity in experimental animals. In addition, there is strong supporting evidence for this conclusion.

6. References

- Adhikary, P., Banerji, J., Chowdhury, D., Das, A.K., Deb, C.C., Mukherjee, S.R. & Chatterjee, A. (1989) Antifertility effect of *Piper betle* Linn. extract on ovary and testis of albino rats. *Indian J. exp. Biol.*, 27, 868–870
- Adhikary, P., Banerji, J., Choudhuri, D., Das, A.K., Deb, C.C., Mukherjee, S.R. & Chatterjee, A. (1990a) Effect of oral administration of stalk of leaves of *Piper betle* Linn on oestrous cycle and its antifertility activity in rats. *Indian J. phys. all. Sci.*, 44, 116–123
- Adhikary, P., Banerji, J., Choudhuri, D., Das, A.K. Deb, C.C., Mukherjee, S.R. & Chatterjee, A. (1990b) Effect of *Piper betle* Linn (stalk) extract on male rat fertility. *Indian J. Pharmacol.*, 22, 145–149
- Adhvaryu, S.G., Bhatt, R.G., Dayal, P.K., Trivedi, A.H., Dave, B.J., Vyas, R.C. & Jani, K.H. (1986) SCE frequencies in lymphocytes of tobacco/betel nut chewers and patients with oral submucous fibrosis. *Br. J. Cancer*, **53**, 141–143
- Adhvaryu, S.G., Dave, B.J. & Trivedi, A.H. (1991) Cytogenetic surveillance of tobacco-areca nut (mava) chewers, including patients with oral cancers and premalignant conditions. *Mutat. Res.*, 261, 41–49
- Agarwal, V. & Arora, M.M. (1964) Oropharyngeal cancer in Bhopal. J. Indian med. Assoc., 42, 519–521
- Agarwal, S., Mathur, M., Srivastava, A. & Ralhan, R. (1999) MDM2/p53 co-expression in oral premalignant and malignant lesions: Potential prognostic implications. *Oral Oncol.*, 35, 209–216
- Ahluwalia, H.S. & Duguid, J.B. (1966) Malignant tumours in Malaya. Br. J. Cancer, 20, 12–15
- Ahmed, W., Qureshi, H., Alam, S.E. & Zuberi, S.J. (1993) Association of upper gastrointestinal lesions with addictions. J. Pak. med. Assoc., 43, 176–177

- Alfthan, G., Aro, A. & Gey, K.F. (1997) Plasma homocysteine and cardiovascular disease mortality. Lancet, 349, 397
- Amarasena, N., Ekanayake, A.N.I., Herath, L. & Miyazaki, H. (2003) Association between smoking, betel chewing and gingival bleeding in rural Sri Lanka. J. clin. Periodontol., 30, 403–408
- Amonkar, A.J., Nagabhushan, M., D'Souza, A.V. & Bhide, S.V. (1986) Hydroxychavicol: A new phenolic antimutagen from betel leaf. *Food chem. Toxicol.*, 24, 1321–1324
- Amonkar, A.J., Padma, P.R. & Bhide, S.V. (1989) Protective effect of hydroxychavicol, a phenolic component of betel leaf, against the tobacco-specific carcinogens. *Mutat. Res.*, 210, 249–253
- Anantha, N., Nandakumar, A., Vishwanath, N., Venkatesh, T., Pallad, Y.G., Manjunath, P., Kumar, D.R., Murthy, S.G.S., Shivashankariah & Dayananda C.S. (1995) Efficacy of an anti-tobacco community education program in India. *Cancer Causes Control*, 6, 119–129
- Ånerud, Å., Löe, H. & Boysen, H. (1991) The natural history and clinical course of calculus formation in man. J. clin. Periodontol., 18, 160–170
- Anisimov, V.N. (1978) Pharmacological study of cholinergic mechanisms of compensatory ovarian hypertrophy in rats. *Endokrinologie*, **71**, 149–153
- Anon. (2003) Betelnut: Mama'on [http://ns.gov.gu/pugua.html]
- Arbeille, P., Bosc, M., Vaillant, M.C. & Tranquart, F. (1992) Nicotine-induced changes in the cerebral circulation in ovine fetuses. Am. J. Perinatol., 9, 270–274
- Arjungi, K.N. (1976) Areca nut: A review. Arzneim.-Forsch. (Drug Res), 26, 951-957
- Asma, S. (1997) Smokeless tobacco: Betel quid chewing among adult women in Lao People's Democratic Republic. *Tobacco Control*, 6, 157–158
- Asthana, S., Greig, N.H., Holloway, H.W., Raffaele, K.C., Berardi, A., Schapiro, M.B., Rapoport, S.I. & Soncrant, T.T. (1996) Clinical pharmacokinetics of arecoline in subjects with Alzheimer's disease. *Clin. Pharmacol. Ther.*, **60**, 276–282
- Atkinson, L., Chester, I.C., Smyth, F.G. & ten Seldam R.E.J. (1964) Oral cancer in New Guinea: A study in demography and etiology. *Cancer*, 17, 1289–1298
- Atkinson, L., Purohit, R., Reay-Young, P. & Scott, G.C. (1982) Cancer reporting in Papua New Guinea: 1958–70 & 1971–78. Natl Cancer Inst. Monogr., 62, 65–71
- Atwal, G.S., Warnakulasuriya, K.A.A.S. & Gelbier, S. (1996) Betel-quid chewing habits among a sample of South Asians. J. dent. Res., 75, 1151
- Awang, M.N. (1986) Estimation of arecoline contents in commercial areca (betel) nuts and its relation to oral precancerous lesions. *Singapore med. J.*, 27, 317–320
- Awang, M.N. (1987) Quantitative analysis of areca catechu (betel) nut flavanols (tannins) in relation to oral submucous fibrosis. *Dent. J. Malaysia*, 9, 29–32
- Awang, M.N. (1988) Fate of betel nut chemical constituents following nut treatment prior to chewing and its relation to oral precancerous and cancerous lesion. *Dent. J. Malaysia*, 10, 33–37
- Axéll, T., Zain, R.B., Siwamoghstam, P., Tantinran, D. & Thampipit, J. (1990) Prevalence of oral soft tissue lesions in out-patients at two Malaysian and Thai dental schools. *Community dent.* oral Epidemiol., 18, 95–99
- Azuine, M.A. & Bhide, S.V. (1992) Protective single/combined treatment with betel leaf and turmeric against methyl (acetoxymethyl) nitrosamine-induced hamster oral carcinogenesis. *Int. J. Cancer*, **51**, 412–415

- Azuine, M.A., Amonkar, A.J. & Bhide, S.V. (1991) Chemopreventive efficacy of betel leaf extract and its constituents on 7,12-dimethylbenz(a)anthracene induced carcinogenesis and their effect on drug detoxification system in mouse skin. *Indian J. exp. Biol.*, **29**, 346–351
- Babu, S., Bhat, R.V., Kumar, P.U., Sesikaran, B., Rao, K.V., Aruna, P. & Reddy, P.R.R. (1996) A comparative clinico-pathological study of oral submucous fibrosis in habitual chewers of pan masala and betel quid. *J. Toxicol. clin. Toxicol.*, 34, 317–322
- Bagchi, M., Balmoori, J., Bagchi, D., Stohs, S.J., Chakrabarti, J. & Das, D.K. (2002) Role of reactive oxygen species in the development of cytotoxicity with various forms of chewing tobacco and pan masala. *Toxicology*, **179**, 247–255
- Bagwe, A.N., Ganu, U.K., Gokhale, S.V. & Bhisey, R.A. (1990) Evaluation of the mutagenicity of 'pan masala', a chewing substitute widely used in India. *Mutat. Res.*, 241, 349–354
- Balaram, P., Pillai, M.R. & Abraham, T. (1987) Immunology of premalignant and malignant conditions of the oral cavity. II. Circulating immune complexes. J. oral Pathol., 16, 389–391
- Balaram, P., Nalinakumari, K.R., Abraham, E., Balan, A., Hareendran, N.K., Bernard, H.U. & Chan, S.-Y. (1995) Human papillomaviruses in 91 oral cancers from Indian betel quid chewers — High prevalence and multiplicity of infections. *Int. J. Cancer*, 61, 450–454
- Balaram, P., Sridhar, H., Rajkumar, T., Vaccarella, S., Herrero, R., Nandakumar, A., Ravichandran, K., Ramadas, K., Sankaranarayanan, R., Gajalakshmi, V., Munoz, N. & Franceschi, S. (2002) Oral cancer in southern India: The influence of smoking, drinking, paan chewing and oral hygiene. *Int. J. Cancer*, 98, 440–445
- Balendra, W. (1949) Symposium on oral diseases in tropical countries. I. The effect of betel chewing on the dental and oral tissues and its possible relationship to buccal carcinoma. *Br. dent. J.*, 87, 83–87
- Balendra, W. (1965) The incidence of oral carcinoma in Ceylon. Br. J. oral Surg., 3, 101-105
- Baral, R.N., Patnaik, S. & Das, B.R. (1998) Co-overexpression of p53 and c-myc proteins linked with advanced stages of betel- and tobacco-related oral squamous cell carcinomas from eastern India. *Eur. J. oral Sci.*, **106**, 907–913
- Bedi, R. (1996) Betel-quid and tobacco chewing among the United Kingdom's Bangladeshi community. Br. J. Cancer, 74 (Suppl. 29), S73–S77
- Bedi, R. & Gilthorpe, M.S. (1995) Betel-quid and tobacco chewing among the Bangladeshi community in areas of multiple deprivation. In: Bedi, R. & Jones, P., eds, *Betel-quid and Tobacco Chewing among the Bangladeshi Community in the United Kingdom, Usage and Health Issues*, London, Centre for Transcultural Oral Health, pp. 37–52
- Behari, M., Sharma, A.K., Changkakoti, S., Sharma, N. & Pandey, R.M. (2000) Case-control study of Meige's syndrome. Result of a pilot study. *Neuroepidemiology*, 19, 275–280
- Benjamin, A.L. (2001) Community screening for diabetes in the National Capital District, Papua New Guinea: Is betelnut chewing a risk factor for diabetes? *Papua New Guinea med. J.*, 44, 101–107
- Bentall, W.C. (1908) Cancer in Travancore, South India. A summary of 1700 cases. *Br. med. J.*, ii, 1428–1431
- Bhargava, K., Smith, L.W., Mani, N.J., Silverman, S., Jr, Malaowalla, A.M. & Bilimoria, K.F. (1975) A follow-up study of oral cancer and precancerous lesions in 57 518 industrial workers of Gujarat, India. *Indian J. Cancer*, **12**, 124–129

- Bhide, S.V., Shivapurkar, N.M., Gothoskar, S.V. & Ranadive, K.J. (1979) Carcinogenicity of betel quid ingredients: Feeding mice with aqueous extract and the polyphenol fraction of betel nut. *Br. J. Cancer*, 40, 922–926
- Bhide, S.V., Gothoskar, S.V. & Shivapurkar, N.M. (1984) Arecoline tumorigenicity in Swiss strain mice on normal and vitamin B deficient diet. J. Cancer Res. clin. Oncol., **107**, 169–171
- Bhide, S.V., Nair, U.J., Nair, J., Spiegelhalder, B. & Preussmann, R. (1986) *N*-Nitrosamines in the saliva of tobacco chewers or masheri users. *Food chem. Toxicol.*, **24**, 293–297
- Bhide, S.V., Zariwala, M.B., Amonkar, A.J. & Azuine, M.A. (1991) Chemopreventive efficacy of a betel leaf extract against benzo[a]pyrene-induced forestomach tumors in mice. J. Ethnopharmacol., 34, 207–213
- Bhisey, R.A., Ramchandani, A.G., D'Souza, A.V., Borges, A.M. & Notani, P.N. (1999) Long-term carcinogenicity of pan masala in Swiss mice. *Int. J. Cancer*, 83, 679–684
- Bhurgri Y. (2001) History of cancer registration in Pakistan. Asian Pacific J. Cancer Prev., 2 (IACR Suppl.), 51–54
- Bolton, J.L., Valerio, L.G., Jr & Thompson, J.A. (1992) The enzymatic formation and chemical reactivity of quinone methides correlate with alkylphenol-induced toxicity in rat hepatocytes. *Chem. Res. Toxicol.*, 5, 816–822
- Boonyaphiphat, P., Thongsuksai, P., Sriplung, H. & Puttawibul, P. (2002) Lifestyle habits and genetic susceptibility and the risk of esophageal cancer in the Thai population. *Cancer Lett.*, 186, 193–199
- Borle, R.M. & Gupta, D.S. (1987) Fungal contamination of arecanut. *Indian J. Pathol. Microbiol.*, 30, 357–360
- Boucher, B.J. & Mannan, N. (2002) Metabolic effects of the consumption of Areca catechu. Addict. Biol., 7, 103–110
- Boucher, B.J., Ewen, S.W.B. & Stowers, J.M. (1994) Betel nut (*Areca catechu*) consumption and the induction of glucose intolerance in adult CD1 mice and in their F1 and F2 offspring. *Diabetologia*, 37, 49–55
- Boucher, B.J., Mannan, N., Noonan, K., Hales, C.N. & Evans, S.J.W. (1995) Glucose intolerance and impairment of insulin secretion in relation to vitamin D deficiency in East London Asians. *Diabetologia*, 38, 1239–1245
- Boyland, E. & Nery, R. (1969) Mercapturic acid formation during the metabolism of arecoline and arecaidine in the rat. *Biochem. J.*, **113**, 123–130
- Bravo, L. (1998) Polyphenols: Chemistry, dietary sources, metabolism, and nutritional significance. Nutr. Rev., 56, 317–333
- Buch, S.C., Notani, P.N. & Bhisey, R.A. (2002) Polymorphism at GSTM1, GSTM3 and GSTT1 gene loci and susceptibility to oral cancer in an Indian population. Carcinogenesis, 23, 803–807
- Budhy, T.I., Soenarto, S.D., Yaacob, H.B. & Ngeow, W.C. (2001) Changing incidence of oral and maxillofacial tumours in East Java, Indonesia, 1987–1992. Part 2: Malignant tumours. Br. J. oral maxillofac. Surg., 39, 460–464
- Burt, A.D. (1993) C.L. Oakley Lecture 1993. Cellular and molecular aspects of hepatic fibrosis. J. Pathol., 170, 105–114
- Burton-Bradley, B.G. (1977) Papua and New Guinea transcultural psychiatry: Some implications of betel chewing. In: Burton-Bradley, B.G., ed., Some Aspects of South Pacific Ethnopsychiatry, New Caledonia, South Pacific Commission, pp. 29–36

Burton-Bradley, B.G. (1978) Betel chewing in retrospect. Papua New Guinea med. J., 21, 236-241

- Byun, S.-J., Kim, H.-S., Jeon, S.-M., Park, Y.B. & Choi, M.S. (2001) Supplementation of Areca catechu L. extracts alters triglyceride absorption and cholesterol metabolism in rats. Ann. Nutr. Metab., 45, 279–284
- Caggiula, A.R., McAllister, C.G., Epstein, L.H., Antelman, S.M., Knopf, S., Saylor, S. & Perkins, K.A. (1992) Nicotine suppresses the proliferative response of peripheral blood lymphocytes in rats. *Drug Dev. Res.*, 26, 473–479
- Calmels, S., Ohshima, H. & Bartsch, H. (1988) Nitrosamine formation by denitrifying and nondenitrifying bacteria: Implication of nitrite reductase and nitrate reductase in nitrosation catalysis. J. gen. Microbiol., 134, 221–226
- Canniff, J.P. & Harvey, W. (1981) The aetiology of oral submucous fibrosis: The stimulation of collagen synthesis by extracts of areca nut. *Int. J. oral Surg.*, **10** (Suppl. 1), 163–167
- Canniff, J.P., Harvey, W. & Harris, M. (1986) Oral submucous fibrosis: Its pathogenesis and management. Br. dent. J., 160, 429–434
- Carley, K.W., Puttaiah, R., Alvarez, J.O., Heimburger, D.C. & Anantha, N. (1994) Diet and oral premalignancy in female south Indian tobacco and betel chewers: A case–control study. *Nutr. Cancer*, 22, 73–84
- Carossa, S., Pera, P., Doglio, P., Lombardo, S., Colagrande, P., Brussino, L., Rolla, G. & Bucca, C. (2001) Oral nitric oxide during plaque deposition. *Eur. J. clin. Invest.*, **31**, 876–879
- Cawte, J. (1985) Psychoactive substances in the South seas: Betel, kava, and pituri. Aust. N.Z. J. Psychiat., 19, 83–87
- Chakrabarti, R.N., Dutta, K., Ghosh, K. & Sikdar, S. (1990) Uterine cervical dysplasia with reference to the betel quid chewing habit. *Eur. J. Gynaecol. Oncol.*, **11**, 57–59
- Chakradeo, P.P., Nair, J. & Bhide, S.V. (1994) Endogenous formation of N-nitrosoproline and other N-nitrosamino acids in tobacco users. *Cancer Lett.*, **86**, 187–194
- Chakravarti, N., Mathur, M., Bahadur, S., Shukla, N.K., Rochette-Egly, C. & Ralhan, R. (2001) Expression of RARα and RARβ in human oral potentially malignant and neoplastic lesions. *Int. J. Cancer*, **91**, 27–31
- Chakravarti, N., Mathur, M., Bahadur, S., Kumar Shukla, N. & Ralhan, R. (2003) Retinoic acid receptor-alpha as a prognostic indicator in oral squamous cell carcinoma. *Int. J. Cancer*, 103, 544–549
- Chan, J.M., Rimm, E.B., Colditz, G.A., Stampfer, M.J. & Willett, W.C. (1994) Obesity, fat distribution, and weight gain as risk factors for clinical diabetes in men. *Diabetes Care*, 17, 961–969
- Chandra, A. (1962) Different habits and their relation with cancer cheek. *Chittaranjan Cancer* Hosp. Calcutta natl. Cancer Res. Centre Bull., 33–36
- Chang, K.-M. (1964) Betel nut chewing and mouth cancer in Taiwan. First report: Survey of disposition of mouth cancer in Taiwan. J. Formosan med. Assoc., 63, 437–448
- Chang, K.-W., Chang, C.-S., Lai, K.-S., Chou, M.-J. & Choo, K.-B. (1989) High prevalence of human papilloma virus infection and possible association with betel quid chewing and smoking in oral epidermoid carcinomas in Taiwan. J. med. Virol., 28, 57–61
- Chang, Y.-S., Lin, T.-J., Tsai, C.-N., Shu, C.-H., Tsai, M.-S., Choo, K.-B. & Liu, S.-T. (1992) Detection of mutations in the p53 gene in human head and neck carcinomas by single strand conformation polymorphism analysis. *Cancer Lett.*, **67**, 167–174

- Chang, M.-C., Kuo, M.Y.-P., Hahn, L.-J., Hsieh, C.-C., Lin, S.-K. & Jeng, J.-H. (1998) Areca nut extract inhibits the growth, attachment, and matrix protein synthesis of cultured human gingival fibroblasts. J. Periodontol., 69, 1092–1097
- Chang, Y.C., Tai, K.W., Cheng, M.H., Chou, L.S.S. & Chou, M.Y. (1998) Cytotoxic and non-genotoxic effects of arecoline on human buccal fibroblasts in vitro. J. oral Pathol. Med., 27, 68–71
- Chang, M.C., Ho, Y.S., Lee, P.H., Chan, C.P., Lee, J.J., Hahn, L.J., Wang, Y.J. & Jeng, J.H. (2001) Areca nut extract and arecoline induced the cell cycle arrest but not apoptosis of cultured oral KB epithelial cells: Association of glutathione, reactive oxygen species and mitochondrial membrane potential. *Carcinogenesis*, 22, 1527–1535
- Chang, Y.-C., Hu, C.-C., Tseng, T.-H., Tai, K.-W., Lii, C.-K. & Chou, M.-Y. (2001a) Synergistic effects of nicotine on arecoline-induced cytotoxicity in human buccal mucosal fibroblasts. J. oral Pathol. Med., 30, 458–464
- Chang, Y.-C., Lii, C.-K., Tai, K.-W. & Chou, M.-Y. (2001b) Adverse effects of arecoline and nicotine on human periodontal ligament fibroblasts in vitro. J. clin. Periodontol., 28, 277–282
- Chang, K.-C., Su, I.-J., Tsai, S.-T., Shieh, D.-B. & Jin, T.-T. (2002) Pathological features of betel quid-related oral epithelial lesions in Taiwan with special emphasis on the tumor progression and human papillomavirus association. *Oncology*, 63, 362–369
- Chang, K.-W., Kao, S.-Y., Tzeng, R.-J., Liu, C.-J., Cheng, A.-J., Yang, S.-C., Wong, Y.-K. & Lin, S.-C. (2002) Multiple molecular alterations of *FHIT* in betel-associated oral carcinoma. *J. Pathol.*, **196**, 300–306
- Chang, M.C., Uang, B.J., Wu, H.L., Lee, J.J., Hahn, L.J. & Jeng, J.H. (2002a) Inducing the cell cycle arrest and apoptosis of oral KB carcinoma cells by hydroxychavicol: Roles of glutathione and reactive oxygen species. *Br. J. Pharmacol.*, **135**, 619–630
- Chang, M.C., Ho, Y.S., Lee, J.J., Kok, S.H., Hahn, L.J. & Jeng, J.H. (2002b) Prevention of the areca nut extract-induced unscheduled DNA synthesis of gingival keratinocytes by vitamin C and thiol compounds. *Oral Oncol.*, 38, 258–265
- Chang, M.J.W., Ko, C.Y., Lin, R.F. & Hsieh, L.L. (2002) Biological monitoring of environment exposure to safrole and the Taiwanese betel quid chewing. *Arch. environ. Contam. Toxicol.*, 43, 432–437
- Chang, Y.-C., Yang, S.-F., Tai, K.-W., Chou, M.-Y. & Hsieh, Y.-S. (2002a) Increased tissue inhibitor of metalloproteinase-1 expression and inhibition of gelatinase A activity in buccal mucosal fibroblasts by arecoline as possible mechanisms for oral submucous fibrosis. *Oral Oncol.*, 38, 195–200
- Chang, Y.-C., Tsai, C.-H., Tai, K.-W., Yang, S.-H., Chou, M.-Y. & Lii, C.-K. (2002b) Elevated vimentin expression in buccal mucosal fibroblasts by arecoline *in vitro* as a possible pathogenesis for oral submucous fibrosis. *Oral Oncol.*, 38, 425–430
- Chatterjee, A. & Deb, S. (1999) Genotoxic effect of arecoline given either by peritoneal or oral route in murine bone marrow cells and the influence of *N*-acetylcysteine. *Cancer Lett.*, 139, 23–31
- Chauhan, R. (2000) The Sale of Pan and Smokeless Tobacco Products (Betel Quid, Gutka) within Greater London and Pattern of Consumption amongst a Minority Asian Community Residing in London, MSc Thesis, London, University of London
- Chempakan, B. (1993) Hypoglycaemic activity of arecoline in betel nut Areca catechu L. Indian J. exp. Biol., 31, 474–475

- Chen, J.W. & Shaw, J.H. (1996) A study on betel quid chewing behavior among Kaohsiung residents aged 15 years and above. *J. oral Pathol. Med.*, **25**, 140–143
- Cheng, Y.-A. & Tsai, C.-C. (1999) Nicotine- and arecoline-induced interleukin-1 secretion and intercellular adhesion molecular-1 expression in human oral epidermoid carcinoma cells in vitro. Arch. oral Biol., 44, 843–851
- Chen, H.-C., Chang, Y.-S. & Lee, T.-C. (1984) The mutagenicity of nitrite-treated aqueous extract of *Piper betle* L. *Proc. natl Sci. Counc. Repub. China B*, **8**, 4–10
- Chen, S.J., Wu, B.N., Yeh, J.L., Lo, Y.C., Chen, I.S. & Chen, I.J. (1995) C-fiber evoked autonomic cardiovascular effects after injection of *Piper betle* inflorescence extracts. *J. Ethnopharmacol.*, 45, 183–188
- Chen, C.-L., Chi, C.-W., Chang, K.-W. & Liu, T.-Y. (1999) Safrole-like DNA adducts in oral tissue from oral cancer patients with a betel quid chewing history. *Carcinogenesis*, **20**, 2331–2334
- Chen, C.-L., Chi, C.-W. & Liu, T.-Y. (2000) Enhanced hydroxychavicol-induced cytotoxic effects in glutathione-depleted HepG2 cells. *Cancer Lett.*, **155**, 29–35
- Chen, K.T., Chen, C.J., Fagot-Campagna, A. & Narayan, K.M. (2001) Tobacco, betel quid, alcohol, and illicit drug use among 13- to 35-year-olds in I-Lan, rural Taiwan: Prevalence and risk factors. Am. J. Public Health, 91, 1130–1134
- Chen, C.-L., Chi, C.-W. & Liu, T.-Y. (2002) Hydroxyl radical formation and oxidative DNA damage induced by areca quid in vivo. J. Toxicol. environ. Health, A65, 327–336
- Chen, P.C., Kuo, C., Pan, C.C. & Chou, M.Y. (2002) Risk of oral cancer associated with human papillomavirus infection, betel quid chewing, and cigarette smoking in Taiwan An integrated molecular and epidemiological study of 58 cases. J. Oral Pathol. Med., **31**, 317–322
- Cheng, Y.-A., Shiue, L.-F., Yu, H.-S., Hsieh, T.-Y. & Tsai, C.-C. (2000) Interleukin-8 secretion by cultured oral epidermoid carcinoma cells induced with nicotine and/or arecoline treatments. *Kaoshiung J. med. Sci.*, 16, 126–133
- Cheong, Y.H. (1984) The fading links between tradition and oral health in Singapore. *Int. dent. J.*, **34**, 253–256
- Chiang, C.-P., Huang, J.-S., Wang, J.-T., Liu, B.-Y., Kuo, Y.-S., Hahn, L.-J. & Kuo, M.Y.-P. (1999) Expression of p53 protein correlates with decreased survival in patients with areca quid chewing and smoking-associated oral squamous cell carcinomas in Taiwan. J. oral Pathol. Med., 28, 72–76
- Chiang, C.-P., Lang, M.-J., Liu, B.-Y., Wang, J.-T., Leu, J.-S., Hahn, L.-J. & Kuo, M.Y.-P. (2000a) Expression of p53 protein in oral submucous fibrosis, oral epithelial hyperkeratosis, and oral epithelial dysplasia. J. Formos. med. Assoc., 99, 229–234
- Chiang, C.P., Lang, M.J., Liu, B.Y., Wang, J.T., Leu, J.S., Hahn, L.J. & Kuo, M.Y.P. (2000b) Expression of proliferating cell nuclear antigen (PCNA) in oral submucous fibrosis, oral epithelial hyperkeratosis and oral epithelial dysplasia in Taiwan. Oral Oncol., 36, 353–359
- Chiang, C.P., Hsieh, R.P., Chen, T.H.H., Chang, Y.F., Liu, B.Y., Wang, J.T., Sun, A. & Kuo, M.Y.P. (2002a) High incidence of autoantibodies in Taiwanese patients with oral submucous fibrosis. *J. oral Pathol. Med.*, **31**, 402–409
- Chiang, C.P., Wu, H.Y., Liu, B.Y., Wang, J.T. & Kuo, M.Y.P. (2002b) Quantitiative analysis of immunocompetent cells in oral submucous fibrosis in Taiwan. *Oral Oncol.*, **38**, 56–63
- Chiba, I., Muthumala, M., Yamazaki, Y., Uz Zaman, A., Iizuka, T., Amemiya, A., Shibata, T., Kashiwazaki, H., Sugiura, C. & Fukuda, H. (1998) Characteristics of mutations in the *p53*

gene of oral squamous-cell carcinomas associated with betel-quid chewing in Sri Lanka. *Int. J. Cancer*, **77**, 839–842

- Chin, C.T. & Lee, K.W. (1970) The effects of betel-nut chewing on the buccal mucosa of 296 Indians and Malays in West Malaysia. A clinical study. *Br. J. Cancer*, **24**, 427–432
- Chiu, C.-J., Chang, M.-L., Chiang, C.-P., Hahn, L.-J., Hsieh, L.-L. & Chen, C.-J. (2002) Interaction of collagen-related genes and susceptibility to betel quid-induced oral submucous fibrosis. *Cancer Epidemiol. Biomarkers Prev.*, **11**, 646–653
- Chong, M.-Y., Chan, K.-W. & Cheng, A.T.A. (1999) Substance use disorders among adolescents in Taiwan: Prevalence, sociodemographic correlates and psychiatric co-morbidity. *Psych. Med.*, 29, 1387–1396
- Choonoo, A.G. (1967) Indentured Indian Immigration into Natal 1860–1911 with Particular Reference to its Role in the Development of the Natal Sugar Industry, MA Thesis, Durban, University of Natal, p. 27
- Choudhary, D. & Kale, R.K. (2002) Antioxidant and non-toxic properties of *Piper betle* leaf extract: *In vitro* and *in vivo* studies. *Phytother. Res.*, **16**, 461–466
- Chu, N.-S. (1993) Cardiovascular responses to betel chewing. J. Formos. med. Assoc., 92, 835-837
- Chu, N.-S. (1994) Effects of betel chewing on electroencephalographic activity: Spectral analysis and topographic mapping. J. Formos. med. Assoc., 93, 167–169
- Chu, N.S. (1995a) Sympathetic response to betel chewing. J. psychoact. Drugs, 27, 183-186
- Chu, N.S. (1995b) Effect of betel chewing on RR interval variation. J. Formos. med. Assoc., 94, 106–110
- Chu, N.-S. (2001) Effects of betel chewing on the central and autonomic nervous systems. J. biomed. Sci., 8, 229–236
- Chu, N.-S. (2002) Neurological aspects of areca and betel chewing. Addict. Biol., 7, 111-114
- Cooke, R.A. (1969) Verrucous carcinoma of the oral mucosa in Papua-New Guinea. *Cancer*, 24, 397–402
- Council of Agriculture, ROC (2003) Available at [http://stat.cora.gov.tw/dba_as/english/ as_root.htm] under 4. Agricultural Production, Quantity of Major Agricultural Production, Crops, d. Fruits
- Council of the European Communities (2001) Directive 2001/37/EC of the European Parliament and of the Council of 5 June 2001 on the approximation of the laws, regulations and administrative provisions of the Member States concerning the manufacture, presentation and sale of tobacco products. *Off. J. Eur. Communities*, L194, 26–34
- Council of the Pharmaceutical Society of Great Britain (1911) *The British Pharmaceutical Codex,* 1911, London, The Pharmaceutical Press; available at [http://www.ibiblio.org/herbmed/eclectic/bpc/1911/main.html]
- Cox, S.C. & Walker, D.M. (1996) Epithelial growth fraction and expression of p53 tumour suppressor gene in oral submucous fibrosis. Aust. dent. J., 41, 91–96
- Croucher, R. & Islam, S. (2002) Socio-economic aspects of areca nut use. Addict. Biol., 7, 139-146
- Daftary, D.K., Bhonsle, R.B., Murti, R.B., Pindborg, J.J. & Mehta, F.S. (1980) An oral lichen planus-like lesion in Indian betel-tobacco chewers. Scand. J. dent. Res., 88, 244–249
- Dar, A. & Khatoon, S. (2000) Behavioral and biochemical studies of dichloromethane fraction from the Areca catechu nut. Pharmacol. Biochem. Behav., 65, 1–6
- Dave, B.J., Trivedi, A.H. & Adhvaryu, S.G. (1991) Cytogenetic studies reveal increased genomic damage among 'pan masala' consumers. *Mutagenesis*, 6, 159–163

- Dave, B.J., Trivedi, A.H. & Adhvaryu, S.G. (1992a) Role of areca nut consumption in the cause of oral cancers: A cytogenetic assessment. *Cancer*, 70, 1017–1023
- Dave, B.J., Trivedi, A.H. & Adhvaryu, S.G. (1992b) In vitro genotoxic effects of areca nut extract and arecoline. *Cancer Res. clin. Oncol.*, 118, 283–288
- Davis, G.G. (1915) Buyo cheek cancer with special reference to etiology. J. Am. med. Assoc., 64, 711-718
- Dayal, P.K., Mani, N.J. & Bhargava, K. (1978) Prevalence of oral cancer and precancerous lesions in 'pan'/'supari' chewers. *Indian J. publ. Health*, 22, 234–245
- De Costa, C. & Griew, A.R. (1982) Effects of betel chewing on pregnancy outcome. Aust. N.Z. J. Obstet. Gynaecol., 22, 22–24
- Deahl, M. (1989) Betel nut-induced extrapyramidal syndrome: An unusual drug interaction. *Mov. Disord.*, 4, 330–333
- Deb, S. & Chatterjee, A. (1998) Influence of buthionine sulfoximine and reduced glutathione on arecoline-induced chromosomal damage and sister chromatid exchange in mouse bone marrow cells *in vivo*. *Mutagenesis*, 13, 243–248
- Deng, J.-F., Ger, J., Tsai, W.-J., Kao, W.-F. & Yang, C.-C. (2001) Acute toxicities of betel nut: Rare but probably overlooked events. J. Toxicol. clin. Toxicol., 39, 355–360
- Desai, S.S., Ghaisas, S.D., Jakhi, S.D. & Bhide, S.V. (1996) Cytogenetic damage in exfoliated oral mucosal cells and circulating lymphocytes of patients suffering from precancerous oral lesions. *Cancer Lett.*, **109**, 9–14
- Dikshit, R.P. & Kanhere, S. (2000) Tobacco habits and risk of lung, oropharyngeal and oral cavity cancer: A population-based case–control study in Bhopal, India. *Int. J. Epidemiol.*, **29**, 609–614
- Dockrat, I. & Shear, M. (1969) Oral submucous fibrosis in Natal. In: Cahn, L., ed., Fourth Proceedings of the International Academy of Oral Pathology, New York, Gordon & Breach, pp. 57–63
- Donaldson, L.J. & Clayton, D.G. (1984) Occurrence of cancer in Asians and non-Asians. J. Epidemiol. Community Health, 38, 203–207
- Dunham, L.J. & Herrold, K.M. (1962) Failure to produce tumors in the hamster cheek-pouch by exposure to ingredients of betel quid; Histopathologic changes in the pouch and other organs by exposure to known carcinogens. J. natl Cancer Inst., 29, 1047–1067
- Dunham, L.J., Muir, C.S. & Hamner, J.E., III (1966) Epithelial atypia in hamster cheek-pouches treated repeatedly with calcium hydroxide. *Br. J. Cancer*, **20**, 588–593
- Dunham, L.J., Sheets, R.H. & Morton, J.F. (1974) Proliferative lesions in cheek-pouch and esophagus of hamsters treated with plants from Curaçao, Netherland Antilles. J. natl Cancer Inst., 53, 1259–1269
- Dunham, L.J., Snell, K.C. & Stewart, H.L. (1975) Argyrophilic carcinoids in two Syrian hamsters (*Mesocricetus auratus*). J. natl Cancer Inst., 54, 507–513
- Dunn, B.P. & Stich, H.F. (1986) ³²P-Postlabelling analysis of aromatic DNA adducts in human oral mucosal cells. *Carcinogenesis*, 7, 1115–1120
- Eisen, M. J. (1946) Betel chewing among natives of the Southwest Pacific Islands: Lack of carcinogenic action. *Cancer Res.*, **6**, 139–141
- Ernst, H., Ohshima H., Bartsch, H., Mohr, U. & Reichart, P. (1987) Tumorigenicity study in Syrian hamsters fed areca nut together with nitrite. *Carcinogenesis*, **8**, 1843–1845

- Fabunmi, R.P., Sukhova, G.K., Sugiyama, S. & Libby, P. (1998) Expression of tissue inhibitor of metalloproteinases-3 in human atheroma and regulation in lesion-associated cells: A potential protective mechanism in plaque stability. *Circ. Res.*, 83, 270–278
- FAO (2003) FAO *Statistical Databases: Agriculture*, available at [http://apps.fao.org/page/ collections?subset=agriculture], under Crops Primary
- Farago, C. (1963a) Review of 110 cases of cancer of oral cavity in Papua and New Guinea. *Br. med. J.*, **i**, 1264–1266
- Farago, C. (1963b) Report of 1160 registered tumor cases in Papua and New Guinea. Cancer, 16, 670–680
- Farrand, P., Rowe, R.M., Johnston, A. & Murdoch, H. (2001) Prevalence, age of onset and demographic relationships of different areca nut habits amongst children in Tower Hamlets, London. Br. dent. J., 190, 150–154
- Fells, A. (1908) Cancer of the mouth in southern India, with an analysis of 209 operations. Br. med. J., ii, 1357–1358
- Ferlay, J., Bray, F., Pisani, P. & Parkin, D.M. (2001) Globocan 2000: Cancer Incidence, Mortality and Prevalence Worldwide, Version 1.0. IARC CancerBase No. 5, Lyon, IARCPress
- Forlen, H.P., Hornstein, O. & Stüttgen, G. (1965) Betel quid and leukoplakia. Arch. klin. exp. Dermatol., 221, 463–480 (in German)
- Frewer, L.J. (1990) The effect of betel nut on human performance. *Papua New Guinea med. J.*, **33**, 143–145
- Furatado, C.X. (1933) The limits of the genus Areca Linn and its section. Fedde's Repertor. Spec. Navar. Regn. Veget., 33, 217–239
- Gajalakshmi, C.K. & Shanta, V. (1996) Lifestyle and risk of stomach cancer: A hospital-based case-control study. Int. J. Epidemiol., 25, 1146–1153
- Gajalakshmi, V., Hung, R.J., Mathew, A., Varghese, C., Brennan, P. & Boffetta, P. (2003) Tobacco smoking and chewing, alcohol drinking and lung cancer risk among men in southern India. *Int.* J. Cancer, 107, 441–447
- Galis, Z.S., Sukhova, G.K., Lark, M.W. & Libby, P. (1994) Increased expression of matrix metalloproteinases and matrix degrading activity in vulnerable regions of atherosclerotic plaques. *J. clin. Invest.*, 94, 2493–2503
- Gan, C. (1998) Tobacco usage among rural Bajaus in Sabah, Malaysia. Southeast Asian J. trop. Med. Public Health, 29, 643–648
- Gandagule, V.N. & Agarwal, S. (1969) Oral and pharyngeal cancer in Madhya Pradesh. J. Indian med. Assoc., 53, 582–585
- Gao, Y.J., Yin, X.M. & Wu, H.J. (2001) [Relationship between vertical root fracture and the habits of chewing betel nut.] *Hunan Yi Ke Da Xue Xue Bao*, **26**, 161–162 (in Chinese)
- Geng, Y., Savage, S.M., Johnson, L.J. Seagrave, J. & Sopori, M.L. (1995) Effects of nicotine on immune response: I. Chronic exposure to nicotine impairs antigen receptor-mediated signal transduction in lymphocytes. *Toxicol. appl. Pharmacol.*, 135, 268–278
- Geng, Y. Savage, S.M., Razani-Boroujerdi, S. & Sopori, M.L. (1996) Effects of nicotine on the immune response: II. Chronic nicotine treatment induces T cell anergy. J. Immunol., 156, 2384–2390
- George, A., Varghese, C., Sankaranarayanan, R. & Nair, M.K. (1994) Use of tobacco and alcoholic beverages by children and teenagers in a low-income coastal community in South India. J. Cancer Educ., 9, 111–113

- Gerry, R.G., Smith, S.T. & Calton, M.L. (1952) The oral characteristics of Guamanians including the effects of betel chewing on the oral tissues. Part I. Part II. Diseases of the oral mucous membranes and dental supporting tissues in Guamanians. Part III. Oral Surg., 5, 762–781, 884–894, 1004–1011
- Ghaisas, S.D. & Bhide, S.V. (1994) In vitro studies on chemoprotective effect of Purnark against benzo(a)pyrene-induced chromosomal damage in human lymphocytes. *Cell Biol. int.*, 18, 21–27
- Gilani, A.H., Aziz, N., Khurran, I.M., Rao, Z.A. & Ali, N.K. (2000) The presence of cholinomimetic and calcium channel antagonist constituents in *Piper betle Linn. Phytother. Res.*, 14, 436–442
- Giri, A.K., Banerjee, T.S., Talukder, G. & Sharma, A. (1987) Induction of sister chromatid exchange and dominant lethal mutation by 'Katha' (catechu) in male mice. *Cancer Lett.*, **36**, 189–196
- Gopalan, C., Rama Sastri, B.V., Balasubramanian, S.C., Narasinga Rao, B.S., Deosthale, Y.G. & Pant, K.C. (1989) *Nutritive Value of Indian Foods*, Hyderabad, Indian Council of Medical Research, National Institute of Nutrition
- Gothoskar, S.V. & Pai, S.R. (1986) A study on parotid gland tumor induced in Swiss mice by tanin containing fraction of betelnut. *Indian J. exp. Biol.*, **24**, 229–231
- Goto, H., Tanaka, N., Tanigawa, K., Shimada, Y., Itoh, T. & Terasawa, K. (1997) Endothelium dependent vasodilator effect of extract prepared from seeds of Areca catechu on isolated rat aorta. *Phytother. Res.*, **11**, 457–459
- Govekar, R.B. & Bhisey, R.A. (1993) Mutagenic activity in urine samples from female tobacco habitues. *Cancer Lett.*, 69, 75–80
- Gupta, D.S., Gupta, M. & Oswal, R.H. (1985) Estimation of major immunoglobulin profile in oral submucous fibrosis by radial immunodiffusion. *Int. J. oral Surg.*, 14, 533–537
- Gupta, P.C. (1984) A study of dose-response relationship between tobacco habits and oral leukoplakia. *Br. J. Cancer*, **50**, 527–531
- Gupta, P.C. (1996) Survey of sociodemographic characteristics of tobacco use among 99 598 individuals in Bombay, India using handheld computers. *Tob. Control*, 5, 114–120
- Gupta, P.C. (1999) Mouth cancer in India: A new epidemic? J. Indian med. Assoc., 97, 370-373
- Gupta, P.C. & Ray, C.S. (2002) Tobacco and youth in the South East Asian region. *Indian J. Cancer*, 39, 5–34
- Gupta, P.C. & Warnakulasuriya, S. (2002) Global epidemiology of areca nut usage. Addict. Biol., 7, 77–83
- Gupta, P.C., Mehta, F.S., Daftary, D.K., Pindborg, J.J., Bhonsle, R.B., Jalnawalla, P.N., Sinor, P.N., Pitkar, V.K., Murti, P.R., Irani, R.R., Shah, H.T., Kadam, P.M., Iyer, K.S.S., Iyer, H.M., Hegde, A.K., Chandrashekar, G.K., Shroff, B.C., Sahiar, B.E. & Mehta, M.N. (1980) Incidence rates of oral cancer and natural history of oral precancerous lesions in a 10-year follow-up study of Indian villagers. *Community Dent. Oral Epidemiol.*, **8**, 283–333
- Gupta, P.C., Aghi, M.B., Bhonsle, R.B., Murti, P.R., Mehta, F.S., Mehta, C.R. & Pindborg, J.J. (1986) An intervention study of tobacco chewing and smoking habits for primary prevention of oral cancer among 12 212 Indian villagers. In: Zaridze, D.G. & Peto, R., eds, *Tobacco: A Major International Health Hazard* (IARC Scientific Publications No. 74), Lyon, IARCPress, pp. 307–318

- Gupta, P.C., Bhonsle, R.B., Murti, P.R., Daftary, D.K., Mehta, F.S. & Pindborg, J.J. (1989) An epidemiologic assessment of cancer risk in oral precancerous lesions in India with special reference to nodular leukoplakia. *Cancer*, 63, 2247–2252
- Gupta, P.C., Murti, P.R., Bhonsle, R.B., Mehta, F.S. & Pindborg, J.J. (1995) Effect of cessation of tobacco use on the incidence of oral mucosal lesions in a 10-year follow-up study of 12,212 users. *Oral Dis.*, 1, 54–58
- Gupta, P.C., Bhonsle, R.B. & Murti, P.R. (1997) Oral mucosal lesions related to betel-quid chewing
 An epidemiologic assessment from a 10-year follow-up study of 12,212 individuals in Ernakulam district, Kerala, India. Dent. J. Malaysia, 18, 38–42
- Gupta, P.C., Sinor, P.N., Bhonsle, R.B., Pawar, V.S. & Mehta, H.C. (1998) Oral submucous fibrosis in India: A new epidemic? *Natl med. J. India*, **11**, 113–116
- Hada, S., Kakiuchi, N., Hattori, M. & Namba, T. (1989) Identification of antibacterial principles against *Streptococcus mutans* and inhibitory principles against glucosyltransferase from the seed of *Areca catechu L. Phytother. Res.*, 3, 140–144
- Hafström, O. Milerad, J. & Sundell, H.W. (2002) Prenatal nicotine exposure blunts the cardiorespiratory response to hypoxia in lambs. *Am. J. respir. crit. Care Med.*, **166**, 1544–1549
- Hamner , J.E., III (1972) Betel quid inducement of epithelial atypia in the buccal mucosa of baboons. *Cancer*, **30**, 1001–1005
- Haque, M.F., Harris, M., Meghji, S. & Speight, P.M. (1997) An immunohistochemical study of oral submucous fibrosis. J. oral Pathol. Med., 26, 75–82
- Harvey, W., Scutt, A., Meghji, S. & Canniff, J.P. (1986) Stimulation of human buccal mucosa fibroblasts in vitro by betel-nut alkaloids. Arch. oral Biol., 31, 45–49
- Hashibe, M., Sankaranarayanan, R., Thomas, G., Kuruvilla, B., Mathew, B., Somanathan, T., Parkin, D.M. & Zhang, Z.F. (2000a) Alcohol drinking, body mass index and the risk of oral leukoplakia in an Indian population. *Int. J. Cancer*, 88, 129–134
- Hashibe, M., Mathew, B., Kuruvilla, B., Thomas, G., Sankaranarayanan, R., Parkin, D.M. & Zhang, Z.F. (2000b) Chewing tobacco, alcohol and the risk of erythroplakia. *Cancer Epidemiol. Biomarkers Prev.*, 9, 639–645
- Hashibe, M., Sankaranarayanan, R., Thomas, G., Kuruvilla, B., Mathew, B., Somanathan, T., Parkin, D.M. & Zhang, Z.F. (2002) Body mass index, tobacco chewing, alcohol drinking, and the risk of oral submucous fibrosis in Kerala, India. *Cancer Causes Control*, **13**, 55–64
- Hashibe, M., Jacob, B.J., Thomas, G., Ramadas, K., Mathew, B., Sankaranarayanan, R. & Zhang, Z.F. (2003) Socioeconomic status, lifestyle factors and oral premalignant lesions. *Oral Oncol.*, 39, 664–671
- Hayes, P.A. (1985) Oral submucous fibrosis in a 4-year-old girl. Oral Surg. oral Med. oral Pathol., 59, 475–478
- Hayes, M.J., Khemani, L., Bax, M. & Alkalay, D. (1989) Quantitative determination of arecoline in plasma by gas chromatography chemical ionization mass spectrometry. *Biomed. environ. mass Spectrom.*, 18, 1005–1009
- Hazare, V.K., Goel, R.R. & Gupta, P.C. (1998) Oral submucous fibrosis, areca nut and pan masala use: A case–control study. *Natl med. J. India*, **11**, 299
- Health Canada (1995) Herbs Used as Non-medicinal Ingredients in Nonprescription Drugs for Human Use; available at [www.hc-sc.gc.ca/hpfb-dgpsa/tpd-dpt/herbnmi_c/html]
- Heinzel, P.A., Balaram, P. & Bernard, H.U. (1996) Mutations and polymorphisms in the *p53*, *p21* and *p16* genes in oral carcinomas of Indian betel quid chewers. *Int. J. Cancer*, **68**, 420–423

- Henderson, B.E. & Aiken, G.H. (1979) Cancer in Papua-New Guinea. Natl. Cancer Inst. Monogr. 53, 67–72
- Higdon, J.V. & Frei, B. (2003) Tea catechins and polyphenols: Health effects, metabolism, and antioxidant functions. *Crit. Rev. Food Sci. Nutr.*, **43**, 89–143
- Hirayama, T. (1966) An epidemiological study of oral and pharyngeal cancer in central and South-East Asia. *Bull. World Health Organization*, **34**, 41–69
- Ho, C.S., Gee, M.J., Tsai, C.C., Lo, C.I. & Hwang, M.N. (2000a) Factors related to betel chewing among junior high school students in Taiwan. *Community Dent. oral Epidemiol.*, 28, 150–154
- Ho, C.S., Gee, M.J., Tsai, C.C., Lo, C.I. & Hwang, M.N. (2000b) The prevalence of betel chewing among the students of the different senior high schools in southern Taiwan. *Kaohsiung. J. Med. Sci.*, 16, 32–38
- Ho, T.-J., Chiang, C.-P., Hong, C.-Y., Kok, S.-H., Kuo, Y.-S. & Kuo, M.Y.-P. (2000) Induction of the c-*jun* protooncogene expression by areca nut extract and arecoline on oral mucosal fibroblasts. *Oral Oncol.*, 36, 432–436
- Ho, P.S., Ko, Y.C., Yang, Y.C., Shieh, T.Y. & Tsai, C.C. (2002) The incidence of oropharyngeal cancer in Taiwan: An endemic betel quid chewing area. J. oral Pathol. Med., 31, 213–219
- Hogan, J. (2000) Tobacco products require redefining. Br. dent. J., 188, 61
- Holdsworth, D.K., Jones, R.A. & Self, R. (1998) Volatile alkaloids from Areca catechu. Phytochemistry, 48, 581–582
- Howden, G.F. (1984) The cariostatic effect of betel nut chewing. *Papua New Guinea med. J.*, **27**, 123–131
- Hsieh, L.-L., Wang, P.-F., Chen, I.-H., Liao, C.-T., Wang, H.-M., Chen, M.-C., Chang, J.T.-C. & Cheng, A.-J. (2001) Characteristics of mutations in the *p53* gene in oral squamous cell carcinoma associated with betel quid chewing and cigarette smoking in Taiwanese. *Carcinogenesis*, 22, 1497–1503
- Hsieh, L.-L., Chien, H.-T., Chen, I.-H., Liao, C.-T., Wang, H.-M., Jung, S.-M., Wang, P.-F., Chang, J.T.-C., Chen, M.-C. & Cheng, A.-J. (2003) The XRCC1 339Gln polymorphism and the frequency of p53 mutations in Taiwanese oral squamous cell carcinomas. Cancer Epidemiol. Biomarkers Prev., 12, 439–443
- Hsu, H.-J, Chang, K.-L., Uang, Y.-H. & Shieh, T.-Y. (2001) The effects of arecoline on the release of cytokines using cultured peripheral blood mononuclear cells from patients with oral mucous diseases. *Kaohsiung J. med. Sci.*, **17**, 175–182
- Huang, J.L. & McLeish, M.J. (1989) High-performance liquid chromatographic determination of the alkaloids in betel nut. J. Chromatogr., 475, 447–450
- Huang, J.-S., Ho. T.-J., Chiang, C.-P., Kok, S.-H., Kuo, Y.-S. & Kuo, M.Y.-P. (2001) MDM2 expression in areca quid chewing-associated oral squamous cell carcinomas in Taiwan. *J. oral Pathol. Med.*, **30**, 53–58
- Hung, C.-R. & Cheng, J.-T. (1994) Betel quid chewing damaged gastric mucosa: Protective effects of cimetidine and sodium bicarbonate. *Chin. J. Physiol.*, 37, 213–218
- Hung, D.-Z. & Deng, J.-F. (1998) Acute myocardial infarction temporally related to betel nut chewing. Vet. hum. Toxicol., 40, 25–28
- Hung, H.-C., Chuang, J., Chien, Y.-C., Chern, H.-D., Chiang, C.-P., Kuo, Y.-S., Hildesheim, A. & Chen, C.-J. (1997) Genetic polymorphisms of CYP2E1, GSTM1, and GSTT1; environmental factors and risk of oral cancer. *Cancer Epidemiol. Biomarkers Prev.*, 6, 901–905

- Hung, S.-L., Chen, Y.-L., Wan, H.-C., Liu, T.-Y., Chen, Y.-T. & Ling, L.-J. (2000) Effects of areca nut extracts on the function of human neutrophils *in vitro*. J. periodont. Res., 35, 186–193
- Huq, S.F. (1965) Some aspect of site distribution of cancer in East Pakistan. J. Pak. med. Assoc., 15, 237–245
- Hwang, L.S., Wang, C.K., Sheu, M.J. & Kao, L.S. (1992) Phenolic compounds of *Piper betle* flower as flavoring and neuronal activity modulating agents. In: Ho, C.T., Lee, C.Y. & Huang, M.T., eds, *Phenolic Compounds in Food and their Effects on Health*, Vol. 1, *Analysis, Occurrence and Chemistry*, Washington DC, American Chemical Society, pp. 200–213
- IARC (1976) IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans, Vol. 10, Some Naturally Occurring Substances, Lyon, IARCPress
- IARC (1985a) IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans, Vol. 37, Tobacco Habits Other than Smoking; Betel-Quid and Areca-nut Chewing; and Some Related Nitrosamines, Lyon, IARCPress
- IARC (1985b) IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans, Vol. 36, Allyl Compounds, Aldehydes, Epoxides and Peroxides, Lyon, IARCPress, pp. 75–97
- IARC (1986) IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Humans, Vol. 40, Some Naturally Occurring and Synthetic Food Components, Furocoumarins and Ultraviolet Radiation, Lyon, IARCPress, pp. 123–159, 161–206
- IARC (1987) IARC Monographs on the Evaluation of the Carcinogenic Risks to Humans, Suppl. 7, Overall Evaluations of Carcinogenicity: An Updating of IARC Monographs Volumes 1 to 42, Lyon, IARCPress, p. 63
- IARC (2002) IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Vol. 82, Some Traditional Herbal Medicines, Some Mycotoxins, Naphthalene and Styrene, Lyon, IARCPress, pp. 171–274
- IARC (2004) IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Vol. 83, Tobacco Smoke and Involuntary Smoking, Lyon, IARCPress
- ICMR (Indian Council of Medical Research) (2001) Consolidated Report of the Population Based Cancer Registries: Incidence and Distribution of Cancer: 1990–96, National Cancer Registry Programme, New Delhi, pp 34–37
- Ikeda, N., Handa, Y., Khim, S.P. Durward, C., Axéll, T., Mizuno, T., Fukano, H. & Kawai, T. (1995) Prevalence study of oral mucosal lesions in a selected Cambodian population. *Community dent. oral Epidemiol.*, 23, 49–54
- Inokuchi, J.-I., Okabe, H., Yamauchi, T., Nagamatsu, A., Nonaka, G.-I. & Nishioka, I. (1986) Antihypertensive substance in seeds of Areca catechu L. Life Sci., 38, 1375–1382
- Iverson, S.L., Hu, L.Q., Vukomanovic, V. & Bolton, J.L. (1995) The influence of the *p*-alkyl substituent on the isomerization of *o*-quinones to *p*-quinone methides: Potential bioactivation mechanism for catechols. *Chem. Res. Toxicol.*, **8**, 537–544
- Jafarey, N.A., Mahmood, Z. & Zaidi, S.H.M. (1977) Habits and dietary pattern of cases of carcinoma of the oral cavity and oropharynx. J. Pak. med. Assoc., 27, 340–343
- Jaiswal, N., Jaiswal, R.K. & Malik, K.U. (1991) Muscarinic receptor-mediated prostacyclin and cGMP synthesis in cultured vascular cells. *Mol. Pharmacol.*, 40, 101–106
- Jaju, R.J., Patel, R.K., Bakshi, S.R., Trivedi, A.H., Dave, B.J. & Adhvaryu, S.G. (1992) Chromosome damaging effects of pan masala. *Cancer Lett.*, **65**, 221–226

- Jamrozik, K. (1985) Regional variation of oral cancer in Papua New Guinea. Papua New Guinea med. J., 28, 9–13
- Jayalakshmi, A. & Mathew, A.G. (1982) Chemical composition and processing. In: Bavappa, K.V.A., Nair, M.K. & Kumar, T.P., eds, *The Arecanut Palm*, Kerala, Central Plantation Crops Research Institute, pp. 225–244
- Jayant, K., Balakrishnan, V., Sanghvi, L.D. & Jussawalla, D.J. (1977) Quantification of the role of smoking and chewing tobacco in oral, pharyngeal, and oesophageal cancers. *Br. J. Cancer*, 35, 232–235
- Jeng, J.H., Kuo, M.L., Hahn, L.J. & Kuo, M.Y.P. (1994a) Genotoxic and non-genotoxic effects of betel quid ingredients on oral mucosal fibroblasts in vitro. J. dent. Res., 73, 1043–1049
- Jeng, J.H., Hahn, L.J., Lu, F.J., Wang, Y.J. & Kuo, M.Y.P. (1994b) Eugenol triggers different pathobiological effects on human oral mucosal fibroblasts. J. dent. Res., 73, 1050–1055
- Jeng, J.H., Lan, W.H., Hahn, L.J., Hsieh, C.C. & Kuo, M.Y.P. (1996) Inhibition of the migration, attachment, spreading, growth and collagen synthesis of human gingival fibroblasts by arecoline, a major areca alkaloid, in vitro. *J. oral Pathol. Med.*, **25**, 371–375
- Jeng, J.H., Tsai, C.L., Hahn, L.J., Yang, P.J., Kuo, S. & Kuo, M.Y.P. (1999a) Arecoline cytotoxicity on human oral mucosal fibroblasts related to cellular thiol and esterase activities. *Food. chem. Toxicol.*, 37, 751–756
- Jeng, J.-H., Hahn, L.-J., Lin, B.-R., Hsieh, C.-C., Chan, C.-P. & Chang, M.-C. (1999b) Effects of areca nut, inflorescence Piper betle extracts and arecoline on cytotoxicity, total and unscheduled DNA synthesis in cultured gingival keratinocytes. J. oral Pathol. Med., 28, 64–71
- Jeng, J.H., Ho, Y.S., Chan, C.P., Wang, Y.J., Hahn, L.J., Lei, D., Hsu, C.C. & Chang, M.C. (2000) Areca nut extract up-regulates prostaglandin production, cyclooxygenase-2 mRNA and protein expression of human oral keratinocytes. *Carcinogenesis*, 21, 1365–1370
- Jeng, J.-H., Chen, S.-Y., Liao, C.-H., Tung, Y.-Y., Lin, B.-R., Hahn, L.-J. & Chang, M.-C. (2002) Modulation of platelet aggregation by areca nut and betel leaf ingredients: Role of reactive oxygen species and cyclooxygenase. *Free Rad. Biol. Med.*, **32**, 860–871
- Jeng, J.-H., Wang, Y.-J., Chiang, B.-L., Lee, P.-H., Chan, C.-P., Ho, Y.-S., Wang, T.-M., Lee, J.-J., Hahn, L.-J. & Chang, M.-C. (2003) Roles of keratinocyte inflammation in oral cancer: Regulating the prostaglandin E₂, interleukin-6 and TNF-α production of oral epithelial cells by areca nut extract and arecoline. *Carcinogenesis*, **24**, 1301–1315
- Jensen, G.D. & Polloi, A.H. (1988) The very old of Palau: Health and mental state. *Age Ageing*, 17, 220–226
- Jeon, S.-M., Kim, H.-S., Lee, T.-G., Ryu, S.-H., Suh, P.-G., Byun, S.-J., Park, Y.B. & Choi, M.-S. (2000) Lower absorption of cholesteryl oleate in rats supplemented with *Areca catechu L.* extract. *Ann. Nutr. Metab.*, 44, 170–176
- Jin, Y.T., Tsai, S.T., Wong, T.Y., Chen, F.F. & Chen, R.M. (1996) Studies on promoting activity of Taiwan betel quid ingredients in hamster buccal pouch carcinogenesis. *Eur. J. Cancer*, **32B**, 343–346
- Johnson, J.D., Houchens, D.P., Kluwe, W.M., Craig, D.K. & Fisher, G.L. (1990) Effects of mainstream and environmental tobacco smoke on the immune system in animals and humans, a review. Crit. Rev. Toxicol., 20, 369–395
- Johnston, G.A.R., Krogsgaard-Larsen, P. & Stephanson, A. (1975) Betel nut constituents as inhibitors of γ-aminobutyric acid uptake. *Nature*, **258**, 627–628

- Joseph, K.C. & Sitaram, N. (1990) Topographical sleep EEG response to arecoline. *Psychiatry Res.*, 35, 91–94
- Jussawalla, D.J. & Deshpande, V.A. (1971) Evaluation of cancer risk in tobacco chewers and smokers: An epidemiologic assessment. *Cancer*, **28**, 244–252
- Kai, H., Ikeda, H., Yasukawa, H., Kai, M., Seki, Y., Kuwahara, F., Ueno, T., Sugi, K. & Imaizumi, T. (1998) Peripheral blood levels of matrix metalloproteases-2 and -9 are elevated in patients with acute coronary syndromes. J. Am. Coll. Cardiol., 32, 368–372
- Kalra, R., Singh, S.P., Savage, S.M., Finch, G.L. & Sopori, M.L. (2000) Effects of cigarette smoke on immune response: Chronic exposure to cigarette smoke impairs antigen-mediated signaling in T cells and depletes IP3-sensitive Ca²⁺ stores. J. Pharmacol. exp. Ther., 293, 166–171
- Kandarkar, S.V. & Sirsat, S.M. (1977) Changes in vitamin A conditioned hamster cheek pouch epithelium on exposure to commercial shell lime (calcium hydroxide) and tobacco. I. Optical histopathology. J. oral Pathol., 6, 191–202
- Kao, S.-Y., Tu, H.-F., Chang, K.-W., Chang, C.-S., Yang, C.-C. & Lin, S.-C. (2002a) The retinoic acid receptor-β (RAR-β) mRNA expression in the oral squamous cell carcinoma associated with betel quid use. J. oral Pathol. Med., 31, 220–226
- Kao, S.-Y., Wu, C.-H., Lin, S.-C., Yap, S.-K., Chang, C.-S., Wong, Y.-K., Chi, L.-Y. & Liu, T.-Y. (2002b) Genetic polymorphism of cytochrome P4501A1 and susceptibility to oral squamous cell carcinoma and oral precancer lesions associated with smoking/betel use. J. oral Pathol. Med., 31, 505–511
- Kapadia, G.J., Chung, E.B., Ghosh, B., Shukla, Y.N., Basak, S.P., Morton, J.F. & Pradhan, S.N. (1978) Carcinogenicity of some folk medicinal herbs in rats. *J. natl Cancer Inst.*, **60**, 683–686
- Kaur, J. & Ralhan, R. (1995) Differential expression of 70-kDa heat shock-protein in human oral tumorigenesis. *Int. J. Cancer*, 63, 774–779
- Kaur, J., Srivastava, A. & Ralhan, R. (1994) Overexpression of p53 protein in betel- and tobaccorelated human oral dysplasia and squamous-cell carcinoma in India. *Int. J. Cancer*, 58, 340–345
- Kaur, J., Srivastava, A. & Ralhan, R. (1998a) Prognostic significance of p53 protein overexpression in betel- and tobacco-related oral oncogenesis. *Int. J. Cancer*, **79**, 370–375
- Kaur, J., Srivastava, A. & Ralhan, R. (1998b) Expression of 70-kDa heat shock protein in oral lesions: Marker of biological stress or pathogenicity. *Oral Oncol.*, 34, 496–501
- Kayal, J.J., Trivedi, A.H., Dave, B.J., Nair, J., Nair, U.J., Bhide, S.V., Goswami, U.C. & Adhvaryu, S.G. (1993) Incidence of micronuclei in oral mucosa of users of tobacco products singly or in various combinations. *Mutagenesis*, 8, 31–33
- Kerdpon, D. & Sriplung, H. (2001) Factors related to advanced stage oral squamous cell carcinoma in southern Thailand. Oral Oncol., 37, 216–221
- Kerdpon, D., Sriplung, H. & Kietthubthew, S. (2001) Expression of p53 in oral squamous cell carcinoma and its association with risk habits in southern Thailand. Oral Oncol., 37, 553–557
- Kevekordes, S., Mersch-Sundermann, V., Burghaus, C.M., Spielberger, J., Schmeiser, H.H., Arlt, V.M. & Dunkelberg, H. (1999) SOS induction of selected naturally occurring substances in *Escherichia coli* (SOS chromotest). *Mutat. Res.*, 445, 81–91
- Kevekordes, S., Spielberger, J., Burghaus, C.M., Birkenkamp, P., Zietz, B., Paufler, P., Diez, M., Bolten, C. & Dunkelberg, H. (2001) Micronucleus formation in human lymphocytes and in the metabolically competent human hepatoma cell line Hep-G2: Results with 15 naturally occurring substances. *Anticancer Res.*, 21, 461–470
- Khan, F.A., Robinson, P.G., Warnakulasuriya, K.A.A.S., Newton, J.T., Gelbier, S. & Gibbons, D.E. (2000) Predictors of tobacco and alcohol consumption and their prevalence to oral cancer control amongst people from minority ethnic communities in the South Thames health region, England. *J. oral Pathol. Med.*, 29, 214–219
- Khanna, N.N., Pant, G.C., Tripathi, F.M., Sanyal, B. & Gupta, S. (1975) Some observations on the etiology of oral cancer. *Indian J. Cancer*, **12**, 77–83
- Khanolkar, V.R. (1944) Oral cancer in Bombay, India. A review of 1,000 consecutive cases. *Cancer Res.*, **4**, 313–319
- Khanolkar, V.R. (1959) Oral cancer in India. Acta Unio int. contra Cancrum, 15, 67-77
- Khrime, R.D., Mehra, Y.N., Mann, S.B.S., Mehta, S.K. & Chakraborti, R.N. (1991) Effect of instant preparation of betel nut (*pan masala*) on the oral mucosa of albino rats. *Indian J. med. Res.*, 94, 119–124
- Kietthubthew, S., Sriplung, H. & Au, W.W. (2001) Genetic and environmental interactions on oral cancer in southern Thailand. *Environ. mol. Mutag.*, 37, 111–116
- Kiyingi, K.S. (1991) Betel-nut chewing may aggravate asthma. *Papua New Guinea med. J.*, **34**, 117–121
- Kiyingi, K.S. & Saweri, A. (1994) Betelnut chewing causes bronchoconstriction in some asthma patients. *Papua New Guinea med. J.*, 37, 90–99
- Knudsen, B., Knudsen, B. & Saleem, M. (1985) [Dental diseases and betel chewing among Maldivian school children.] Dan. Dent. J. (Tandlagebladed), 89, 264–267 (in Danish)
- Ko, Y.C., Chiang, T.A., Chang, S.J. & Hsieh, S.F. (1992) Prevalence of betel quid chewing habit in Taiwan and related sociodemographic factors. *J. oral Pathol. Med.*, **21**, 261–264
- Ko, Y.C., Huang, Y.L., Lee, C.H., Chen, M.J., Lin, L.M. & Tsai, C.C. (1995) Betel quid chewing, cigarette smoking and alcohol consumption related to oral cancer in Taiwan. J. oral Pathol. Med., 24, 450–453
- Kok, S.-H., Lee, J.-J., Hsu, H.-C., Chiang, C.-P., Kuo, Y.-S. & Kuo, M.Y.-P. (2002) Mutations of the *adenomatous polyposis coli* gene in areca quid and tobacco-associated oral squamous cell carcinomas in Taiwan. J. oral. Pathol. Med., 31, 395–401
- Krol, E.S. & Bolton, J.L. (1997) Oxidation of 4-alkylphenols and catechols by tyrosinase: ortho-Substituents alter the mechanism of quinoid formation. Chem.-biol. Interactions, 104, 11–27
- Kuek, L.B.K., Chin, T.W. & Fong, K.W. (1990) Lip and intraoral tumours: A local perspective. Ann. Acad. Med. Singapore, 19, 178–181
- Kumar, M., Kannan, A. & Upreti, R.K. (2000) Effect of betel/areca nut (Areca catechu) extracts on intestinal epithelial cell lining. Vet. hum. Toxicol., 42, 257–260
- Kuo, M.Y.P., Jeng, J.H., Chiang, C.P. & Hahn, L.J. (1994) Mutations of Ki-ras oncogene codon 12 in betel quid chewing-related human oral squamous cell carcinoma in Taiwan. J. oral Pathol. Med., 23, 70–74
- Kuo, M.Y.P., Chen, H.M., Hahn, L.J., Hsieh, C.C. & Chiang, C.P. (1995a) Collagen biosynthesis in human oral submucous fibrosis fibroblast cultures. J. dent. Res., 74, 1783–1788
- Kuo, M.Y.P., Chang, H.H., Hahn, L.J., Wang, J.T. & Chiang, C.P. (1995b) Elevated ras p21 expression in oral premalignant lesions and squamous cell carcinoma in Taiwan. J. oral Pathol. Med., 24, 255–260
- Kuo, M.Y.-P., Huang, J.-S., Hsu, H.-C., Chiang, C.-P., Kok, S.-H., Kyo, Y.-S. & Hong, C.-Y. (1999a) Infrequent p53 mutations in patients with areca quid chewing-associated oral squamous cell carcinomas in Taiwan. J. oral Pathol. Med., 28, 221–225

- Kuo, M.Y.-P., Lin, C.-Y., Hahn, L.-J., Cheng, S.-J. & Chiang, C.-P. (1999b) Expression of cyclin D1 is correlated with poor prognosis in patients with areca quid chewing-associated oral squamous cell carcinomas in Taiwan. J. oral Pathol. Med., 28, 165–169
- Kuo, M.Y.-P., Huang, J.-S., Kok, S.-H., Kuo, Y.-S. & Chiang, C.-P. (2002a) Prognostic role of p21^{WAF1} expression in areca quid chewing and smoking-associated oral squamous cell carcinoma in Taiwan. J. oral Pathol. Med., 31, 16–22
- Kuo, M.Y.-P., Hsu, H.-Y., Kok, S.-H., Kuo, R.-C., Yang, H., Hahn, L.-J. & Chiang, C.-P. (2002b) Prognostic role of p27^{Kip1} expression in oral squamous cell carcinoma in Taiwan. *Oral Oncol.*, 38, 172–178
- Kuo, P.-H., Yang, H.-J., Soong, W.-T. & Chen, W.J. (2002) Substance use among adolescents in Taiwan: Associated personality traits, incompetence, and behavioral/emotional problems. *Drug. Alcohol Depend.*, 67, 27–39
- Kuruppuarachchi, K.A.L.A. & Williams, S.S. (2003) Betel use and schizophrenia. Br. J. Psychiatry, 182, 455
- Kuttan, N.A.A., Rosin, M.P., Ambika, K., Priddy, R.W., Bhakthan, N.M.G. & Zhang, L. (1995) High prevalence of expression of p53 oncoprotein in oral carcinomas from India associated with betel and tobacco chewing. *Eur. J. Cancer*, **31B**, 169–173
- Kwan, H.-W. (1976) A statistical study on oral carcinomas in Taiwan with emphasis on the relationship with betel nut chewing: A preliminary report. J. Formosa med. Assoc., 75, 497–505
- Lahiri, M. & Bhide, S.V. (1993) Effect of four plant phenols, β-carotene and α-tocopherol on 3(H)benzopyrene-DNA interaction in vitro in the presence of rat and mouse liver postmitochondrial fraction. *Cancer Lett.*, **73**, 35–39
- Lay, K.M., Sein, K., Myint, A., Ko Ko, S. & Pindborg, J.J. (1982) Epidemiologic study of 6000 villagers of oral precancerous lesions in Bilugyun: Preliminary report. *Community dent. oral Epidemiol.*, 10, 152–155
- Lee, C.H., Lin, R.H., Liu, S.H. & Lin-Shiau, S.Y. (1996) Mutual interactions among ingredients of betel quid in inducing genotoxicity on Chinese hamster ovary cells. *Mutat. Res.*, 367, 99–104
- Lee, H.-C., Yin, P.-H., Yu, T.-N., Chang, Y.-D., Hsu, W.-C., Kao, S.-Y., Chi, C.-W., Liu, T.-Y. & Wei, Y.-H. (2001) Accumulation of mitochondrial DNA deletions in human oral tissues— Effects of betel quid chewing and oral cancer. *Mutat. Res.*, **493**, 67–74
- Lee, J.-M., Lee, Y.-C., Yang, S.-Y., Yang, P.-W., Luh, S.-P., Lee, C.-J., Chen, C.-J. & Wu, M.-T. (2001) Genetic polymorphisms of *XRCC1* and risk of the esophageal cancer. *Int. J. Cancer*, 95, 240–246
- Lee, M.-J., Hsu, J.-D., Lin, C.-L., Lin, M.-H., Yuan, S.-C. & Wang, C.-J. (2002) Induction of epidermal proliferation and expression of PKC and NF-κB by betel quid extracts in mouse: The role of lime-piper additives in betel quid. *Chem.-biol. Interactions*, **140**, 35–48
- Lee, C.H., Ko, Y.C., Huang, H.L., Chao, Y.Y., Tsai, C.C., Shieh, T.Y. & Lin, L.M. (2003) The precancer risk of betel quid chewing, tobacco use and alcohol consumption in oral leukoplakia and oral submucous fibrosis in southern Taiwan. *Br. J. Cancer*, **88**, 366–372
- Lee-Chen, S.-F., Chen, C.-L., Ho, L.-Y., Hsu, P.-C., Chang, J.-T., Sun, C.-M., Chi, C.-W. & Liu, T.-Y. (1996) Role of oxidative DNA damage in hydroxychavicol-induced genotoxicity. *Muta-genesis*, 11, 519–523

- Lei, D., Chan, C.-P., Wang, Y.-J., Wang, T.-M., Lin, B.-R., Huang, C.-H., Lee, J.-J., Chen, H.-M., Jeng, J.-H. & Chang, M.-C. (2003) Antioxidative and antiplatelet effects of aqueous inflorescence *piper betle* extract. *J. agric. Food Chem.*, **51**, 2083–2088
- Len Meng, M. (1969) [Betel chewing.]. Rev. Stomatol., 70, 417-430 (in French)
- Liao, P.-H., Lee, T.-L., Yang, L.-C., Yang, S.-H., Chen, S.-L. & Chou, M.-Y. (2001) Adenomatous polyposis coli gene mutation and decreased wild-type p53 protein expression in oral submucous fibrosis: A preliminary investigation. *Oral Surg. oral Med. oral Pathol. oral Radiol. Endod.*, 92, 202–207
- Lichtensteiger, W. & Schlumpf, M. (1985) Prenatal nicotine affects fetal testosterone and sexual dimorphism of saccharin preference. *Pharmacol. Biochem. Behav.*, **23**, 439–444
- Lin, L.M., Chen, Y.K., Lai, D.R. & Huang, Y.L. (1996) Minimal arecaidine concentrations showing a promotion effect during DMBA-induced hamster cheek pouch carcinogenesis. J. oral Pathol. Med., 25, 65–68
- Lin, L.M., Chen, Y.K., Lai, D.R., Huang, Y.L. & Chen, H.R. (1997) Cancer-promoting effect of Taiwan betel quid in hamster buccal pouch carcinogenesis. *Oral Dis.*, 3, 232–235
- Lin, S.-C., Chang, K.-W., Chang, C.-S., Liu, T.-Y., Tzeng, Y.-S., Yang, F.-S. & Wong, Y.-K. (2000a) Alterations of *p16/MTS1* gene in oral squamous cell carcinomas from Taiwanese. *J. oral Pathol. Med.*, **29**, 159–166
- Lin, S.-C., Chang, K.-W., Chang, C.-S., Yu, S.-Y., Chao, S.-Y. & Wong, Y.-K. (2000b) Establishment and characterization of a cell line (HCDB-1) derived from a hamster buccal pouch carcinoma induced by DMBA and Taiwanese betel quid extract. *Proc. natl Sci. Counc. Repub. China*, B24,129–135
- Lin, S.-C., Chen, Y.-J., Kao, S.-Y., Hsu, M.-T., Lin, C.-H., Yang, S.-C., Liu, T.-Y. & Chang, K.-W. (2002) Chromosomal changes in betel-associated oral squamous cell carcinomas and their relationship to clinical parameters. *Oral Oncol.*, 38, 266–273
- Lin, S.-H., Lin, Y.-F., Cheema-Dhadli, S., Davids, M.R. & Halperin, M.L. (2002) Hypercalcaemia and metabolic alkalosis with betel nut chewing: Emphasis on its integrative pathophysiology. *Nephrol. Dial. Transplant.*, 17, 708–714
- Lin, S.-K., Chang, Y.-J., Ryu, S.-J. & Chu, N.-S. (2002) Cerebral hemodynamic responses to betel chewing: A Doppler study. *Clin. Neuropharmacol.*, 25, 244–250
- Ling, L.-J., Hung, S.-L., Tseng, S.-C., Chen, Y.-T., Chi, L.-Y., Wu, K.-M. & Lai, Y.-L. (2001) Association between betel quid chewing, periodontal status and periodontal pathogens. *Oral Microbiol. Immunol.*, 16, 364–369
- Liu, C.J., Chen, C.L., Chang, K.W., Chu, C.H. & Liu, T.Y. (2000) Safrole in betel quid may be a risk factor for hepatocellular carcinoma: Case report. *CMAJ*, **162**, 359–360
- Liu, T.-Y., Chen, C.-L. & Chi, C.-W. (1996) Oxidative damage to DNA induced by areca nut extract. *Mutat. Res.*, 367, 25–31
- Liu, Y., Egyhazi, S., Hansson, J., Bhide, S.V., Kulkarni, P.S. & Grafström, R.C. (1997) O⁶-Methylguanine–DNA methyltransferase activity in human buccal mucosal tissue and cell cultures. Complex mixtures related to habitual use of tobacco and betel quid inhibit the activity in vitro. *Carcinogenesis*, **18**, 1889–1895
- Lodge, D., Johnston, G.A.R., Curtis, D.R. & Brand, S.J. (1977) Effects of Areca nut constituents arecaidine and guvacine on the action of GABA in the cat central nervous system. *Brain Res.*, 136, 513–522

- Lord, G.A., Lim, C.K., Warnakulasuriya, S. & Peters, T.J. (2002) Chemical and analytical aspects of areca nut. Addict. Biol., 7, 99–102
- Lu, C.T., Lan, S.J., Hsieh, C.C., Yang, M.J., Ko, Y.C., Tsai, C.C. & Yen, Y.Y. (1993) Prevalence and characteristics of areca nut chewers among junior high school students in Changhua county, Taiwan. *Community Dent. oral Epidemiol.*, 21, 370–373
- Lu, C.T., Yen, Y.Y., Ho, C.S., Ko, Y.C., Tsai, C.C., Hsieh, C.C. & Lan, S.J. (1996) A case-control study of oral cancer in Changhua County, Taiwan. J. oral Pathol. Med., 25, 245–248
- Ma, R.H., Tsai, C.C. & Shieh, T.Y. (1995) Increased lysyl oxidase activity in fibroblasts cultured from oral submucous fibrosis associated with betel nut chewing in Taiwan. J. oral Pathol. Med., 24, 407–412
- MacDonald, D.G. (1986) Effects of arecaidine application to hamster cheek pouch. J. oral Med., 41, 269–270
- MacDonald, D.G. (1987) Effects of arecaidine application to hamster cheek pouch. J. oral Med., 42, 61–62
- MacLennan, R., Paissat, D., Ring, A. & Thomas, S. (1985) Possible aetiology of oral cancer in Papua New Guinea. *Papua New Guinea med. J.*, 28, 3–8
- Mahale, A. & Saranath, D. (2000) Microsatellite alterations on chromosome 9 in chewing tobaccoinduced oral squamous cell carcinomas from India. Oral Oncol., 36, 199–206
- Maher, R., Lee, A.J., Warnakulasuriya, K.A.A.S., Lewis, J.A. & Johnson, N.W. (1994) Role of areca nut in the causation of oral submucous fibrosis: A case–control study in Pakistan. J. oral Pathol. Med., 23, 65–69
- Mahmood, Z., Jafarey, N.A., Samiuddin, M., Rais, A.K., Malik, S. & Qureshi, S.A. (1974) Dietary and other habits of the people of Karachi. J. Pak. med. Assoc., 24, 222–229
- Mannan, N., Boucher, B.J. & Evans, S.J.W. (2000) Increased waist size and weight in relation to consumption of *Areca catechu* (betel-nut); a risk factor for increased glycaemia in Asians in East London. *Br. J. Nutr.*, 83, 267–275
- Marmot, M.G., Adelstein, A.M. & Bulusu, L. (1984) Immigrant Mortality in England and Wales 1970-78 (Office of Population Censuses and Surveys. Studies on Medical and Population Subjects No. 47), London, Her Majesty's Stationery Office
- Marsden, A.T.H. (1960) Betel cancer in Malaya. Med. J. Malaya, 14, 162-165
- Martin, W.M.C., Sengupta, S.K., Murthy, D.P. & Barua, D.L. (1992) The spectrum of cancer in Papua New Guinea. *Cancer*, 70, 2942–2950
- Martino, G.V., Tappaz, M.L., Braghi, S., Dozio, N., Canal, N., Pozza, G., Bottazzo, G.F., Grimaldi, M.E. & Bosi, E. (1991) Autoantibodies to glutamic acid decarboxylase (GAD) detected by an immuno-trapping enzyme activity assay: Relation to insulin-dependent diabetes mellitus and islet cell antibodies. J. Autoimmun., 4, 915–923
- McAllister-Sistilli, C.G., Caggiula, A.R., Knopf, S., Rose, C.A., Miller, A.L. & Donny, E.C. (1998) The effects of nicotine on the immune system. *Psychoneuroendocrinology*, **23**, 175–187
- McGurk, M. & Craig, G.T. (1984) Oral submucous fibrosis; two cases of malignant transformation in Asian immigrants to the United Kingdom. Br. J. oral max. facial Surg., 22, 56–64
- Meghji, S., Scutt, A., Harvey, W. & Canniff, J.P. (1987) An in-vitro comparison of human fibroblasts from normal and oral submucous fibrosis tissue. *Arch. oral Biol.*, **32**, 213–215
- Mehta, F.S., Sanjana, M.K., Shroff, B.C. & Doctor, R.H. (1961) Incidence of leukoplakia among 'pan' (betel leaf) chewers and 'bidi' smokers: A study of a sample survey. *Indian J. med. Res.*, 49, 393–399

- Mehta, F.S., Daftary, D.K., Shroff, B.C. & Sanghvi, L.D. (1969) Clinical and histologic study of oral leukoplakia in relation to habits. *Oral Pathol.*, 28, 372–388
- Mehta, F.S., Pindborg, J.J., Hamner, J.E., Gupta, P.C., Daftary, D.K., Sahiar, B.E., Shroff, B.C., Sanghvi, L.D., Bhonsle, R.B., Choksi, S.K., Dandekar, V.V., Mehta, Y.N., Pitkar, V.K., Sinor, P.N., Shah, N.C., Turner, P.S. & Upadhyay, S.A. (1971) *Report on Investigations of Oral Cancer and Precancerous Conditions in Indian Rural populations. 1966–1969*, Copenhagen, Munksgaard, pp. 48, 68, 89, 107, 120
- Mehta, F.S., Shroff, B.C., Gupta, P.C. & Daftary, D.K. (1972a) Oral leukoplakia in relation to tobacco habits. A ten-year follow-up study of Bombay policemen. Oral Surg. oral Med. oral Pathol., 34, 426–433
- Mehta, F.S., Gupta, P.C., Daftary, D.K., Pindborg, J.J. & Choksi, S.K. (1972b) An epidemiologic study of oral cancer and precancerous conditions among 101 761 villagers in Maharashtra, India. *Int. J. Cancer*, **10**, 134–141
- Mendelson, R.W. & Ellis, A.G. (1924) Cancer as a public health problem in Siam. J. trop. Med. Hyg., 27, 274–278
- Merchant, A., Husain, S.S.M., Hosain, M., Fikree, F.F., Pitiphat, W., Siddiqui, A.R., Hayder, S.J., Haider, S.M., Ikram, M., Chuang, S.K. & Saeed, S.A. (2000) Paan without tobacco: An independent risk factor for oral cancer. *Int. J. Cancer*, 86, 128–131
- Ministry of Health (1998) National Oral Health Survey, Sri Lanka, 1994/1995, Colombo, Ministry of Health
- de Miranda, C.M., van Wyk, C.W., van der Bijl, P. & Basson, N.J. (1996) The effect of areca nut on salivary and selected oral microorganisms. *Int. dent. J.*, 46, 350–356
- Miyazawa, T. (2000) Absorption, metabolism and antioxidative effects of tea catechin in humans. *Biofactors*, **13**, 55–59
- Molinengo, L., Cassone, M.C. & Orsetti, M. (1986) Action of arecoline on the levels of acetylcholine, norepinephrine and dopamine in the mouse central nervous system. *Pharmacol. Biochem. Behav.*, 24, 1801–1803
- Möller, I.J., Pindborg, J.J. & Effendi, I. (1977) The relation between betel chewing and dental caries. Scand. J. dent. Res., 85, 64–70
- Monheit, A.G., Van Vunakis, H., Key, T.C. & Resnik, R. (1983) Maternal and fetal cardiovascular effects of nicotine infusion in pregnant sheep. *Am. J. Obstet. Gynecol.*, **145**, 290–296
- Mori, H., Matsubara, N., Ushimaru, Y. & Hirono, I. (1979) Carcinogenicity examination of betel nuts and piper betel leaves. *Experientia*, **35**, 384–385
- Mougne, C., MacLennan, R. & Atsana, S. (1982) Smoking, chewing and drinking in Ban Pong, Northern Thailand. Soc. Sci. Med., 16, 99–106
- Muir, C.S. & Kirk, R. (1960) Betel, tobacco, and cancer of the mouth. Br. J. Cancer, 14, 597-608
- Muir, C.S. (1962) Cancer of the buccal cavity and nasopharynx in Singapore. Br. J. Cancer, 14, 597–608
- Mujumdar, A.M., Kapadi, A.H. & Pendse, G.S. (1979) Chemistry and pharmacology of betel nut *Areca catechu* Linn. J. plant. Crops, 7, 69–92
- Mujumdar, A.M., Kapadi, A.H. & Pendse, G.S. (1982) Pharmacological properties. In: Bavappa, K.V.A., ed., *The Areca Nut Palm, Central Plant Crop Research Institute Publication*, pp. 245–261
- Mukherjee, A. & Giri, A.K. (1991) Sister chromatid exchange induced by 'pan masala' (a betel quid ingredient) in male mice *in vivo*. *Food chem. Toxicol.*, **29**, 401–403

- Mukherjee, A., Chakrabarti, J., Chakrabarti, A., Banerjee, T. & Sarma, A. (1991) Effect of 'Pan masala' on the germ cells of male mice. *Cancer Lett.*, **58**, 161–165
- Munirajan, A.K., Tutsumi-Ishii, Y., Mohanprasad, B.K.C., Hirano, Y., Munakata, N., Shanmugam, G. & Tsuchida, N. (1996) p53 Gene mutations in oral carcinomas from India. *Int. J. Cancer*, 66, 297–300
- Munirajan, A.K., Mohanprasad, B.K., Shanmugam, G. & Tsuchida, N. (1998) Detection of a rare point mutation at codon 59 and relatively high incidence of H-ras mutation in Indian oral cancer. Int. J. Oncol., 13, 971–974
- Murti, P.R., Bhonsle, R.B., Pindborg, J.J., Daftary, D.K., Gupta, P.C. & Mehta, F.S. (1985) Malignant transformation rate in oral submucous fibrosis over a 17-year period. *Community dent. oral Epidemiol.*, 13, 340–341
- Murti, P.R., Gupta, P.C., Bhonsle, R.B., Daftary, D.K., Mehta, F.S. & Pindborg, J.J. (1990) Effect on the incidence of oral submucous fibrosis of intervention in the areca nut chewing habit. J. oral Pathol. Med., 19, 99–100
- Murti, P.R., Bhonsle, R.B., Gupta, P.C., Daftary, D.K., Pindborg, J.J. & Mehta, F.S. (1995) Etiology of oral submucous fibrosis with special reference to the role of areca nut chewing. *J. oral Pathol. Med.*, 24, 145–152
- Murti, P.R., Warnakulasuriya, K.A.A.S., Johnson, N.W., Bhonsle, R.B., Gupta, P.C., Daftary, D.K.
 & Mehta, F.S. (1998) p53 Expression in oral precancer as a marker for malignant potential. *J.* oral Pathol. Med., 27, 191–196
- Nagabhushan, M. & Bhide, S.V. (1988) Anti-mutagenicity of catechin against environmental mutagens. *Mutagenesis*, 3, 293–296
- Nagabhushan, M., Amonkar, A.J., D'Souza, A.V. & Bhide, S.V. (1987) Nonmutagenicity of betel leaf and its antimutagenic action against environmental mutagens. *Neoplasma*, 34, 159–167
- Nagabhushan, M., Amonkar, A.J., Nair, U.J., Santhanam, U., Ammigan, N., D'Souza, A.V. & Bhide, S.V. (1988) Catechin as an antimutagen: Its mode of action. *J. Cancer Res. clin. Oncol.*, 114, 177–182
- Nagabhushan, M., Amonkar, A.J., Nair, U.J., D'Souza, A.V. & Bhide, S.V. (1989) Hydroxychavicol: A new anti-nitrosating phenolic compound from betel leaf. *Mutagenesis*, 4, 200–204
- Nagpal, J.K., Patnaik, S. & Das, B.R. (2002a) Prevalence of high-risk human papilloma virus types and its association with p53 codon 72 polymorphism in tobacco addicted oral squamous cell carcinoma (OSCC) patients of eastern India. *Int. J. Cancer*, **97**, 649–653
- Nagpal, J.K., Mishra, R. & Das, B.R. (2002b) Activation of Stat-3 as one of the early events in tobacco chewing-mediated oral carcinogenesis. *Cancer*, 94, 2393–2400
- Naik, G.H., Priyadarsini, K.I., Satav, J.G., Banavalikar, M.M., Sohoni, D.P., Biyani, M.K. & Mohan, H. (2003) Comparative antioxidant activity of individual herbal components used in Ayurvedic medicine. *Phytochemistry*, 63, 97–104
- Nair, U. & Bartsch, H. (2001) Metabolic polymorphisms as susceptibility markers for lung and oral cavity cancer. In: Miller, A.B., Bartsch, H., Boffetta, P., Dragsted, L. & Vainio, H., eds, *Biomarkers in Cancer Chemoprevention* (IARC Scientific Publications 154), Lyon, *IARC*Press, pp. 271–290
- Nair, J., Ohshima, H., Friesen, M., Croisy, A., Bhide, S.V. & Bartsch, H. (1985) Tobacco-specific and betel nut-specific *N*-nitroso compounds: Occurrence in saliva and urine of betel quid chewers and formation *in vitro* by nitrosation of betel quid. *Carcinogenesis*, 6, 295–303

- Nair, J., Ohshima, H., Pignatelli, B., Friesen, M., Malaveille, C, Calmels, S. & Bartsch, H. (1986) Modifiers of endogenous carcinogen formation: Studies on in vivo nitrosation in tobacco users. In: Hoffman, D. & Harris, C.C., eds, *Mechanisms in Tobacco Carcinogenisis* (Banbury Report 23), Cold Spring Harbor, NY, CSH Press, pp. 45–61
- Nair, J., Nair, U.J., Ohshima, H., Bhide, S.V., & Bartsch, H. (1987) Endogenous nitrosation in the oral cavity of chewers while chewing betel quid with or without tobacco. In: Bartsch, H., O'Neill, I.K. & Schulte-Hermann, R., eds, *The Relevence of N-Nitroso Compounds in Human Cancer: Exposure and Mechanisms* (IARC Scientific Publications 84), Lyon, *IARC*Press, pp. 465–469
- Nair, U.J., Floyd, R.A., Nair, J., Bussachini, V., Friesen, M. & Bartsch, H. (1987) Formation of reactive oxygen species and of 8-hydroxydeoxyguanosine in DNA in vitro with betel quid ingredients. *Chem.-biol. Interactions*, 63, 157–169
- Nair, U.J., Friesen, M., Richard, I., MacLennan, R., Thomas, S. & Bartsch, H. (1990) Effect of lime composition on the formation of reactive oxygen species from areca nut extract *in vitro*. *Carcinogenesis*, 11, 2145–2148
- Nair, U., Obe, G., Nair, J., Maru, G.B., Bhide, S.V., Pieper, R. & Bartsch, H. (1991) Evaluation of frequency of micronucleated oral mucosal cells as a marker for genotoxic damage in chewers of betel quid with or without tobacco. *Mutat. Res.*, 261, 163–168
- Nair, U.J., Obe, G., Friesen, M., Goldberg, M.T. & Bartsch, H. (1992) Role of lime in the generation of reactive oxygen species from betel-quid ingredients. *Environ. Health Perspect.*, 98, 203–205
- Nair, U.J., Nair, J., Friesen, M.D., Bartsch, H. & Ohshima, H. (1995) ortho- and meta-Tyrosine formation from phenylalanine in human saliva as a marker of hydroxyl radical generation during betel quid chewing. Carcinogenesis, 16, 1195–1198
- Nair, J., Ohshima, H., Nair, U.J. & Bartsch, H. (1996) Endogenous formation of nitrosamines and oxidative DNA-damaging agents in tobacco users. *Crit. Rev.Toxicol.*, 26, 149–161
- Nair, U.J., Nair, J., Mathew, B. & Bartsch, H. (1999) Glutathione S-transferase M1 and T1 null genotypes as risk factors for oral leukoplakia in ethnic Indian betel quid/tobacco chewers. *Carcinogenesis*, 20, 743–748
- Nandakumar, A., Thimmasetty, K.T., Sreeramareddy, N.M., Venugopal, T.C., Rajanna, Vinutha, A.T., Srinivas & Bhargava, M.K. (1990) A population-based case–control investigation on cancers of the oral cavity in Bangalore, India. *Br. J. Cancer*, 62, 847–851
- National Centre for Transcultural Oral Health (2001) Educational Programme for Trading Standards and Customs and Excise Officers, London, Resolutions, p. 17
- Nery, R. (1971) The metabolic interconversion of arecoline and arecoline 1-oxide in the rat. *Biochem. J.*, **122**, 503–508
- Ng, K.H., Siar, C.H., Ramanathan, K. & Murugasu, P. (1986) A study on the prevalence of oral habits in 100 cases of squamous cell carcinoma in Malaysia. *Ann. Dent.*, **45**, 7–10
- Nieschulz, O. & Schmersahl, P. (1968) [On the pharmacology of active materials from betel. 2. Transformation of arecoline to arecaidine.] *Arzneim.-Forsch.*, **18**, 222–225 (in German)
- Nigam, P. & Srivastava, A.B. (1990) Betel chewing and dental decay. Fed. Oper. Dent., 1, 36-38
- Nikolic, D., Fan, P.W., Bolton, J.L. & van Breemen, R.B. (1999) Screening for xenobiotic electrophilic metabolites using pulsed ultrafiltration–mass spectrometry. *Comb. Chem. high Throughput Screen.*, 2, 165–175
- Norton, S.A. (1998) Betel: Consumption and consequences. J. Am. Acad. Dermatol., 38, 81-88

- Notani, P.N. & Sanghvi, L.D. (1976) Role of diet in the cancers of the oral cavity. *Indian J. Cancer*, 13, 156–160
- Obeid, O.A., Mannan, N., Perry, G., Iles, R.A. & Boucher, B.J. (1998) Homocysteine and folate in healthy East London Bangladeshis. *Lancet*, **352**, 1829–1830
- Ohshima, H. & Bartsch, H. (1981) Quantitative estimation of endogenous nitrosation in humans by monitoring N-nitrosoproline excreted in the urine. Cancer Res., 41, 3658–3662
- Ohshima, H., Friesen, M. & Bartsch, H. (1989) Identification in rats of N-nitrosonipecotic acid as a major urinary metabolite of the areca-nut alkaloid-derived nitrosamines, N-nitrosoguvacoline and N-nitrosoguvacine. *Cancer Lett.*, 44, 211–216
- Oliver, A.J. & Radden, B.G. (1992) Oral submucous fibrosis. Case report and review of the literature. Austr. Dent. J., 37, 31–34
- Orr, I.M. (1933) Oral cancers in betel nut chewers in Travancore: Its aetiology, pathology, and treatment. *Lancet*, ii, 575-580
- Osman, S., Warnakulasuriya, S., Cooper, D. & Gelbier, S. (1997) Betel quid chewing and tobacco habits among Asian schoolchildren in Bedfordshire. J. dent. Res., 76, 1054
- Padma, P.R., Lalitha, V.S., Amonkar, A.J. & Bhide, S.V. (1989a) Anticarcinogenic effect of betel leaf extract against tobacco carcinogens. *Cancer Lett.*, 45, 195–202
- Padma, P.R., Amonkar, A.J. & Bhide, S.V. (1989b) Antimutagenic effects of betel leaf extract against the mutagenicity of two tobacco-specific *N*-nitrosamines. *Mutagenesis*, **4**, 154–156
- Padmavathy, G. & Reddy, D.J. (1960) Aetiological factors of carcinoma of the mouth and pharynx in Guntur. J. Indian med. Assoc., 34, 84–88
- Pai, S.R., Shirke, A.J. & Gothoskar, S.V. (1981) Long-term feeding study in C17 mice administered saccharin coated betel nut and 1,4-dinitrosopiperazine in combination. *Carcinogenesis*, 2, 175–177
- Pai, C.-Y., Hsieh, L.-L., Tsai, C.-W., Chiou, F.-S., Yang, C.-H. & Hsu, B.-D. (2002) Allelic alterations at the STR markers in the buccal tissue cells of oral cancer patients and the oral epithelial cells of healthy betel quid-chewers: An evaluation of forensic applicability. *Forensic Sci. int.*, 129, 158–167
- Panda, S. & Kar, A. (1998) Dual role of betel leaf extract on thyroid function in male mice. *Pharmacol. Res.*, 38, 493–496
- Pande, P., Mathur, M., Shukla, N.K. & Ralhan, R. (1998) pRb and p16 Protein alterations in human oral tumorigenesis. *Oral Oncol.*, 34, 396–403
- Pande, P., Soni, S., Chakravarti, N., Mathur, M., Shukla, N.K., Ralhan R. (2001) Prognostic impact of Ets-1 overexpression in betel and tobacco related oral cancer. *Cancer Detect. Prev.*, 25, 496–501
- Pande, P., Soni, S., Kaur, J., Agarwal, S., Mathur, M., Shukla, N.K., Ralhan, R. (2002) Prognostic factors in betel and tobacco related oral cancer. *Oral Oncol.*, 38, 491–499
- Pandey, G.K., Raut, D.K., Hazra, S., Vajpayee, A., Pandey, A. & Chatterjee, P. (2001) Patterns of tobacco use amongst school teachers. *Indian J. public Health*, 45, 82–87
- Panigrahi, G.B. & Rao, A.R. (1984) Induction of in vivo sister chromatid exchanges by arecaidine, a betel nut alkaloid, in mouse bone-marrow cells. *Cancer Lett.*, 23, 189–192
- Panigrahi, G.B. & Rao, A.R. (1986) Study of the genotoxicity of the total aqueous extract of betel nut and its tannin. *Carcinogenesis*, 7, 37–39

- Park, Y.B., Jeon, S.-M., Byun, S.-J., Kim, H.-S. & Choi, M.-S. (2002) Absorption of intestinal free cholesterol is lowered by supplementation of *Areca catechu* L. extracts in rats. *Life Sci.*, 70, 1849–1859
- Parkin, D.M., Srivatanakul, P., Khlat, M., Chenvidhya, D., Chotiwan, P., Insiripong, S., L'Abbe, K.A. & Wild, C.P. (1991) Liver cancer in Thailand. I. A case–control study of cholangiocarcinoma. *Int. J. Cancer*, 48, 323–328
- Parkin, D.M., Whelan, S.L., Ferlay, J., Teppo, L. & Thomas, D.B. (2003) *Cancer Incidence in Five Continents, Vol. VIII* (IARC Scientific Publication No. 155), Lyon, IARCPress
- Patel, R.S. & Rajorhia, G.S. (1979) Antioxidative role of curry (*Murraya Koenigi*) and betel (*Piper betel*) leaves in ghee. J. Food Sci. Technol., 16, 158–160
- Patel, R.K., Jaju, R.J., Bakshi, S.R., Trivedi, A.H., Dave, B.J. & Adhvaryu, S.G. (1994a) Pan masala A genotoxic menace. *Mutat. Res.*, **320**, 245–249
- Patel, R.K., Trivedi, A.H., Jaju, R.J., Adhvaryu, S.G. & Balar, D.B. (1994b) Ethanol potentiates the clastogenicity of pan masala An *in vitro* experience. *Carcinogenesis*, **15**, 2017–2021
- Patnaik, S., Nayak, B.K. & Das, B.R., (1999) Genetic alterations of P53 in oral tumors. In: Varma, A.K., ed., Oral Oncology, Vol. VI, Proceedings of the 6th International Congress on Oral Cancer, New Delhi, Macmillan, pp. 87–92
- Patterson, T.A. & Kosh, J.W. (1993) Elucidation of the rapid *in vivo* metabolism of arecoline. *Gen. Pharmacol.*, 24, 641–647
- Paul, K., Moitra, P.K., Maity, C.R. & Ghosal, S.K. (1996) Teratogenicity of crude areca nut extract in chick embryos. *Indian J. phys. all. Sci.*, 50, 182–187
- Paul, K., Moitra, P.K. & Ghosal, S.K. (1997) Developmental toxicity of crude areca nut extract in chick embryos. Trans. zool. Soc. India, 1, 14–17
- Paul, K., Moitra, P.K., Mukherjee, I., Maity, C. & Ghosal, S.K. (1999) Teratogenicity of arecoline hydrobromide on developing chick embryos: A preliminary report. *Bull. environ. Contam. Toxicol.*, 62, 356–362
- Paymaster, J.C. (1956) Cancer of the buccal mucosa. A clinical study of 650 cases in Indian patients. *Cancer*, 9, 431–435
- Paymaster, J.C. (1962) Some observations on oral and pharyngeal carcinomas in the State of Bombay. *Cancer*, 15, 578–583
- Paymaster, J.C. & Gangadharan, P. (1970) Cancer in the Parsi community of Bombay. Int. J. Cancer, 5, 426–431
- Pearson, N.K. (1994) Oral Health Status and Dental Treatment Needs of an Adult Bangladeshi Population Resident in Tower Hamlets, MSc Thesis, London, University of London
- Pearson, N., Croucher, R., Marcenes, W. & O'Farrell, M. (1999) Dental service use and the implications for oral cancer screening in a sample of Bangladeshi adult medical care users living in Tower Hamlets, UK. Br. Dent. J., 186, 517–521
- Pearson, N., Croucher, R., Marcenes, W. & O'Farrell, M. (2001) Prevalence of oral lesions among a sample of Bangladeshi medical users aged 40 years and over living in Tower Hamlets, UK. *Int. dent. J.*, **51**, 30–34
- Petro, T.M., Peterson, D.S & Fung, Y.K. (1992) Nicotine enhances interleukin production of rat splenic T lymphocytes. *Immunopharmacol. Immunotoxicol.*, 14, 463–475
- Phukan, R.K., Ali, M.S., Chetia, C.K. & Mahanta, J. (2001) Betel nut and tobacco chewing: Potential risk factors of cancer of oesophagus in Assam, India. *Br. J. Cancer*, **85**, 661–667

- Pickwell, S.M., Schimelpfening, S. & Palinkas, L.A. (1994) 'Betelmania'. Betel quid chewing by Cambodian women in the United States and its potential health effects. *West. J. Med.*, 160, 326–330
- Pignatelli, B., Bereziat, J.-C., Descotes, G. & Bartsch, H. (1982) Catalysis of nitrosation *in vitro* and *in vivo* in rats by catechin and resorcinol and inhibition by chlorogenic acid. *Carcino*genesis, 3, 1045–1049
- Pillai, M.R., Balaram, P., Abraham, T. & Nair, M.K. (1987) Lymphocyte populations in premalignant lesions and cancer of the oral cavity. *Neoplasma*, 34, 469–479
- Pillai, M.R., Balaram, P., Kannan, S., Sudha, L., Nalinakumari, K.R., Hareendran, N.K. & Nair, M.K. (1990) Interferon activation of latent natural killer cells and alterations in kinetics of target cell lysis: Clinical implications for oral precancerous lesions. *Oral Surg. oral Med. oral Pathol.*, **70**, 458–461
- Pindborg, J.J. (1965) Oral precancerous conditions in South East Asia. Int. dent. J., 15, 190-199
- Pindborg, J.J., Chawla, T.N., Misra, R.K., Nagpaul, R.K. & Gupta, V.K. (1965) Frequency of oral carcinoma, leukoplakia, leukokeratosis, leukoedema, submucous fibrosis, and lichen planus in 10 000 Indians in Lucknow, Uttar Pradesh, India. J. dent. Res., 44, 615
- Pindborg, J.J., Kiaer, J., Gupta, P.C. & Chawla, T.N. (1967) Studies in oral leukoplakias. Prevalence of leukoplakia among 10 000 persons in Lucknow, India, with special reference to use of tobacco and betel nut. *Bull. World Health Organ.*, 37, 109–116
- Pindborg, J.J., Barmes, D. & Roed-Petersen, B. (1968) Epidemiology and histology of oral leukoplakia and leukoedema among Papuans and New Guineans. *Cancer*, **22**, 379–384
- Pindborg, J.J., Mehta, F.S., Daftary, D.K., Gupta, P.C. & Bhonsle, R.B. (1972) Prevalence of oral lichen planus among 7639 Indian villagers in Kerala, South India. *Acta Derm. Venereol.*, 52, 216–220
- Pindborg, J.J., Zheng, K.-H., Kong, C.-R. & Lin, F.-X. (1984a) Pilot survey of oral mucosa in areca (betel) nut chewers on Hainan Island of the People's Republic of China. *Commun. Dent. oral Epidemiol.*, **12**, 195–196
- Pindborg, J.J., Murti, P.R., Bhonsle, R.B., Gupta, P.C., Daftary, D.K. & Mehta, F.S. (1984b) Oral submucous fibrosis as a precancerous condition. *Scand. J. dent. Res.*, 92, 224–229
- Pindborg, J.J., Reichart, P.A., Smith, C.J. & van der Waal, I. (1996) In: Sobin, L.H., Histological Typing of Cancer and Precancer of the Oral Mucosa, Second Edition, International Histological Classification of Tumours, World Health Organization
- Piyaratn, P. (1959) Relative incidence of malignant neoplasms in Thailand. Cancer, 12, 693-696
- Polasa, K., Babu, S., Shenolikar, I.S. (1993) Dose-dependent genotoxic effect of Pan masala and areca nut in the Salmonella typhimurium assay. Food chem. Toxicol., 31, 439–442
- Prabhu, M.S., Patel, K., Saraswathi, G. & Srinivasan, K. (1995) Effect of orally administered betel leaf (*Piper betle* Linn.) on digestive enzymes of pancreas and intestinal mucosa and on bile production in rats. *Indian J. exp. Biol.*, 33, 752–756
- Prabhu, N.T., Warnakulasuriya, K.A.A.S., Gelbier, S. & Robinson, P.G. (2001) Betel quid chewing among Bangladeshi adolescents living in East London. *Int. J. paediatr. Dent.*, 11, 18–24
- Prokopczyk, B., Rivenson, A., Bertinato, P., Brunnemann, K.D. & Hoffmann, D. (1987) 3-(Methylnitrosamino)propionitrile: Occurrence in saliva of betel quid chewers, carcinogenicity, and DNA methylation in F344 rats. *Cancer Res.*, 47, 467–471
- Prokopczyk, B., Bertinato, P. & Hoffmann, D. (1988) Cyanoethylation of DNA in vivo by 3-(methylnitrosamino)propionitrile, an Areca-derived carcinogen. *Cancer Res.*, **48**, 6780–6784

- Raghavan, V. & Baruah, H.K. (1958) Arecanut: India's popular masticatory History, chemistry and utilization. *Econom. Bot.*, 12, 315–325
- Rahman, Z.A.A., Zain, R.B., Abang, Z., Ikeda, N., Razak, I.A., Aung, S. & Abdullah, F. (1997) A pilot study of oral mucosal lesions among Sarawak indigenous people. *Dent. J. Malaysia*, 18, 26–29
- Raisuddin, S. & Misra, J.K. (1991) Aflatoxin in betel nut and its control by use of food preservatives. Food Addit. Contam., 8, 707–712
- Rajendran, R., Sugathan, C.K., Remani, P., Ankathil, R. & Vijayakumar, T. (1986) Cell mediated and humoral immune responses in oral submucous fibrosis. *Cancer*, 58, 2628–2631
- Rajkumar, T., Franceschi, S., Vaccarella, S., Gajalakshmi, V., Sharmila, A., Snijders, P.J.F., Munoz, N., Meijer, C.J.L.M. & Herrero, R. (2003) Role of paan chewing and dietary habits in cervical carcinoma in Chennai, India. *Br. J. Cancer*, 88, 1388–1393
- Ralhan, R., Agarwal, S., Nath, N., Mathur, M., Wasylyk, B. & Srivastava, A. (2001) Correlation between *p53* gene mutations and circulating antibodies in betel- and tobacco-consuming North Indian population. *Oral Oncol.*, **37**, 243–250
- Ramanathan, K. & Lakshimi, S. (1976) Oral carcinoma in Peninsular Malaysia: Racial variations in the Indians, Malays, Chinese, and Caucasians. *Gann Monogr. Cancer Res.*, 18, 27–36
- Ramchandani, A.G., D'Souza, A.V., Borges, A.M. & Bhisey, R.A. (1998) Evaluation of carcinogenic/co-carcinogenic activity of a common chewing product, pan masala, in mouse skin, stomach and esophagus. *Int. J. Cancer*, 75, 225–232
- Ranadive, K.J., Gothoskar, S.V., Rao, A.R., Tezabwalla, B.U. & Ambaye, R.Y. (1976) Experimental studies on betel nut and tobacco carcinogenicity. *Int. J. Cancer*, **17**, 469–476
- Ranadive, K.J., Ranadive, S.N., Shivapurkar, N.M. & Gothoskar, S.V. (1979) Betel quid chewing and oral cancer: Experimental studies on hamsters. *Int. J. Cancer*, **24**, 835–843
- Ranasinghe, A., MacGeoch, C., Dyer, S., Spurr, N. & Johnson, N.W. (1993a) Some oral carcinomas from Sri Lankan betel/tobacco chewers overexpress p53 oncoprotein but lack mutations in exons 5–9. *Anticancer Res.*, 13, 2065–2068
- Ranasinghe, A.W., Warnakulasuriya, K.A.A.S. & Johnson, N.W. (1993b) Low prevalence of expression of p53 oncoprotein in oral carcinomas from Sri Lanka associated with betel and tobacco chewing. *Eur. J. Cancer*, **29B**, 147–150
- Rao, A.R. (1984) Modifying influences of betel quid ingredients on B(a)P-induced carcinogenesis in the buccal pouch of hamster. *Int. J. Cancer*, **33**, 581–586
- Rao, A.R. & Das, P. (1989) Evaluation of the carcinogenicity of different preparations of areca nut in mice. *Int J. Cancer*, 43, 728–732
- Rao, D.N. & Desai, P.B. (1998) Risk assessment of tobacco, alcohol and diet in cancers of base tongue and oral tongue — A case-control study. *Indian J. Cancer*, 35, 65–72
- Rao, A.R., Sinha, A. & Selvan, R.S. (1985) Inhibitory action of *Piper betle* on the initiation of 7.12-dimethylbenz[a]anthracene-induced mammary carcinogenesis in rats. *Cancer Lett.*, 26, 207–214
- Ravi, D., Nalinakumari, K.R, Rajaram, R.S., Nair, M.K. & Pillai, M.R. (1996) Expression of programmed cell death, regulatory p53 and bcl-2 proteins in oral lesions. *Cancer Lett.*, 105, 139–146
- Ravi, D., Ramadas, K., Mathew, B.S., Nalinakumari, K.R., Nair, M.K. & Pillai, M.R. (1999) De novo programmed cell death in oral cancer. *Histopathology*, 34, 241–249

- Reddy, D.G. & Anguli, V.C. (1967) Experimental production of cancer with betel nut, tobacco and slaked lime mixture. J. Indian med. Assoc., 49, 315–318
- Reddy, M.S., Naik, S.R., Bagga, O.P. & Chuttani, H.K. (1980) Effect of chronic tobacco-betel-lime 'quid' chewing on human salivary secretions. Am. J. clin. Nutr., 33, 77–80
- Reichart, P.A. (1995) Oral cancer and precancer related to betel and *miang* chewing in Thailand: A review. J. oral Pathol. Med., 24, 241–243
- Reichart, P. & Gehring, F. (1984) *Streptococcus mutans* and caries prevalence in Lisu and Karen of Northern Thailand. *J. dent. Res.*, **63**, 56–58
- Reichart, P., Böning, W., Srisuwan, S., Theetranont, C. & Mohr, U. (1984) Ultrastructural findings in the oral mucosa of betel chewers. J. oral Pathol., 13, 166–177
- Reichart, P.A., Mohr, U., Srisuwan, S., Geerlings, H., Theetranont, C. & Kangwanpong T. (1987) Precancerous and other oral mucosal lesions related to chewing, smoking and drinking habits in Thailand. *Community dent. oral Epidemiol.*, **15**, 152–160
- Reichart, P.A., Schmidtberg, W. & Scheifele, C. (1996) Betel chewer's mucosa in elderly Cambodian women. J. oral Pathol. Med., 25, 367–370
- Reichart, P.A., Schmidtberg, W. & Scheifele, C. (1997) Khmer dental and medical students' knowledge about the betel quid chewing habit in Cambodia. *Eur. J. dent. Educ.*, **1**, 129–132
- Reichart, P.A., Khongkhunthian, P., Scheifele, C. & Lohsuwan, P. (1999) Thai dental students' knowledge of the betel quid chewing habit in Thailand. *Eur. J. dent. Educ.*, **3**, 126–132
- Reichart, P.A., Schmidtberg, W., Samaranayake, L.P. & Scheifele, C. (2002) Betel quid-associated oral lesions and oral *Candida* species in a female Cambodian cohort. *J. oral Pathol. Med.*, **31**, 468–472
- Remani, P., Ankathil, R., Vijayan, K.K., Haseena Beevi, V.M., Rajendran, R. & Vijayakumar, T. (1988) Circulating immune complexes as an immunological marker in premalignant and malignant lesions of the oral cavity. *Cancer Lett.*, 40, 185–191
- Ridge, C., Akanle, O. & Spyrou, N.M. (2001) Elemental composition of betel nut and associated chewing materials. J. radioanal. nucl. Chem., 249, 67–70
- Ridge, C., Okanle, O. & Spyrou, N.M. (2001) Elemental composition of betel nut and associated chewing materials. J. radioanal. nucl. Chem., 249, 67–70
- Rosazza, J.P.N., Huang, Z., Dostal, L., Volm, T. & Rousseau, B. (1995) Review: Biocatalytic transformations of ferulic acid: An abundant aromatic natural product. J. ind. Microbiol., 15, 457–471
- Rosin, M.P. (1984) The influence of pH on the convertogenic activity of plant phenolics. *Mutat. Res.*, 135, 109–113
- Rudat, K. (1994) *Black and Minority Ethnic Groups in England: Health and Lifestyles*, London, Health Education Authority, pp. 82–83
- Rupa, D.S. & Eastmond, D.A. (1997) Chromosomal alterations affecting the 1cen-1q12 region in buccal mucosal cells of betel quid chewers detected using multicolor fluorescence *in situ* hybridization. *Carcinogenesis*, 18, 2347–2351
- Saikia, M. & Vaidehi, M.P. (1983) Studies on the pathological effects of feeding betel-nut meal in albino rats. Br. J. exp. Med., 64, 515–517
- Salley, J.J. (1954) Experimental carcinogenesis in the cheek pouch of the Syrian hamster. *J. dent. Res.*, **33**, 253–262
- Samuel, K.C., Navani, H. & Logani, K.B. (1969) Epidemiology of oral carcinoma in eastern districts of Uttar Pradesh. J. Indian med. Assoc., 53, 179–186

- Sanghvi, L.D., Rao, K.C.M. & Khanolkar, V.R. (1955) Smoking and chewing of tobacco in relation to cancer of the upper alimentary tract. *Br. med. J.*, i, 1111–1114
- Sankaranarayanan, R., Duffy, S.W., Day, N.E., Nair, M.K. & Padmakumary, G. (1989a) A casecontrol investigation of cancer of the oral tongue and the floor of the mouth in Southern India. *Int. J. Cancer*, 44, 617–621
- Sankaranarayanan, R., Duffy, S.W., Padmakumary, G., Day, N.E. & Padmanabhan, T.K. (1989b) Tobacco chewing, alcohol and nasal snuff in cancer of the gingiva in Kerala, India. *Br. J. Cancer*, **60**, 638–643
- Sankaranarayanan, R., Duffy, S.W., Padmakumary, G., Day, N.E. & Nair, M.K. (1990a) Risk factors for cancer of the buccal and labial mucosa in Kerala, southern India. J. Epidemiol. Community Health, 44, 286–292
- Sankaranarayanan, R., Duffy, S.W., Nair, M.K., Padmakumary, G. & Day, N.E. (1990b) Tobacco and alcohol as risk factors in cancer of the larynx in Kerala, India. *Int. J. Cancer*, 45, 879–882
- Sankaranarayanan, R., Duffy, S.W., Padmakumary, G., Muralidharan Nair, S., Day, N.E. & Padmanabhan, T.K. (1991) Risk factors for cancer of the oesophagus in Kerala, India. *Int. J. Cancer*, 49, 485–489
- Sankaranarayanan, R., Mathew, B., Jacob, B.J., Thomas, G., Somanathan, T., Pisani, P., Pandey, M., Ramadas, K., Najeeb, K. & Abraham, E. for the Trivandrum Oral Cancer Screening Study Group (2000) Early findings from a community-based, cluster-randomized, controlled oral cancer screening trial in Kerala, India. *Cancer*, 188, 664–673
- Saranath, D., Mukhopadhyaya, R., Rao, R.S., Fakih, A.R., Naik, S.L. & Gangal, S.G. (1985) Cellmediated immune status in patients with squamous cell carcinoma of the oral cavity. *Cancer*, 56, 1062–1070
- Saranath, D., Bhoite, L.T., Mehta, A.R., Sanghavi, V. & Deo, M.G. (1991a) Loss of allelic heterozygosity at the harvey *ras* locus in human oral carcinomas. *Cancer Res. clin. Oncol.*, 117, 484–488
- Saranath, D., Chang, S.E., Bhoite, L.T., Panchal, R.B., Kerr, I.B., Mehta, A.R., Johnson, N.W. & Deo, M.G. (1991b) High frequency mutation in codons 12 and 61 of H-ras oncogene in chewing tobacco-related human oral carcinoma in India. *Br. J. Cancer*, 63, 573–578
- Saranath, D., Tandle, A.T., Teni, T.R., Dedhia, P.M., Borges, A.M., Parikh, D., Sanghavi, V. & Mehta, A.R. (1999) p53 Inactivation in chewing tobacco-induced oral cancers and leukoplakias from India. *Oral Oncol.*, 35, 242–250
- Sarkar, M., Gangopadhyay, P., Basak, B., Chakrabarty, K., Banerji, J., Adhikary, P. & Chatterjee, A. (2000) The reversible antifertility effect of *Piper betle Linn*. on Swiss albino male mice. *Contraception*, **62**, 271–274
- Sarma, S.N. (1958) A study into the incidence and etiology of cancer of the larynx and adjacent parts in Assam. *Indian J. med. Res.*, **46**, 525–533
- Sarma, A.B., Chakrabarti, J., Chakrabarti, A., Banerjee, T.S., Roy, D., Mukherjee, D. & Mukherjee, A. (1992) Evaluation of pan masala for toxic effects on liver and other organs. *Food chem. Toxicol.*, **30**, 161–163
- Saunders, J., Showell, G.A., Snow, R.J., Baker, R., Harley, E.A. & Freedman, S.B. (1988) 2-Methyl-1,3-dioxaazaspiro[4,5]decanes as novel muscarinic cholinergic agonists. J. med. Chem., 31, 486–491
- Scalbert, A., Morand, C., Manach, C. & Rémésy, C. (2002) Absorption and metabolism of polyphenols in the gut and impact on health. *Biomed. Pharmacother.*, 56, 276–282

- Schamschula, R.G., Adkins, B.L., Barmes, D.E. & Charlton, G. (1977) Betel chewing and caries experience in New Guinea. *Community dent. oral Epidemiol.*, 5, 284–286
- Schneider, E. (1986) [Betel A popular pleasure giving substance in South Asia.] *Pharm. Uns. Zeit*, **15**, 161–166 (in German)
- Schonland, M.N. & Bradshaw, E. (1969) Upper alimentary tract cancer in Natal Indians with special reference to the betel-chewing habit. Br. J. Cancer, 23, 670–682
- Scrimgeour, E.M. & Jolley, D. (1983) Trends in tobacco consumption and incidences of associated neoplasms in Papua New Guinea. Br. med. J., 286, 1414–1416
- Scutt, A., Meghji, S., Canniff, J.P. & Harvey, W. (1987) Stabilisation of collagen by betel nut polyphenols as a mechanism in oral submucous fibrosis. Experientia, 43, 391–393
- Seedat, H.A. (1985) Oral Submucous Fibrosis in Durban, Natal: A Study of its Epidemiology, Aetiology and Morphological Features (PhD Thesis), Stellenbosch, University of Stellenbosch, South Africa
- Seedat, H.A. & Van Wyk, C.W. (1988) Betel-nut chewing and submucous fibrosis in Durban. S. Afr. Med. J., 74, 568–571
- Sein, K., Maung, K.K. & Aung, T.H. (1992) An epidemiologic study of 70 oral cancer cases at the Institute of Dental Medicine, Yangon, Myanmar, 1985–1988. Odontostomatol. Trop., 15, 5–8
- Self, R., Jones, A. & Holdsworth, D.K. (1999) Gas chromatography/mass spectrometry analysis of alkaloids in betel nut (Areca catechu). Eur. mass Spectrom., 5, 213–219
- Selvan, R.S. & Rao, A.R. (1993) Influence of arecoline on immune system: III. Suppression of B cellmediated immune response in mice after short-term exposure. *Immunopharmacol. Immunotoxicol.*, 15, 291–305
- Selvan, R.S., Venkateswaran, K.S. & Rao, A.R. (1989) Influence of arecoline on immune system: I. Short term effects on general parameters and on the adrenal and lymphoid organs. *Immuno-pharmacol. Immunotoxicol.*, **11**, 347–377
- Selvan, R.S., Selvakumaran, M. & Rao, A.R. (1991) Influence of arecoline on immune system: II. Suppression of thymus-dependent immune responses and parameter of non-specific resistance after short-term exposure. *Immunopharmacol. Immunotoxicol.*, 13, 281–309
- Senewiratne, B. & Uragoda, C.G. (1973) Betel chewing in Ceylon. Am. J. trop. Med. Hyg., 22, 418-422
- Shah, N. & Sharma, P.P. (1998) Role of chewing and smoking habits in the etiology of oral submucous fibrosis (OSF): A case–control study. J. oral Pathol. Med., 27, 475–479
- Shah, N., Kumar, R. & Shah, M.K. (1994) Immunological studies in oral submucous fibrosis. Indian J. dent. Res., 5, 81–87
- Shah, B., Lewis, M.A.O. & Bedi, R. (2001) Oral submucous fibrosis in a 11-year-old Bangladeshi girl living in the United Kingdom. Br. dent. J., 191, 130–132
- Shah, S.M.A., Merchant, A.T., Luby, S.P. & Chotani, R.A. (2002) Addicted schoolchildren: Prevalence and characteristics of areca nut chewers among primary school children in Karachi, Pakistan. J. Paediatr. Child Health, 38, 507–510
- Shahabuddin, S. Rao, A.R. & Mustafa, A.S. (1980) Effect of arecoline on the humoral and cellmediated immune responses in mice. *Indian J. exp. Biol.*, 18, 1493–1494
- Shannon, H.E., Bymaster, F.P., Calligaro, D.O., Greenwood, B., Mitch, C.H., Sawyer, B.D., Ward, J.S., Wong, D.T., Olesen, P.H., Sheardown, M.J., Swedberg, M.D.B., Suzdak, P.D. & Sauerberg, P. (1994) Xanomeline: A novel muscarinic receptor agonist with functional selectivity for M₁ receptors. *J. Pharmacol. exp. Ther.*, **269**, 271–281

- Shanta, V. & Krishnamurthi, S. (1959) A study of aetiological factors in oral squamous cell carcinoma. Br. J. Cancer, 13, 381–388
- Shanta, V. & Krishnamurthi, S. (1963) Further study in aetiology of carcinomas of the upper alimentary tract. Br. J. Cancer, 17, 8–23
- Sharan, R.N. & Wary, K.K. (1992) Study of unscheduled DNA synthesis following exposure of human cells to arecoline and extracts of betel nut in vitro. *Mutat. Res.*, 278, 271–276
- Sharma, B.B. (2002) Prevention of Food Adulteration Act, 1954 (Notification No. PFA/574-2002/7, dated 23 July), Mumbai, Commissioner for Food and Drug Administration and Food (Health) Authority, Maharashtra State
- Shear, M., Lemmer, J. & Dockrat, I. (1967) Oral submucous fibrosis in South African Indians: An epidemiological study. S. Afr. J. med. Sci., 32, 41–46
- Shetty, K.V. & Johnson, N.W. (1999) Knowledge, attitudes and beliefs of adult South Asians living in London regarding risk factors and signs for oral cancer. *Community Dent. Health*, 16, 227–231
- Shirname, L.P., Menon, M.M., Nair, J. & Bhide, S.V. (1983) Correlation of mutagenicity and tumorigenicity of betel quid and its ingredients. *Nutr. Cancer*, 5, 87–91
- Shirname, L.P., Menon, M.M. & Bhide, S.V. (1984) Mutagenicity of betel quid and its ingredients using mammalian test systems. *Carcinogenesis*, 5, 501–503
- Shiu, M.N., Chen, T.H.H., Chang, S.H. & Hahn, L.J. (2000) Risk factors for leukoplakia and malignant transformation to oral carcinoma: A leukoplakia cohort in Taiwan. Br. J. Cancer, 82, 1871–1874
- Shivapurkar, N.M. & Bhide, S.V. (1979) Effect of betel-nut constituents on nucleic acid metabolism. *Indian J. exp. Biol.*, 17, 1141–1144
- Shivapurkar, N.M., Bhide, S.V. & Ranadive, K.J. (1978) Biochemical studies of betel nut constituents. *Indian J. Pharmacol.*, 10, 191–200
- Shivapurkar, N.M., Ranadive, S.N., Gothoskar, S.V., Bhide, S.V. & Ranadive, K.J. (1980) Tumorigenic effect of aqueous and polyphenolic fractions of betel nut in Swiss strain mice. *Indian J. exp. Biol.*, 18, 1159–1161
- Shivashankar, S., Dhanaraj, S., Mathew, A.G., Srinivasa Murthy, S., Vyasamurthy, M.N. & Govindarajan, V.S. (1969) Physical and chemical characteristics of processed areca nuts. J. Food Sci. Technol., 41, 113–116
- Shwe, M., Chiguchi, G., Yamada, S., Nakajima, T., Maung, K.K., Takagi, M., Amagasa, T. & Tsuchida, N. (2001) p53 and MDM2 co-expression in tobacco and betel chewing-associated oral squamous cell carcinomas. J. med. dent. Sci., 48, 113–119
- Sidiq, Y., Rajagopalan, K.R., & Krishnamurthy M.S. (1964) Aetiology and epidemiology of oral cavity cancers. J. Indian med. Assoc. 43, 526–529
- Silverman, S., Jr, Bhargava, K., Mani, N.J., Smith, L.W. & Malaowalla, A.M. (1976) Malignant transformation and natural history of oral leukoplakia in 57 518 industrial workers of Gujarat, India. *Cancer*, **38**, 1790–1795
- Simarak, S., de Jong, U.W., Breslow, N., Dahl, C.J., Ruckphaopunt, K., Scheelings, P. & MacLennan, R. (1977) Cancer of the oral cavity, pharynx/larynx and lung in North Thailand: Case–control study and analysis of cigar smoke. *Br. J. Cancer*, **36**, 130–140
- Singh, A.D. & von Essen, C.F. (1966) Buccal mucosa cancer in South India. Etiologic and clinical aspects. Am. J. Roentgenol. Radium Ther. Nucl. Med., 96, 6–14

- Singh, A. & Rao, A.R. (1993a) Modulatory effect of areca nut on the action of MACE (Myristica fragrans, Houtt) on hepatic detoxification system in mice. Food chem. Toxicol., 31, 517–521
- Singh, A. & Rao, A.R. (1993b) Effect of arecanut on the black mustard (*Brassica niger*, L.)mediated detoxication enzymes and sulfhydryl content in the liver of mice. *Cancer Lett.*, 72, 45–51
- Singh, A. & Rao, A.R. (1993c) Effect of arecoline on Phase I and Phase II drug metabolizing system of enzymes, sulphydryl content and lipid peroxidation in mouse liver. *Biochem. mol. Biol. int.*, **30**, 763–772
- Singh, A. & Rao, A.R. (1995a) Modulatory influence of arecanut on the mouse hepatic xenobiotic detoxication system and skin papillomagenesis. *Teratog. Carcinog. Mutag.*, 15, 135–146
- Singh, A. & Rao, A.R. (1995b) Evaluation of the modifying influence of arecanut on the garlicmodulated hepatic detoxication system enzymes, sulfyhydryl content and lipid peroxidation. *Teratog. Carcinog. Mutag.*, 15, 127–134
- Singh, A. & Rao, A.R. (1995c) Modulatory influence of arecanut on antioxidant 2(3)-tert-butyl-4hydroxy anisole-induced hepatic detoxification system and antioxidant defence mechanism in mice. Cancer Lett., 91, 107–114
- Singh, A., Sing, S.P. & Bamezai, R. (1996) Postnatal effect of arecoline on chlorophyllinmodulated hepatic biotransformation system enzymes in suckling neonate and lactating mice. *Teratog. Carcinog. Mutag.*, 16, 89–96
- Singh, A., Singh, S.P. & Bamezai, R. (1997) Modulatory influence of arecoline on the phytic acidaltered hepatic biotransformation system enzymes, sulfhydryl content and lipid peroxidation in a murine system. *Cancer Lett.*, **117**, 1–6
- Singh, A., Singh, S.P. & Bamezai, R. (2000) Direct and translactational effect of arecoline alkaloid on the clocimum oil-modulated hepatic drug metabolizing enzymes in mice. *Food. chem. Toxicol.*, 38, 627–635
- Sinha, A. & Rao, A.R. (1985a) Embryotoxicity of betel nuts in mice. Toxicology, 37, 315-326
- Sinha, A. & Rao, A.R. (1985b) Induction of shape abnormality and unscheduled DNA synthesis by arecoline in the germ cells of mice. *Mutat. Res.*, 158, 189–192
- Sinha, A. & Rao, A.R. (1985c) Transplacental micronucleus inducing ability of arecoline, a betel nut alkaloid, in mice. *Mutat. Res.*, 158, 193–194
- Sinha, D.N. & Gupta, P.C. (2001) Tobacco and areca nut use in male medical students of Patna. *Natl med. J. India*, **14**, 176–178
- Sinor, P.N., Gupta, P.C., Murti, P.R., Bhonsle, R.B., Daftary, D.K., Mehta, F.S. & Pindborg, J.J. (1990) A case–control study of oral submucous fibrosis with special reference to the etiologic role of areca nut. J. oral Pathol. Med., 19, 94–98
- Sirsat, S.M. & Khanolkar, V.R. (1962) The effect of arecoline on the palatal and buccal mucosa of the Wistar rat. An optical and electron microscope study. *Indian J. med. Sci.*, **16**, 198–202
- Slotkin, T.A. (1992) Prenatal exposure to nicotine: What can we learn from animal models? In: Zagon, I.S. & Slotkin. T.A., eds, *Maternal Substance Abuse and the Developing Nervous System*, San Diego, Academic Press, pp. 97–124
- Slotkin, T.A., Greer, N., Faust, J., Cho, H. & Seidler, F.J. (1986) Effects of maternal nicotine injections on brain development in the rat: Ornithine decarboxylase activity, nucleic acids and proteins in discrete brain regions. *Brain Res. Bull.*, 17, 41–50

- Slotkin, T.A., Lappi, S.E. & Seidler, F.J. (1993) Impact of fetal nicotine exposure on development of rat brain regions: Critical sensitive periods or effects of withdrawal? *Brain Res. Bull.*, 31, 319–328
- Smismans, A., Schuit, F. & Pipeleers, D. (1997) Nutrient regulation of gamma-butyric acid release from islet beta cells. *Diabetologia*, 40, 1411–1415
- Smith, L.W., Bhargava, K., Mani, N.J., Malaowalla, A.M. & Silverman, S., Jr (1975) Oral cancer and precancerous lesions in 57,518 industrial workers of Gujarat, India. *Indian J. Cancer*, 12, 118–123
- Sopori, M.L & Kozak, W. (1998) Immunomodulatory effects of cigarette smoke. J. Neuroimmunol., 83, 148–156
- Sorenson, R.L., Garry, D.G. & Brelje, T.C. (1991) Structural and functional considerations of GABA in islets of Langerhans, β-cells and nerves. *Diabetes*, **40**, 1365–1374
- Srinivasan, M. & Jewell, S.D. (2001a) Quantitative estimation of PCNA, *c-myc*, EGFR and TGF-α in oral submucous fibrosis An immunohistochemical study. *Oral Oncol.*, **37**, 461–467
- Srinivasan, M. & Jewell, S.D. (2001b) Evaluation of TGF-α and EGFR expression in oral leukoplakia and oral submucous fibrosis by quantitative immunohistochemistry. *Oncology*, **61**, 284–292
- Srivastava, S.P. & Sharma, S.C. (1968) Gingival cancer. Indian J. Cancer, 5, 89-97
- Srivatanakul, P., Parkin, D.M., Khlat, M., Chenvidhya, D., Chotiwan, P., Insiripong, S., L'Abbe, K.A. & Wild C.P. (1991) Liver cancer in Thailand. II. A case–control study of hepatocellular carcinoma. *Int. J. Cancer*, 48, 329–332
- Stanley, K. & Stjernsward, J. (1986) A survey on the control of oral cancer in India. Indian J. Cancer, 23, 105–111
- Stephen, S.J. & Uragoda, C.G. (1970) Some observations on oesophageal carcinoma in Ceylon including its relationship to betel chewing. *Br. J. Cancer*, **24**, 11–15
- Stich, H.F. & Dunn, B.P. (1986) Relationship between cellular levels of beta-carotene and sensitivity to genotoxic agents. Int. J. Cancer, 38, 713–717
- Stich, H.F. & Tsang, S.S. (1989) Promoting activity of betel quid ingredients and their inhibition by retinol. *Cancer Lett.*, 45, 71–77
- Stich, H.F., Stich, W. & Parida, B.B. (1982) Elevated frequency of micronucleated cells in the buccal mucosa of individuals at high risk for oral cancer: Betel quid chewers. *Cancer Lett.*, 17, 125–134
- Stich, H.F., Ohshima, H., Pignatelli, B., Michelon, J. & Bartsch, H. (1983) Inhibitory effect of betel nut extracts on endogenous nitrosation in humans. J. natl Cancer Inst., 70, 1047–1050
- Stich, H.F., Dunn, B.P., Pignatelli, B., Ohshima, H. & Bartsch, H. (1984a) Dietary phenolics and betel nut extracts as modifiers of N-nitrosation in rat and man. In: O'Neill, I.K., von Borstel, 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. 213–222
- Stich, H.F., Rosin, M.P. & Vallejera, M.O. (1984b) Reduction with vitamin A and beta-carotene administration of proportion of micronucleated buccal mucosal cells in Asian betel nut and tobacco chewers. *Lancet*, i, 1204–1206
- Stich, H.F., Stich, W., Rosin, M.P. & Vallejera, M.O. (1984c) Use of the micronucleus test to monitor the effect of vitamin A, beta-carotene and canthaxanthin on the buccal mucosa of betel nut/tobacco chewers. *Int. J. Cancer*, 34, 745–750

- Stich, H.F., Rosin, M.P. & Brunnemann, K.D. (1986) Oral lesions, genotoxicity and nitrosamines in betel quid chewers with no obvious increase in oral cancer risk. *Cancer Lett.*, 31, 15–25
- Stich, H.F., Rosin, M.P., Hornby, A.P., Mathew, B., Sankaranarayanan, R. & Nair, M.K. (1988) Remission of oral leukoplakias and micronuclei in tobacco/betel quid chewers treated with beta-carotene and with beta-carotene plus vitamin A. *Int. J. Cancer*, 42, 195–199
- Stich, H.F., Brunnemann, K.D., Mathew, B., Sankaranayanan, R. & Nair, M.K. (1989) Chemopreventive trials with vitamin A and β-carotene: Some unresolved issues. *Prev. Med.*, 18, 732–739
- Stich, H.F., Mathew, B., Sankaranarayanan, R. & Nair, M.K. (1991) Remission of precancerous lesions in the oral cavity of tobacco chewers and maintenance of the protective effect of β-carotene or vitamin A. Am. J. clin. Nutr., 53, 298S–304S
- Strickland, S.S. & Duffield, A.E. (1997) Anthropometric status and resting metabolic rate in users of the areca nut and smokers of tobacco in rural Sarawak. Ann. hum. Biol., 25, 453–474
- Strickland, S.S., Veena, G.V., Houghton, P.J., Stanford S.C. & Kurpad, A.V. (2003) Areca nut, energy metabolism and hunger in Asian men. *Ann. hum. Biol.*, **30**, 26–52
- Sullivan, R.J. & Hagen, E.H. (2002) Psychotropic substance-seeking: Evolutionary pathology or adaptation? Addiction, 97, 389–400
- Summers, R.M., Williams, S.A. & Curzon, M.E.J. (1994) The use of tobacco and betel quid ('pan') among Bangladeshi women in West Yorkshire. *Community Dent. Health*, **11**, 12–16
- Sun, C.A., Wu, D.M., Lin, C.C., Lu, S.N., You, S.L., Wang, L.Y., Wu, M.H. & Chen, C.J. (2003) Incidence and cofactors of hepatitis C virus-related hepatocellular carcinoma: A prospective study of 12 008 men in Taiwan. Am. J. Epidemiol., 157, 674–682
- Sundqvist, K. & Grafström, R.C. (1992) Effects of areca nut on growth, differentiation and formation of DNA damage in cultured human buccal epithelial cells. *Int. J. Cancer*, 52, 305–310
- Sundqvist, K., Liu, Y., Nair, J., Bartsch, H., Arvidson, K. & Grafström, R.C. (1989) Cytotoxic and genotoxic effects of areca nut-related compounds in cultured human buccal epithelial cells. *Cancer Res.*, 49, 5294–5298
- Suri, K., Goldman, H.M. & Wells, H. (1971) Carcinogenic effect of a dimethyl sulphoxide extract of betel nut on the mucosa of the hamster buccal pouch. *Nature*, 230, 383–384
- Swerdlow, A.J., Marmot, M.G., Grulich, A.E. & Head, J. (1995) Cancer mortality in Indian and British ethnic immigrants from the Indian subcontinent to England and Wales. *Br. J. Cancer*, 72, 1312–1319
- Syiem, D., Syngai, G., Khup, P.Z., Khongwir, B.S., Kharbuli, B. & Kayang, H. (2002) Hypoglycemic effects of *Potentilla fulgens* L. in normal and alloxan-induced diabetic mice. J. *Ethnopharmacol.*, 83, 55–61
- Talonu, N.T. (1989) Observation on betel-nut use, habituation, addiction and carcinogenesis in Papua New Guineans. Papua New Guinea med. J., 32, 195–197
- Tan, B.S., Rosman, A., Ng, K.H. & Ahmad, N. (2000) Profile of the betel/tobacco quid chewers in six Malaysian estates. Annal. Dent. Univ. Malaya, 7, 1–5
- Tanaka, T., Mori, H., Fujii, M., Takahashi, M. & Hirono, I. (1983) Carcinogenicity examination of betel quid. II. Effect of vitamin A deficiency on rats fed semipurified diet containing betel nut and calcium hydroxide. *Nutr. Cancer*, 4, 260–266
- Tanaka, T., Kuniyasu, T., Shima, H., Sugie, S., Mori, H., Takahashi, M. & Hirono, I. (1986) Carcinogenicity of betel quid. III. Enhancement of 4-nitroquinoline-1-oxide- and N-2-fluo-

renylacetamide-induced carcinogenesis in rats by subsequent administration of betel nut. J. natl Cancer Inst., **77**, 777–781

- Tandle, A.T., Sanghvi, V. & Saranath, D. (2001) Determination of p53 genotypes in oral cancer patients from India. Br. J. Cancer, 84, 739–742
- Tang, J.G., Jian, X.F., Gao, M.L., Ling, T.Y. & Zhang, K.H. (1997) Epidemiological survey of oral submucous fibrosis in Xiangtan City, Hunan Province, China. *Community Dent. Oral Epidemiol.*, 25, 177–180
- Tang, J.G., Jian, X.F., Gao, M.L., Ling, T.Y. & Zhang, K.H. (1997) Epidemiological survey of oral submucous fibrosis in Xiangtan City, Hunan Province, China. *Community dent. oral Epidemiol.*, 25, 177–178
- Taylor, F., Al-Jarad, N., John, L.M.E., Conroy, D.M. & Barnes, N.C. (1992) Betel-nut chewing and asthma. Lancet, 339, 1134–1136
- Thomas, S.J. & MacLennan, R. (1992) Slaked lime and betel nut cancer in Papua New Guinea. Lancet, 340, 577–578
- Thomas, S., Brennan, J., Martel, G., Frazer, I., Montesano, R., Sidransky, D. & Hollstein, M. (1994) Mutations in the conserved regions of *p53* are infrequent in betel-associated oral cancers from Papua-New Guinea. *Cancer Res.*, 54, 3588–3593
- Thomas, G., Hashibe, M., Jacob, B.J., Ramadas, K., Mathew, B., Sankaranarayanan, R. & Zhang, Z.F. (2003) Risk factors for multiple oral premalignant lesions. *Int. J. Cancer*, **107**, 285–291
- Thompson, D.C., Thompson, J.A., Sugumaran, M. & Moldéus, P. (1993) Biological and toxicological consequences of quinone methide formation. *Chem.-biol. Interactions*, 86, 129–162
- Thongsuksai, P. & Boonyaphiphat, P. (2001) Lack of association between p53 expression and betel nut chewing in oral cancers from Thailand. Oral Oncol., 37, 276–281
- Timms, P.M., Srikanthan, V.A., Lindsay, M., Maxwell, P., Wright, A. & Dunn, F.G. (1998) Plasma tissue inhibitor of metalloproteinase-1 is elevated in hypertension (Abstract). Am. J. Hypertens., 11, 1A
- Timms, P.M., Mannan, N., Hitman, G.A., Noonan, K., Mills, P.G., Syndercombe-Court, Y.D., Aganna, E., Price, C.P. & Boucher, B.J. (2002a) Circulating MMP9, vitamin D and variation in the TIMP-1 response with VDR genotype: Mechanisms for inflammatory damage in chronic disorders? Q. J. Med., 95, 787–796
- Timms, P.M., Wright, A., Maxwell, P., Campbell, S., Dawnay, A.B. & Srikanthan, V. (2002b) Plasma tissue inhibitor of metalloproteinase-1 levels are elevated in essential hypertension and related to left ventricular hypertrophy. *Am. J. Hypertens.*, **15**, 269–272
- Tolentino, A.D., Jr, Erese, B.C. & Soriano, O.L. (1963) Malignant and pre-malignant lesions of the oral cavity. *Philippine J. Cancer*, 5, 406–416
- Topcu, Z., Chiba, I., Fujieda, M., Shibata, T., Ariyoshi, N., Yamazaki, H., Sevgican, F., Muthumala, M., Kobayashi, H. & Kamataki, T. (2002) *CYP2A6* gene deletion reduces oral cancer risk in betel quid chewers in Sri Lanka. *Carcinogenesis*, 23, 595–598
- Trendelenburg, P. (1912) Physiologische und pharmakologische Untersuchungen an der isolierten Bronchialmuskulatur. Arch. exp. Pathol. Pharm., **69**, 79
- Trivedy, C.R. (2001) The legislative issues related to the sale and consumption of areca (betel) nut products in the UK: Current status and objectives for the future. *J. Indian Med. Assoc.*, **1**, 10–16
- Trivedi, A.H., Dave, B.J. & Adhvaryu, S.C. (1993) Genotoxic effects of nicotine in combination with arecoline on CHO cells. *Cancer Lett.*, **74**, 105–110

- Trivedi, A.H., Roy, S.K., Patel, R.K., Adhvaryu, S.G. & Balar, D.B. (1995) Urine of tobacco/areca nut chewers causes genomic damage in Chinese hamster ovary cells. *Carcinogenesis*, **16**, 205–208
- Trivedy, C., Baldwin, D., Warnakulasuriya, S., Johnson, N. & Peters, T. (1997) Copper content in *Areca catechu* (betel nut) products and oral submucous fibrosis. *Lancet*, **349**, 1447
- Trivedy, C., Warnakulasuriya, K.A.A.S., Tavassoli, M., Steingrimsdottir, H., Penhallow, J., Maher, R. & Johnson, N.W. (1998) p53 Aberrations in oral submucous fibrosis and oral squamous cell carcinoma detected by immunocytochemistry and PCR-SSCP. J. oral Pathol. Med., 27, 72–77
- Trivedy, C., Warnakulasuriya, S. & Peters, T.J. (1999a) Areca nuts can have deleterious effects. Br. med. J., 318, 1287
- Trivedy, C., Warnakulasuriya, S., Hazarey, V.K. & Johnson, N.W. (1999b) The role of copper in the aetiopathogenesis of oral submucous fibrosis. In: Varma, A.K., ed., Oral Oncology, Vol. VI, Proceedings of the 6th International Congress on Oral Cancer, New Delhi, Macmillan Press, pp. 7–10
- Trivedy, C., Warnakulasuriya, K.A.A.S., Hazarey, V.K., Tavassoli, M., Sommer, P. & Johnson, N.W. (1999c) The upregulation of lysyl oxidase in oral submucous fibrosis and squamous cell carcinoma. J. oral Pathol. Med., 28, 246–251
- Trivedy, C.R., Warnakulasuriya, K.A.A.S., Peters, T.J., Senkus, R., Hazarey, V.K. & Johnson, N.W. (2000) Raised tissue copper levels in oral submucous fibrosis. J. oral Pathol. Med., 29, 241–248
- Trivedy, C., Meghji, S., Warnakulasuriya, K.A.A.S., Johnson, N.W. & Harris, M. (2001) Copper stimulates human oral fibroblasts *in vitro*: A role in the pathogenesis of oral submucous fibrosis. *J. oral Pathol. Med.*, **30**, 465–470
- Tsai, C.C., Ma, R.H. & Shieh, T.Y. (1999) Deficiency in collagen and fibronectin phagocytosis by human buccal mucosa fibroblasts *in vitro* as a possible mechanism for oral submucous fibrosis. *J. oral Pathol. Med.*, 28, 59–63
- Tsai, J.F., Chuang, L.Y., Jeng, J.E., Ho, M.S., Hsieh, M.Y., Lin, Z.Y. & Wang, L.Y. (2001) Betel quid chewing as a risk factor for hepatocellular carcinoma: A case–control study. *Br. J. Cancer*, 84, 709–713
- Tsai, C.-H., Chou, M.-Y. & Chang, Y.-C. (2003) The upregulation of cyclooxygenase-2 expression in human buccal mucosal fibroblasts by arecoline: A possible role in the pathogenesis of oral submucous fibrosis. J. oral Pathol. Med., 32, 146–153
- Van der Bijl, P. & Van Wyk C.W. (1995) Estimation of areca nut consumption among South African Indians. J. int. dent. Assoc., 66, 52–54
- Van der Bijl, P., Stockenström, S., Vismer, H.F. & van Wyk, C.W. (1996) Incidence of fungi and aflatoxins in imported areca nut samples. S. Afr. J. Sci., 92, 154–156
- Verma, R.C., Chansoriya, M. & Kaul, K.K. (1983) Effect of tobacco chewing by mothers on fetal outcome. *Indian Pediatr.*, 20, 105–111
- Vineis, P., d'Errico, A., Malats, N. & Boffetta, P. (1999) Overall evaluation and research perspectives. In: Vineis, P., Malats, N., Lang, M., d'Errico, A., Caporaso, J., Cuzick, J. & Boffetta, P., eds, *Metabolic Polymorphisms and Susceptibility to Cancer* (IARC Scientific Publications No. 148), Lyon, *IARC*Press, pp. 403–408
- Vora, A.R., Yeoman, C.M. & Hayter, J.P. (2000) Alcohol, tobacco and paan use and understanding of oral cancer risk among Asian males in Leicester. Br. dent. J., 188, 444–451
- Wahi, P.N. (1968) The epidemiology of oral and oropharyngeal cancer. A report of the study in Mainpuri district, Uttar Pradesh, India. Bull. World Health Organ., 38, 495–521

- Wahi, P.N., Kehar, U. & Lahiri, B. (1965) Factors influencing oral and oropharyngeal cancers in India. Br. J. Cancer, 19, 642–660
- Wahi, P.N., Lahiri, B. & Kehar, U. (1966) Epidemiology of oral and oropharyngeal cancer. A study of regional factors in Uttar Pradesh. J. Indian med. Assoc., 46, 175–181
- Walker, E.A., Pignatelli, B. & Friesen, M. (1982) The role of phenols in catalysis of nitrosamine formation. J. Sci. Food Agric., 33, 81–88
- Wang, C.K. & Hwang, L.S. (1993) [Analysis of the phenolic compounds in betel quid.] J. Chin. agric. chem. Soc., 31, 623–632 (in Chinese)
- Wang, C.-K. & Peng, C.-H. (1996) The mutagenicities of alkaloids and N-nitrosoguvacoline from betel quid. *Mutat. Res.*, 360, 165–171
- Wang, C.-K. & Wu, M.-J. (1996) [The separation of phenolics from *Piper betle* leaf and the effect on the mutagenicity of arecoline.] *J. Chin. agric. chem. Soc.*, 34, 638–647 (in Chinese)
- Wang, C.-K. & Hwang, L.-S. (1997) Effect of betel quid on catecholamine secretion from adrenal chromaffin cells. *Proc. natl Sci. Counc. Repub. China B*, 21, 129–136
- Wang, C.-K., Su, H.-Y. & Lii, C.-K. (1999) Chemical composition and toxicity of Taiwanese betel quid extract. *Food. chem. Toxicol.*, 37, 135–144
- Wang, C.-K., Chen, S.-L. & Wu, M.-G. (2001) Inhibitory effect of betel quid on the volatility of methyl mercaptan. J. agric. Food Chem., 49, 1979–1983
- Wani, M.K., Yarber, R.H., Ahmed, A., Hengesteg, A. & Robbins, K.T. (2001) Cancer induction in the DMBA hamster cheek-pouch: A modified technique using a promoter. *Laryngoscope*, 111, 204–206
- Warnakulasuriya, K.A.A.S. (1990) Smoking and chewing habits in Sri Lanka: Implications for oral cancer and precancer. In: Gupta, P.C., Hammer J.E. & Murti P.R., *Control of Tobacco Related Cancer and Other Diseases*, Oxford University Press, Bombay, 1992, pp 113–118
- Warnakulasuriya, K.A.A.S. (1992) Smoking and chewing habits in Sri Lanka: Implications for oral cancer and precancer. In: Gupta, P.C., Hamner, J.E., III & Murti, P.R., eds, *Control of Tobaccorelated Cancers and Other Diseases*, Mumbai, Oxford University Press, pp. 113–118
- Warnakulasuriya, K.A.A.S. (1996) Ethnicity, race and oral cancer. In: Bedi, R., Bhal, V. & Raja, R.R., eds, *Dentists, Patients and Ethnic Minorities*, London, Faculty of General Dental Practitioners (UK), Department of Health, pp. 57–65
- Warnakulasuriya, S. (2002) Areca nut use following migration and its consequences. Addict. Biol., 7, 127–132
- Warnakulasuriya, K.A.A.S. & Johnson, N.W. (1996) Epidemiology and risk factors for oral cancer: Rising trends in Europe and possible effects of migration. *Int. dent. J.*, 46, 245–250
- Warnakulasuriya, K.A.A.S., Ekanayake, A.N.I, Sivayoham, S., Stjernsward, J., Pindborg, J.J., Sobin, L.H. & Perera, K.S.G.P. (1984) Utilization of primary health care workers for early detection of oral cancer and precancer cases in Sri Lanka. *Bull. World Health Org.*, 62, 243–250
- Warnakulasuriya, K.A.A.S., Johnson, N.W., Linklater, K.M. & Bell, J. (1999) Cancer of mouth, pharynx and nasopharynx in Asian and Chinese immigrants resident in Thames regions. *Oral Oncol.*, 35, 471–475
- Warnakulasuriya, S., Trivedy, C. & Peters, T.J. (2002) Areca nut use: An independent risk factor for oral cancer. Br. med. J., 324, 799–800

- Wary, K.K. & Sharan, R.N. (1988) Aqueous extract of betel-nut of North-East India induces DNAstrand breaks and enhances rate of cell proliferation in vitro. Effect of betel-nut extract in vitro. *Cancer Res. clin. Oncol.*, **114**, 579–582
- Wary, K.K. & Sharan, R.N. (1991) Cytotoxic and cytostatic effects of arecoline and sodium nitrite on human cells in vitro. Int. J. Cancer, 47, 396–400
- Wasnik, K.S., Ughade, S.N., Zodpey, S.P. & Ingole, D.L. (1998) Tobacco consumption practices and risk of oropharyngeal cancer: A case–control study in central India. *Southeast Asian J. trop. Med. public Health*, 29, 827–834
- Weerapradist, W. & Boonpuknavig, V. (1983) Effect of betel nut on the buccal mucosa of the hamster cheek pouch: Comparative histological study of Thai and Indian betel nut and dimethyl benzanthracene (DMBA). J. dent. Assoc. Thailand, 33, 53–66
- Wei, Y.Y. & Chung, C. (1997) Elemental analysis of Taiwanese areca nut and limes with INAA. J. Radioanal. nucl. Chem., 217, 45–51
- Wenke, G. & Hoffmann, D. (1983) A study of betel quid carcinogenesis. 1. On the *in vitro* N-nitrosation of arecoline. *Carcinogenesis*, 4, 169–172
- Wenke, G, Brunnemann, K.D., Hoffmann, D. & Bhide, S.V. (1984) A study of betel quid carcinogenesis. IV. Analysis of the saliva of betel chewers: A preliminary report. J. Cancer Res. clin. Oncol., 108, 110–113
- Williams, R.L. & Carter, M.K. (1965) The saluretic effects of arecoline hydrochloride. Arch. int. Pharmacodyn., 157, 90–98
- Williams, S.A., Summers, R.M., Ahmed, I.A. & Prendergast, M.J. (1996) Caries experience, tooth loss and oral health-related behaviours among Bangladeshi women resident in West Yorkshire, UK. Community dent. Health, 13, 150–156
- Williams, W.M., Hayakawa, T., Grange, E. & Rapoport, S.I. (1998) Arecoline stimulation of radiolabeled arachidonate incorporation from plasma into brain microvessels of awake rat. *Neurochem. Res.*, 23, 551–555
- Williams, S., Malik, A., Chowdhury, S. & Chauhan, S. (2002) Sociocultural aspects of areca nut use. Addict. Biol., 7, 147–154
- Winstock, A.R., Trivedy, C.R., Warnakulasuriya, K.A.A.S. & Peters, T.J. (2000) A dependency syndrome related to areca nut use: Some medical and psychological aspects among areca nut users in the Gujarat community in the UK. *Addict. Biol.*, 5, 173–179
- Wong, T.Y., Jin, Y.T., Chen, H.O. & Lin, L.M. (1992) Studies on Taiwan betel quid carcinogenicity in hamster cheek-pouch. *Chinese dent. J.*, 11, 155–162
- Wong, Y.K., Liu, T.Y., Chang. K.W., Lin, S.C., Chao, T.W., Li, P.L. & Chang, C.S. (1998) p53 Alterations in betel quid- and tobacco-associated oral squamous cell carcinomas from Taiwan. J. oral Pathol. Med., 27, 243–248
- Wu, K.-D., Chuang, R.-B., Wu, F.-L.L., Hsu, W.-A., Jan, I-.S. & Tsai, K.-S. (1996) The milk-alkali syndrome caused by betelnuts in oyster shell paste. *Clin. Toxicol.*, 34, 741–745
- Wu, M.-T., Lee, Y.-C., Chen, C.-J., Yang, P.-W., Lee, C.-J., Wu, D.-C., Hsu, H.-K., Ho, C.K., Kao, E.L. & Lee, J.M. (2001) Risk of betel chewing for oesophageal cancer in Taiwan. Br. J. Cancer, 85, 658–660
- Wu, M.-T., Lee, J.-M., Wu, D.-C., Ho, C.-K., Wang, Y.-T., Lee, Y.-C., Hsu, H.-K. & Kao, E.-L. (2002) Genetic polymorphisms of cytochrome P4501A1 and oesophageal squamous-cell carcinoma in Taiwan. *Br. J. Cancer*, 87, 529–532

- Wu, M.-T., Wang, Y.-T., Ho, C.-K., Wu, D.-C., Lee, Y.-C., Hsu, H.-K., Kao, E.-L. & Lee, J.-M. (2003) SULTIAI polymorphism and esophageal cancer in males. Int. J. Cancer, 103, 101–104
- van Wyk, C.W., Stander, I., Padayachee, A. & Grobler-Rabie, A.F. (1993) The areca nut chewing habit and oral squamous cell carcinoma in South African Indians. A retrospective study. S. Afr. med. J., 83, 425–429
- van Wyk, C.W., Olivier, A., de Miranda, C.M., van der Bijl, P. & Grobler-Rabie, A.F. (1994) Observations on the effect of areca nut extracts on oral fibroblast proliferation. *J. oral Pathol. Med.*, 23, 145–148
- van Wyk, C.W., Olivier, A., Hoal-van Helden, E.G. & Grobler-Rabie, A.F. (1995) Growth of oral and skin fibroblasts from patients with oral submucous fibrosis. J. oral Pathol. Med., 24, 349–353
- van Wyk, C.W., de Miranda, C.M., Olivier, A. & van der Bijl, P. (1996) The effect of baked areca nut extract on the growth of buccal mucosa fibroblasts from healthy non-areca nut chewers. J. dent. Assoc. S. Afr., 51, 29–31
- Xie, D.-P., Li, W., Qu, S.-Y., Zheng, T.-Z., Yang, Y.-L., Ding, Y.-H., Wei, Y.-L. & Chen, L.-B. (2002) Effects of areca on contraction of colonic muscle strips in rats. *World J. Gastroenterol.*, 8, 350–352
- Yan, J.J., Tzeng, C.C. & Jin, Y.T. (1996) Overexpression of p53 protein in squamous cell carcinomas of buccal mucosa and tongue in Taiwan: An immunohistochemical and clinicopathological study. Oral Pathol. Med., 25, 55–59
- Yang, J.A., Huber, S.A. & Lucas, Z.J. (1979) Inhibition of DNA synthesis in cultured lymphocytes and tumor cells by extracts of betel nut, tobacco and miang leaf, plant substances associated with cancer of the ororespiratory epithelium. *Cancer Res.*, **39**, 4802–4809
- Yang, M.S., Su, I.H., Wen, J.K. & Ko, Y.C. (1996) Prevalence and related risk factors of betel quid chewing by adolescent students in southern Taiwan. J. oral Pathol. Med., 25, 69–71
- Yang, M.-S. Chang, F.-T. Chen S.-S. Lee, C.-H & Ko, Y.-C. (1999) Betel quid chewing and risk of adverse pregnancy outcomes among aborigines in southern Taiwan. *Public Health*, 113, 189–192
- Yang, M.-S., Chung, T.-C., Yang, M.-J., Hsu T.-Y. & Ko, Y.-C. (2001) Betel quid chewing and risk of adverse birth outcomes among aborigines in eastern Taiwan. J. Toxicol. environ. Health, A64, 465–472
- Yang, Y.-H., Lee, H.-Y., Tung, S. & Shieh, T.-Y. (2001) Epidemiological survey of oral submucous fibrosis and leukoplakia in aborigines of Taiwan. *J. oral Pathol. Med.*, **30**, 213–219
- Yang, C.Y., Meng, C.L., van der Bijl, P. & Lee, H.K. (2002) The effect of betel nut extract on cell growth and prostaglandin endoperoxide synthase in human epidermoid carcinoma cells. *Prostaglandins other Lipid Mediat.*, 67, 181–195
- Yeh, C.-J. (1997) Fatigue root fracture: A spontaneous root fracture in non-endodontically treated teeth. Br. dent. J., 182, 261–266
- Yeole, B.B., Kurkure, A.P., Advani, S.H. & Lizzy, S. (2001) An assessment of cancer incidence patterns in Parsi and non-Parsi populations, Greater Mumbai. *Asian Pacific J. Cancer Prev.*, 2, 293–298
- Yi, M., Rosin, M.P. & Anderson, C.K. (1990) Response of fibroblast cultures from ataxiatelangiectasia patients to oxidative stress. *Cancer Lett.*, 54, 43–50
- Yoshinaga, K., Rice, C., Krenn, J. & Pilot, R.L. (1979) Effects of nicotine on early pregnancy in the rat. *Biol. Reprod.*, 20, 294–303

- Ysaol, J., Chilton, J.I. & Callaghan, P. (1996) A survey of betel nut chewing in Palau. Isla J. Micrones. Stud., 4, 244–255
- Zafarulla, M.Y.M. (1985) Oral submucous fibrosis. Dent. Update, September, 527-529
- Zaidi, S.H.M., Jafarey, N.A. & Aijaz Ali, S. (1974) Cancer trends in Karachi. J. Pakistan. med. Assoc., 24, 87–93
- Zaidi, J.H., Arif, M., Fatima, I. & Qureshi, I.H. (2002) Radiochemical neutron activation analysis for trace elements of basic ingredients of pan. J. radioanal. nucl. Chem., 253, 459–464
- Zain, R., Ikeda, N. & Yaacob M.B.H. (1995) Oral Mucosal Lesions Survey of Adults in Malaysia, Kuala Lampur, Ministry of Health
- Zain, R.B., Ikeda, N., Razak, I.A., Axéll, T., Majid, Z.A., Gupta, P.C. & Yaacob, M. (1997) A national epidemiological survey of oral mucosal lesions in Malaysia. *Community dent. oral Epidemiol.*, 25, 377–383
- Zain, R.B., Ikeda, N., Gupta, P.C., Warnakulasuriya, K.A.A.S., van Wyk, C.W., Shrestha, P. & Axéll, T. (1999) Oral mucosal lesions associated with betel quid, areca nut and tobacco chewing habits: Consensus from a workshop held in Kuala Lampur, Malaysia, November 25–27, 1996. J. oral Pathol. Med., 28, 1–4
- Znaor, A., Brennan, P., Gajalakshmi, V., Mathew, A., Shanta, V., Varghese, C. & Boffetta, P. (2003) Independent and combined effects of tobacco smoking, chewing and alcohol drinking on the risk of oral, pharyngeal and esophageal cancers in Indian men. *Int. J. Cancer*, 105, 681–686