

SUPPLEMENTAL DIGITAL CONTENT

Adult Cancers Near High-Voltage Overhead Power Lines

Paul Elliott, Gavin Shaddick, Margaret Douglass, Kees de Hoogh, David J. Briggs, Mireille B. Toledano

Joint corresponding authors:

Professor Paul Elliott, Dr Mireille B. Toledano

Email: p.elliott@imperial.ac.uk; m.toledano@imperial.ac.uk

eTable 1. International classification of disease (ICD) codes of (a) case cancers; (b) control cancers and numbers included by cancer type, according to eighth, ninth and tenth revisions of the ICD

eTable 2. Cancer risk by distance (m), (a) year of diagnosis; (b) 5 years prior to year of diagnosis

eTable 3. Cancer risk by estimated magnetic field (nT), (a) year of diagnosis; (b) 5 years prior to year of diagnosis

eTable 4. Females aged 15-74 years living within 1000 m of a power line included in the Office for National Statistics Longitudinal Study: Migration between 1991-2001 a) *out of* and b) *into* areas by distance from powerlines: all females, those with registered breast cancer, and those with registered control cancers; c) Numbers (%) of females by social class based on occupation and by distance from powerlines 2001.

eTable 1. International Classification of Disease (ICD) Codes of (a) Case Cancers; (b) Control Cancers and Numbers Included by Cancer Type, According to Eighth, Ninth and Tenth Revisions of the ICD

(a)			
Cancer	ICD-10 codes	ICD-9 codes	ICD-8 codes
Leukemia	C91% Lymphoid leukemia C92% Myeloid leukemia C93% Monocytic leukemia C94% Other leukemias of specified cell type C95% Leukemia of unspecified cell type	202.4 Leukemic reticuloendotheliosis 204% Lymphoid leukemia 205% Myeloid leukemia 206% Monocytic leukemia 207% Other specified leukemia 208% Leukemia of unspecified cell type	204% Lymphatic leukemia 205% Myeloid leukemia 206% Monocytic leukemia 207% Other and unspecified leukemia 209 Myelofibrosis
Brain/central nervous system cancer	C70% Malignant neoplasm of meninges C71% Malignant neoplasm of brain C72% Malignant neoplasm of spinal cord, cranial nerves and other parts of central nervous system	191% Malignant neoplasm of brain 192% Malignant neoplasm of other and unspecified parts of nervous system	191 Malignant neoplasm of brain 192.0 Cranial nerves 192.1 Cerebral meninges 192.2 Spinal cord 192.3 Spinal meninges 192.9 Site unspecified

eTable 1 continued

(a)			
Cancer	ICD-10 codes	ICD-9 codes	ICD-8 codes
Malignant melanoma	C43% Malignant melanoma of skin	172% Malignant melanoma of skin	172% Malignant melanoma of skin
Female breast cancer	C50% Malignant neoplasm of breast	174% Malignant neoplasm of female breast	174% Malignant neoplasm of breast

eTable 1 continued

(b)							
Cancer	ICD-10 codes	ICD-9 codes	ICD-8 codes	Numbers included as controls in analyses of:			
				Leukemia	Brain/Central Nervous System	Malignant melanoma	Female breast
Oesophagus	C15% Malignant neoplasm of oesophagus	150% Malignant neoplasm of oesophagus	150 Malignant neoplasms of oesophagus	1100 (4.69%)	888 (4.37%)	1217 (4.43%)	996 (3.41%)
Stomach	C16% Malignant neoplasm of stomach	151% Malignant neoplasm of stomach	151% Malignant neoplasm of stomach	2095 (8.93%)	1827 (8.98%)	2047 (7.45%)	1743 (5.97%)
Small intestine	C17% Malignant neoplasm of small intestine	152% Malignant neoplasm of small intestine, including duodenum	152% Malignant neoplasm of small intestine, including duodenum	113 (0.48%)	103 (0.51%)	157 (0.57%)	172 (0.59%)
Colon	C18% Colon	153% Malignant neoplasm of colon	153% Malignant neoplasm of large intestine, except rectum	3364 (14.33%)	2933 (14.42%)	3905 (14.22%)	4814 (16.49%)

eTable 1 continued

Rectum, rectosigmoid joint and anus	C19% Malignant neoplasm of rectosigmoid junction C20% Malignant neoplasm of rectum C21% Malignant neoplasm of anus and anal canal	154% Malignant neoplasm of rectum, rectosigmoid junction, and anus	154% Malignant neoplasm of rectum and rectosigmoid junction	2403 (10.24%)	2040 (10.03%)	2859 (10.41%)	2739 (9.38%)
Biliary passages and liver	C22% Malignant neoplasm of liver and intrahepatic bile ducts C24% Malignant neoplasm of other and unspecified parts of biliary tract	155% Malignant neoplasm of liver and intrahepatic bile ducts 156.1 Extrahepatic bile ducts 156.2 Ampulla of Vater 156.8 Other specified sites of gallbladder and extrahepatic bile ducts 156.9 Biliary tract, part unspecified	155% Malignant neoplasm of liver and intrahepatic bile ducts, specified as primary 156.1 Extrahepatic bile ducts 156.2 Ampulla of Vater 156.9 Biliary tract, part unspecified	502 (2.14%)	440 (2.16%)	588 (2.14%)	578 (1.98%)

eTable 1 continued

Gallbladder	C23 Malignant neoplasm of gallbladder	156.0 Gallbladder	156.0 Gallbladder	96 (0.41%)	109 (0.54%)	108 (0.39%)	203 (0.7%)
Pancreas	C25% Malignant neoplasm of pancreas	157% Malignant neoplasm of pancreas	157% Malignant neoplasm of pancreas	1257 (5.36%)	1106 (5.44%)	1362 (4.96%)	1625 (5.56%)
Other digestive organs, inc spleen	C26% Malignant neoplasm of other and ill-defined digestive organs	159% Malignant neoplasm of other and ill-defined sites within the digestive organs and peritoneum	159% Malignant neoplasm of unspecified digestive organs	71 (0.3%)	88 (0.43%)	87 (0.32%)	104 (0.36%)
Heart, mediastinum and pleura	C38% Malignant neoplasm of heart, mediastinum and pleura	163% Malignant neoplasm of pleura 164.1 Heart 164.2 Anterior mediastinum 164.3 Posterior mediastinum 164.8 Other 164.9 Mediastinum, part unspecified	163% Malignant neoplasm of other and unspecified respiratory organs	174 (0.74%)	152 (0.75%)	173 (0.63%)	97 (0.33%)

eTable 1 continued

Other respiratory system organs	C39% Malignant neoplasm of other and ill-defined sites in the respiratory system and intrathoracic organs	165% Malignant neoplasm of other and ill-defined sites within the respiratory system and intrathoracic organs	163% Malignant neoplasm of other and unspecified respiratory organs	2 (0.01%)	1 (0%)	3 (0.01%)	2 (0.01%)
Bones and articular cartilage	C40%-C41% Malignant neoplasms of bone and articular cartilage	170% Malignant neoplasm of bone and articular cartilage	170% Malignant neoplasm of bone	109 (0.46%)	97 (0.48%)	115 (0.42%)	112 (0.38%)
Mesothelioma, Kaposi's sarcoma, peripheral nerves, peritoneum, connective and soft tissues	C45%-C49% Malignant neoplasms of mesothelial and soft tissue	158% Malignant neoplasm of retroperitoneum and peritoneum 171% Malignant neoplasm of connective and other soft tissue Kaposi's sarcoma: 176.0 Skin 176.1 Soft tissue 176.2 Palate	158% Malignant neoplasm of peritoneum and retroperitoneal tissue 171% Malignant neoplasm of connective and other soft tissue 192.4 Peripheral nerves 192.5 Sympathetic nervous system	561 (2.39%)	518 (2.55%)	719 (2.62%)	681 (2.33%)

eTable 1 continued

		176.5 Lymph nodes 176.8 Other specified sites 176.9 Unspecified					
Female genital organs (excl corpus uteri)	C51% Malignant neoplasm of vulva C52% Malignant neoplasm of vagina C53% Malignant neoplasm of cervix uteri C55% Malignant neoplasm of uterus, part unspecified C56% Malignant neoplasm of ovary C57% Malignant neoplasm of other and unspecified female genital organs	179 Malignant neoplasm of uterus, part unspecified 180% Malignant neoplasm of cervix uteri 181 Malignant neoplasm of placenta 183% Malignant neoplasm of ovary and other uterine adnexa 184% Malignant neoplasm of other and unspecified female genital organs	180% Malignant neoplasm of cervix uteri 181% Chorionepithelioma 183% Malignant neoplasm of ovary, fallopian tube, and broad ligament	2766 (11.79%)	2554 (12.55%)	3077 (11.21%)	8396 (28.75%)

eTable 1 continued

	C58% Malignant neoplasm of placenta		184% Malignant neoplasm of other and unspecified female genital organs				
Corpus uteri	C54% Corpus uteri	182% Malignant neoplasm of body of uterus	182% Other malignant neoplasm of uterus	1117 (4.76%)	965 (4.74%)	1333 (4.85%)	3455 (11.83%)
Male genital organs (excl testis and prostate)	C60% Malignant neoplasm of penis C63% Malignant neoplasm of other and unspecified male genital organs	187% Malignant neoplasm of penis and other male genital organs	187% Malignant neoplasm of other and unspecified male genital organs	81 (0.35%)	79 (0.39%)	100 (0.36%)	0 (0%)
Prostate	C61% Malignant neoplasm of prostate	185% Malignant neoplasm of prostate	185% Malignant neoplasm of prostate	3601 (15.34%)	2924 (14.37%)	4763 (17.35%)	0 (0%)
Testicular cancer	C62% Malignant neoplasm of testis	186% Malignant neoplasm of testis	186 Malignant neoplasm of testis	446 (1.9%)	402 (1.98%)	588 (2.14%)	0 (0%)

eTable 1 continued

Kidney	C64 Malignant neoplasm of kidney, except renal pelvis	189.0 Kidney, except pelvis	189.0 Kidney, except pelvis	980 (4.18%)	871 (4.28%)	1263 (4.6%)	1045 (3.58%)
Urinary organs excl kidney	C65%-C68% Bladder and urinary organs, excl kidney	188% Malignant neoplasm of bladder 189.1 Renal pelvis 189.2 Ureter 189.3 Urethra 189.4 Paraurethral glands 189.8 Other specified sites of urinary organs 189.9 Urinary organ, site unspecified	188 Malignant neoplasm of bladder 189.1 Pelvis of kidney 189.2 Ureter 189.9 Other and unspecified	2182 (9.3%)	1838 (9.04%)	2450 (8.92%)	1602 (5.49%)
Eye	C69% Malignant neoplasm of eye and adnexa	190% Malignant neoplasm of eye	190 Malignant neoplasm of eye	102 (0.43%)	90 (0.44%)	126 (0.46%)	125 (0.43%)
Thyroid gland	C73 Malignant neoplasm of thyroid gland	193 Malignant neoplasm of thyroid gland	193 Malignant neoplasm of thyroid gland	279 (1.19%)	266 (1.31%)	359 (1.31%)	645 (2.21%)

eTable 1 continued

Glands (excl pituitary and thyroid)	C74% Malignant neoplasm of adrenal gland	194.0 Adrenal gland	194.0 Suprarenal gland	50 (0.21%)	41 (0.2%)	50 (0.18%)	58 (0 .2%)
	C75.0 Parathyroid gland	194.1 Parathyroid gland	194.1 Parathyroid gland				
	C75.2.Craniopharyngeal duct	194.4 Pineal gland	194.4 Pineal gland				
	C75.3 Pineal gland	194.5 Carotid body	194.8 Other				
	C75.4 Carotid body	194.6 Aortic body and other paraganglia	194.9 Endocrine gland, site unspecified				
	C75.5 Aortic body and other paraganglia	194.8 Other					
	C75.8 Pluriglandular involvement, unspecified	194.9 Endocrine gland, site unspecified					
	C75.9 Endocrine gland, unspecified						
Pituitary gland	C75.1 Pituitary gland	194.3 Pituitary gland and craniopharyngeal duct	194.3 Pituitary gland and craniopharyngeal duct	18 (0.08%)	11 (0.05%)	10 (0 .04%)	10 (0.03%)
TOTAL				23469	20343	27459	29202

eTable 2. Cancer Risk by Distance (m)**(a) Year of Diagnosis; (b) 5 Years Prior to Year of Diagnosis**

(a) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Leukemia</i>						
0-49	65	168	1.18	(0.88-1.57)	1.11	(0.83-1.48)
50-99	145	353	1.25	(1.03-1.52)	1.19	(0.98-1.45)
100-199	361	1147	0.96	(0.85-1.09)	0.93	(0.82-1.05)
200-299	568	1547	1.12	(1.01-1.24)	1.11	(1.00-1.23)
300-399	644	1959	1.00	(0.91-1.10)	1.00	(0.90-1.10)
400-499	802	2394	1.02	(0.94-1.11)	1.02	(0.93-1.11)
500-599	903	2678	1.03	(0.95-1.12)	1.03	(0.95-1.12)
600-1000	4335	13223	1.00		1.00	
TOTAL	7823	23469				
<i>P-value (trend, categories)</i>			0.083		0.280	
<i>P-value (trend, inverse rank of distance)</i>			0.070		0.295	
<i>P-value (trend, inverse of distance squared)</i>			0.178		0.193	

eTable 2 continued

(a) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Brain/central nervous system cancer</i>						
0-49	59	130	1.38	(1.01-1.88)	1.22	(0.88-1.69)
50-99	119	313	1.15	(0.93-1.43)	1.03	(0.83-1.29)
100-199	346	984	1.07	(0.94-1.21)	1.04	(0.91-1.19)
200-299	455	1488	0.93	(0.83-1.04)	0.90	(0.81-1.01)
300-399	602	1710	1.07	(0.97-1.18)	1.08	(0.98-1.20)
400-499	713	2120	1.02	(0.93-1.12)	1.00	(0.91-1.10)
500-599	809	2446	1.00	(0.92-1.09)	1.03	(0.94-1.13)
600-1000	3678	11152	1.00		1.00	
TOTAL	6781	20343				
<i>P-value (trend, categories)</i>			0.231		0.657	
<i>P-value (trend, inverse rank of distance)</i>			0.171		0.696	
<i>P-value (trend, inverse of distance squared)</i>			0.490		0.657	

eTable 2 continued

(a) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Malignant melanoma</i>						
0-49	66	213	0.94	(0.71-1.24)	0.82	(0.61-1.11)
50-99	168	392	1.30	(1.08-1.56)	1.07	(0.88-1.31)
100-199	478	1368	1.06	(0.95-1.18)	0.98	(0.87-1.10)
200-299	621	1840	1.02	(0.93-1.13)	0.97	(0.88-1.08)
300-399	793	2355	1.02	(0.94-1.11)	0.98	(0.90-1.08)
400-499	923	2852	0.98	(0.90-1.06)	0.95	(0.87-1.04)
500-599	1101	3288	1.01	(0.94-1.09)	1.02	(0.94-1.10)
600-1000	5003	15151	1.00		1.00	
TOTAL	9153	27459				
<i>P-value (trend, categories)</i>			0.158		0.406	
<i>P-value (trend, inverse rank of distance)</i>			0.114		0.311	
<i>P-value (trend, inverse of distance squared)</i>			0.341		0.304	

eTable 2 continued

(a) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Female breast cancer (50% sample)</i>						
0-49	259	243	1.08	(0.91-1.29)	1.01	(0.85-1.21)
50-99	458	448	1.04	(0.91-1.18)	0.99	(0.87-1.14)
100-199	1467	1342	1.11	(1.03-1.20)	1.07	(0.98-1.15)
200-299	2041	2041	1.02	(0.95-1.08)	1.00	(0.93-1.06)
300-399	2524	2481	1.03	(0.97-1.10)	1.03	(0.97-1.10)
400-499	3055	2904	1.07	(1.01-1.13)	1.06	(1.00-1.12)
500-599	3337	3435	0.99	(0.94-1.04)	0.99	(0.94-1.04)
600-1000	16061	16308	1.00		1.00	
TOTAL	29202	29202				
<i>P-value (trend, categories)</i>			0.009		0.145	
<i>P-value (trend, inverse rank of distance)</i>			0.007		0.161	
<i>P-value (trend, inverse of distance squared)</i>			0.269		0.193	

eTable 2 continued

(a) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Female breast cancer (100% of cases)</i>						
0-49	527	445	1.16	(1.02-1.31)	1.07	(0.93-1.24)
50-99	924	830	1.09	(0.99-1.20)	1.03	(0.93-1.14)
100-199	2963	2670	1.08	(1.03-1.14)	1.04	(0.98-1.11)
200-299	4124	3957	1.02	(0.97-1.07)	0.99	(0.94-1.05)
300-399	5044	4768	1.03	(0.99-1.08)	1.02	(0.98-1.07)
400-499	6031	5800	1.02	(0.98-1.06)	1.00	(0.96-1.05)
500-599	6672	6672	0.98	(0.94-1.01)	0.97	(0.93-1.01)
600-1000	32119	31374	1.00		1.00	
TOTAL	58404	56516				
<i>P-value (trend, categories)</i>			0.001		0.217	
<i>P-value (trend, inverse rank of distance)</i>			<0.001		0.109	
<i>P-value (trend, inverse of distance squared)</i>			0.791		0.507	

eTable 2.
Cancer Risk by Distance (m): (b) 5 Years Prior to Year of Diagnosis

(b) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Leukemia</i>						
0-49	65	168	1.18	(0.88-1.58)	1.10	(0.82-1.48)
50-99	142	352	1.23	(1.01-1.50)	1.17	(0.96-1.43)
100-199	354	1140	0.95	(0.84-1.07)	0.92	(0.81-1.04)
200-299	561	1531	1.12	(1.01-1.24)	1.11	(1.00-1.23)
300-399	636	1931	1.01	(0.91-1.11)	1.00	(0.91-1.10)
400-499	796	2358	1.03	(0.94-1.12)	1.03	(0.94-1.12)
500-599	889	2642	1.03	(0.94-1.12)	1.03	(0.95-1.12)
600-1000	4270	13030	1.00		1.00	
TOTAL	7713	23152				
<i>P-value (trend, categories)</i>			0.104		0.309	
<i>P-value (trend, inverse rank of distance)</i>			0.095		0.343	
<i>P-value (trend, inverse of distance squared)</i>			0.178		0.193	

eTable 2 continued

(b) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Brain/central nervous system cancer</i>						
0-49	58	130	1.35	(0.99-1.85)	1.19	(0.86-1.65)
50-99	119	310	1.17	(0.94-1.44)	1.04	(0.84-1.31)
100-199	343	980	1.06	(0.93-1.21)	1.04	(0.91-1.18)
200-299	449	1474	0.92	(0.83-1.03)	0.90	(0.80-1.02)
300-399	596	1688	1.07	(0.97-1.19)	1.09	(0.98-1.21)
400-499	708	2084	1.03	(0.94-1.13)	1.01	(0.92-1.11)
500-599	791	2410	1.00	(0.91-1.09)	1.03	(0.94-1.13)
600-1000	3626	11006	1.00		1.00	
TOTAL	6690	20082				
<i>P-value (trend, categories)</i>			0.221		0.619	
<i>P-value (trend, inverse rank of distance)</i>			0.164		0.673	
<i>P-value (trend, inverse of distance squared)</i>			0.490		0.672	

eTable 2 continued

(b) Distance (m)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Malignant melanoma</i>						
0-49	66	212	0.94	(0.71-1.25)	0.83	(0.61-1.13)
50-99	166	391	1.29	(1.07-1.55)	1.07	(0.87-1.31)
100-199	474	1356	1.06	(0.95-1.18)	0.97	(0.86-1.09)
200-299	618	1829	1.02	(0.93-1.13)	0.96	(0.86-1.06)
300-399	788	2337	1.02	(0.94-1.11)	0.97	(0.89-1.07)
400-499	916	2831	0.98	(0.90-1.06)	0.95	(0.87-1.04)
500-599	1092	3265	1.01	(0.94-1.09)	1.02	(0.94-1.11)
600-1000	4966	15038	1.00		1.00	
TOTAL	9086	27259				
<i>P-value (trend, categories)</i>			0.161		0.403	
<i>P-value (trend, inverse rank of distance)</i>			0.116		0.294	
<i>P-value (trend, inverse of distance squared)</i>			0.343		0.297	

eTable 2 continued

(b)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
Distance (m)			OR	95% CI	OR	95% CI
<i>Female breast cancer (50% Sample)</i>						
0-49	259	241	1.09	(0.92-1.30)	1.02	(0.86-1.23)
50-99	456	446	1.04	(0.91-1.19)	1.00	(0.87-1.14)
100-199	1452	1334	1.11	(1.02-1.20)	1.06	(0.98-1.15)
200-299	2018	2019	1.02	(0.95-1.08)	1.00	(0.93-1.07)
300-399	2511	2447	1.04	(0.98-1.11)	1.04	(0.98-1.11)
400-499	3018	2863	1.07	(1.01-1.13)	1.06	(1.00-1.12)
500-599	3296	3381	0.99	(0.94-1.04)	0.99	(0.94-1.04)
600-1000	15858	16117	1.00		1.00	
TOTAL	28868	28848				
<i>P-value (trend, categories)</i>			0.006		0.108	
<i>P-value (trend, inverse rank of distance)</i>			0.006		0.128	
<i>P-value (trend, inverse of distance squared)</i>			0.269		0.187	

eTable 2 continued

(b)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
Distance (m)			OR	95% CI	OR	95% CI
<i>Female breast cancer (100% Sample)</i>						
0-49	525	443	1.16	(1.02-1.31)	1.08	(0.94-1.24)
50-99	920	822	1.09	(0.99-1.20)	1.04	(0.93-1.15)
100-199	2935	2651	1.08	(1.02-1.14)	1.04	(0.98-1.11)
200-299	4083	3917	1.02	(0.97-1.07)	0.99	(0.94-1.05)
300-399	5004	4699	1.04	(1.00-1.09)	1.03	(0.98-1.08)
400-499	5941	5715	1.02	(0.98-1.06)	1.00	(0.96-1.05)
500-599	6603	6577	0.98	(0.94-1.02)	0.98	(0.94-1.02)
600-1000	31715	30980	1.00		1.00	
TOTAL	57726	55804				
<i>P-value (trend, categories)</i>			0.001		0.169	
<i>P-value (trend, inverse rank of distance)</i>			<0.001		0.086	
<i>P-value (trend, inverse of distance squared)</i>			0.780		0.500	

* Stratified by year and region

** Stratified by year and region, adjusted for age and sex (except female breast cancer), deprivation and rurality.

eTable 3. Cancer Risk by Estimated Magnetic Field (nT)**(a) Year of Diagnosis; (b) 5 Years Prior to Year of Diagnosis**

(a) Magnetic field (nT)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Leukemia</i>						
≥ 1000	16	40	1.20	(0.67-2.14)	1.03	(0.57-1.86)
400-999	23	72	0.96	(0.60-1.53)	0.91	(0.57-1.46)
300-399	12	29	1.24	(0.63-2.43)	1.19	(0.60-2.36)
200-299	22	51	1.29	(0.78-2.13)	1.22	(0.74-2.02)
100-199	44	106	1.25	(0.88-1.77)	1.19	(0.83-1.70)
<100	7362	22082	1.00		1.00	
TOTAL	7479	22380				
<i>P-value (trend, categories)</i>			0.411		0.818	
<i>P-value (trend, continuous measure)</i>			0.961		0.662	
<i>Brain/central nervous system cancer</i>						
≥ 1000	9	28	0.97	(0.46-2.05)	1.02	(0.47-2.22)
400-999	20	61	0.99	(0.60-1.64)	0.92	(0.54-1.55)
300-399	12	25	1.45	(0.73-2.88)	1.36	(0.66-2.81)
200-299	15	45	1.00	(0.56-1.80)	0.98	(0.53-1.78)
100-199	44	104	1.27	(0.90-1.82)	1.10	(0.76-1.59)
<100	6354	19146	1.00		1.00	
TOTAL	6454	19409				
<i>P-value (trend, categories)</i>			0.782		0.902	
<i>P-value (trend, continuous measure)</i>			0.982		0.810	

eTable 3 continued

(a)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Malignant melanoma</i>						
≥1000	19	74	0.77	(0.47-1.28)	0.68	(0.39-1.17)
400-999	34	87	1.18	(0.79-1.75)	1.17	(0.75-1.81)
300-399	18	46	1.18	(0.68-2.04)	0.87	(0.47-1.59)
200-299	18	58	0.94	(0.55-1.59)	0.74	(0.42-1.33)
100-199	44	123	1.08	(0.76-1.52)	0.98	(0.67-1.44)
<100	8566	25827	1.00		1.00	
TOTAL	8699	26215				
<i>P-value (trend, categories)</i>			0.645		0.177	
<i>P-value (trend, continuous measure)</i>			0.400		0.087	
<i>Female breast cancer (50% sample)</i>						
≥1000	74	66	1.13	(0.81-1.57)	1.08	(0.77-1.51)
400-999	89	83	1.08	(0.80-1.45)	1.06	(0.78-1.43)
300-399	43	50	0.86	(0.57-1.30)	0.86	(0.57-1.30)
200-299	68	78	0.88	(0.63-1.21)	0.80	(0.58-1.12)
100-199	142	137	1.04	(0.82-1.32)	0.97	(0.77-1.24)
<100	27427	27532	1.00		1.00	
TOTAL	27843	27946				
<i>P-value (trend, categories)</i>			0.536		0.832	
<i>P-value (trend, continuous measure)</i>			0.666		0.420	

eTable 3 continued**(b) Cancer Risk by Estimated Magnetic Field (nT), 5 years Prior to Year of Diagnosis**

Magnetic field (nT)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Leukemia</i>						
≥1000	15	35	1.28	(0.70-2.35)	1.07	(0.58-1.98)
400-999	17	67	0.76	(0.45-1.29)	0.75	(0.44-1.28)
300-399	8	28	0.86	(0.39-1.88)	0.80	(0.36-1.77)
200-299	19	51	1.12	(0.66-1.89)	1.07	(0.63-1.82)
100-199	41	99	1.24	(0.86-1.79)	1.21	(0.83-1.74)
<100	7274	21785	1.00		1.00	
TOTAL						
<i>P-value (trend, categories)</i>			0.676		0.867	
<i>P-value (trend, continuous measure)</i>			0.923		0.666	
<i>Brain/central nervous system cancer</i>						
≥1000	11	24	1.38	(0.68-2.82)	1.45	(0.69-3.06)
400-999	18	54	1.01	(0.59-1.72)	1.01	(0.58-1.75)
300-399	13	26	1.51	(0.77-2.94)	1.16	(0.58-2.32)
200-299	14	41	1.03	(0.56-1.89)	1.02	(0.55-1.90)
100-199	37	93	1.20	(0.82-1.76)	1.05	(0.71-1.57)
<100	6271	18915	1.00		1.00	
TOTAL	6364	19153				
<i>P-value (trend, categories)</i>			0.267		0.334	
<i>P-value (trend, continuous measure)</i>			0.243		0.391	

eTable 3 continued

(b)	Number of Cases	Number of Controls	Unadjusted*		Adjusted**	
			OR	95% CI	OR	95% CI
<i>Malignant melanoma</i>						
≥1000	18	55	0.99	(0.58-1.68)	0.84	(0.47-1.51)
400-999	19	95	0.60	(0.37-0.99)	0.59	(0.35-1.01)
300-399	18	33	1.64	(0.93-2.92)	1.31	(0.69-2.49)
200-299	24	67	1.08	(0.68-1.72)	0.79	(0.47-1.35)
100-199	42	120	1.05	(0.74-1.50)	1.01	(0.68-1.48)
<100	8511	25646	1.00		1.00	
TOTAL	8632	26016				
<i>P-value (trend, categories)</i>			0.583		0.165	
<i>P-value (trend, continuous measure)</i>			0.303		0.087	
<i>Female breast cancer</i>						
≥1000	55	61	0.90	(0.63-1.30)	0.87	(0.60-1.26)
400-999	104	82	1.27	(0.95-1.70)	1.27	(0.94-1.70)
300-399	34	41	0.83	(0.53-1.31)	0.77	(0.49-1.23)
200-299	57	72	0.79	(0.56-1.13)	0.72	(0.51-1.03)
100-199	136	106	1.29	(1.00-1.66)	1.23	(0.95-1.59)
<100	27130	27229	1.00		1.00	
TOTAL	27516	27591				
<i>P-value (trend, categories)</i>			0.886		0.827	
<i>P-value (trend, continuous measure)</i>			0.764		0.496	

eTable 3 continued

* Stratified by year and region

** Stratified by year and region, adjusted for age and sex (except female breast cancer), deprivation and rurality

Numbers in analyses exclude cases and controls for which there were insufficient data to estimate magnetic field strength, as follows: a) leukemia, 344 (cases), 1089 (controls); brain/central nervous system cancer, 327 (cases), 934 (controls); malignant melanoma, 454 (cases), 1244 controls; female breast cancer, 1359 (cases), 1256 (controls); b) leukemia, 439 (cases), 1367 (controls); brain/central nervous system cancer, 326 (cases), 929 (controls); malignant melanoma, 454 (cases), 1243 controls; female breast cancer, 1352 (cases), 1257 (controls).

eTable 4. Females aged 15-74 years living within 1000 m of a power line included in the Office for National Statistics Longitudinal Study: Migration between 1991-2001 a) *out of* and b) *into* areas by distance from powerlines: all females, those with registered breast cancer, and those with registered control cancers; c) Numbers (%) of females by social class based on occupation and by distance from powerlines 2001

a)	All females		Females with breast cancer		Females with control cancers	
Distance from power lines 1991	Movement out of area (%)	Total	Movement out of area (%)	Total	Movement out of area (%)	Total
0-100m	235 (68%)	346	0	3	11 (61%)	18
100 – 1000m	5,684 (41%)	13,698	22 (23%)	94	142 (27%)	520

Breast cancer vs control cancers P-value (0-100m) = 0.090, P-value (100-1000m) = 0.527

b)	All females		Females with breast cancer		Females with control cancers	
Distance from power lines 2001	Movement into area (%)	Total	Movement into area (%)	Total	Movement into area (%)	Total
0-100m	240 (68%)	351	3 (50%)	6	8 (53%)	15
100 – 1000m	6,086 (43%)	14,100	29 (29%)	101	195 (34%)	573

Breast cancer vs control cancers P-value (0-100m) = 1.000, P-value (100-1000m) = 0.359

eTable 4 continued

c)	Social class						
	I&II Professional & Intermediate	IIIN Skilled Non Manual	IIIM Skilled Manual	IV Part Skilled	V Unskilled	Inadequately defined (includes Armed forces)	Total
0-100m	80 (23%)	126 (36%)	25 (7%)	48 (14%)	17 (5%)	55 (16%)	351
100 – 1000m	3,523 (25%)	4,457 (32%)	958 (7%)	2,063 (15%)	748 (5%)	2,351 (17%)	14,100

Difference across categories of social class between the two areas, P-value = 0.660

Source: ONS Longitudinal Study