

Dietary fat and the risk of age-related maculopathy: the POLANUT Study.

Cécile Delcourt, Isabelle Carrière, Jean-Paul Cristol, Annie Lacroux, Mariette Gerber, Polanut Study Group

► To cite this version:

Cécile Delcourt, Isabelle Carrière, Jean-Paul Cristol, Annie Lacroux, Mariette Gerber, et al.. Dietary fat and the risk of age-related maculopathy: the POLANUT Study.: Dietary fat and ARM. European Journal of Clinical Nutrition, 2007, 61 (11), pp.1341-4. 10.1038/sj.ejcn.1602685 . inserm-00185021

HAL Id: inserm-00185021

<https://inserm.hal.science/inserm-00185021>

Submitted on 5 Nov 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dietary fat and the risk of age-related maculopathy : the POLANUT Study

Cécile Delcourt¹, Isabelle Carrière², Jean-Paul Cristol³, Annie Lacroux⁴, Mariette Gerber⁵ and the POLANUT Study Group⁶.

¹ Inserm, Research Unit U593 for Epidemiology, Public Health and Development, Bordeaux, France; Université Victor Segalen Bordeaux 2, Bordeaux, France.

² Inserm, E361, Montpellier, F-34093, France; Université Montpellier 1, Montpellier, F-34000 France.

³ Biochemistry Laboratory, Lapeyronie University Hospital, Montpellier

⁴ IRD UR 024 Epidémiologie et Prévention, 34394 Montpellier Cedex 5 France.

⁵ Cancer Research Center, INSERM-CRLC, 34298, Montpellier Cedex 5, France.

⁶ POLANUT Study Group :

Cécile Delcourt (Principal Investigator, Bordeaux, France), Annie Lacroux (Montpellier, France), Isabelle Carrière (Montpellier, France), Mariette Gerber (Montpellier, France), Jean-Paul Cristol (Montpellier, France), Bernard Descomps (Montpellier, France), Claude L Léger (Montpellier, France), Francis Delpuech (Montpellier, France), Anne-Dominique Girard (Montpellier, France), Stéphanie Denayer (Montpellier, France), Marie-Hortense Rocolle (Montpellier, France), Agnès Mora (Montpellier, France).

Corresponding author/reprint request: Cécile Delcourt, Inserm U593, Université Victor Segalen Bordeaux 2, 146 rue Leo Saignat, 33076 Bordeaux Cedex, France. Tel : +33 5 57 57 15 96, email : Cecile.Delcourt@isped.u-bordeaux2.fr

Financial support :

This study was supported by the Institut National de la Santé et de la Recherche Médicale, Paris, France; by grants from the Fondation de France, Department of Epidemiology of Ageing, Paris, the Fondation pour la Recherche Médicale, Paris, the Région Languedoc-Roussillon, Montpellier, France

and the Association Retina-France, Toulouse; and by financial support from Rhône Poulenc, Essilor and Specia, and the Centre de Recherche et d'Information Nutritionnelle, Paris.

Guarantor : C. Delcourt

Contribution of authors : CD designed and managed the study and wrote the first draft. IC performed the data management and carried out the statistical analysis. AL managed the data collection. MG provided the nutritional questionnaire and participated in the study design and data analysis. JPC participated in the study design and data analysis and interpretation. All authors were involved in writing the final draft of the manuscript.

Running title: Dietary fat and ARM

ABSTRACT

This study aimed at assessing the associations of dietary fat with the risk of age-related maculopathy (ARM), in the framework of a population-based study from Southern France. Nutritional data were collected using a dietitian-administered food-frequency questionnaire. ARM was classified from retinal photographs using the international classification and included neovascular age-related macular degeneration, geographic atrophy, soft indistinct drusen, soft distinct drusen associated with pigmentary abnormalities. After multivariate adjustment, high total, saturated and monounsaturated fat intake were associated with increased risk for ARM (OR= 4.74, $p=0.007$; OR=2.70, $p=0.04$ and OR= 3.50, $p=0.03$, respectively). Total polyunsaturated (PUFA) was not significantly associated with ARM. Total and white fish intake were not significantly associated with ARM, but fatty fish intake (more than once a month versus less than once a month) was associated with a 60 % reduction in risk for ARM (OR=0.42, $p=0.01$).

Keywords : age-related maculopathy, dietary fat, unsaturated fats, epidemiology

1 Introduction

2 Although age-related maculopathy (ARM) is the leading cause of blindness in industrialized countries
3 (Resnikoff *et al.*, 2004), its pathogenesis remains unclear. Clearly identified risk factors are smoking
4 (Klein *et al.*, 2004) and the polymorphism of the genes of apolipoprotein E (Baird *et al.*, 2004,
5 Zarepari *et al.*, 2004) and Complement Factor H (Donoso *et al.*, 2006), pointing, respectively, to the
6 implication of lipid metabolism and inflammation in the etiology of ARM. In animal models, a high fat
7 diet, combined with human variants of apolipoproteins, leads to retinal lesions similar to those
8 observed in ARM (Espinosa-Heidmann *et al.*, 2004, Malek *et al.*, 2005). Besides, the human retina is
9 rich in ω 3 polyunsaturated fatty acids (PUFA), and in particular in docosahexaenoic acid (DHA) which
10 may play an important structural and protective role in the macula (SanGiovanni and Chew, 2005).
11 DHA is mainly provided by fish and seafood.

12 Epidemiological data on the associations between dietary fat and ARM are scarce and partly
13 inconsistent (Cho *et al.*, 2001, Heuberger *et al.*, 2001, Mares Perlman *et al.*, 1995, Seddon *et al.*,
14 2003, Seddon *et al.*, 2001, Smith *et al.*, 2000). In the present study, we assessed the relationships of
15 dietary fat and fish intake with the risk of ARM, in a population-based study from Southern France.

17 Methods

18 The POLA (Pathologies Oculaires Liées à l'Age) study is a population-based study, aiming at the
19 identification of the risk factors of cataract and age-related maculopathy (Delcourt *et al.*, 1998). Briefly,
20 from 1995 to 1997, 2584 subjects aged 60 years or more were recruited from the population of Sète, a
21 harbour on the French Mediterranean. In 1998-2000, 1947 of 2452 survivors (79.4 %) participated in a
22 follow-up ocular examination.

23 In 2002-2003, surviving participants aged 70 years or more were invited to participate in a dietary
24 survey (POLANUT Study). Of the 1393 survivors, 832 (59.7 %) participated in the POLANUT study.
25 Nutritional data were collected using a validated food frequency questionnaire consisting of 165 items
26 and a validated set of photographs for the estimations of portions (Daures *et al.*, 2000). The interview
27 was conducted by trained dieticians and lasted 45 to 60 minutes. There were three questions for fish:
28 frequency and quantity of consumption of white fish (fresh cod, sole, whiting...), fatty "blue" fish (fresh
29 tuna, canned tuna without oil, mackerel, sardine, salmon...) and fatty fish canned in oil (tuna, sardine,
30 anchovy). The last two questions were grouped for the estimation of fatty fish intake.

1
2 In the present study, ARM status was assessed from the retinal photographs taken at the follow-up
3 examination (1998-2000) and graded according to the International Classification (Bird *et al.*, 1995).
4 Late ARM was defined by the presence of neovascular age-related macular degeneration or
5 geographic atrophy. Early ARM was defined by the presence of soft indistinct drusen ($>125\ \mu\text{m}$)
6 and/or soft distinct drusen ($>125\ \mu\text{m}$) associated with pigmentary abnormalities (hyper- or
7 hypopigmentation), in the absence of AMD (Delcourt *et al.*, 2005). Of the 832 subjects who participated
8 in the dietary survey, we excluded 20 subjects (2.4 %) with total energy intake lower than 3300 kJ/day
9 or above 12500 kJ/day. Of the 812 remaining subjects, 701 (86.3 %) had gradable photographs and
10 data for adjustment variables, of which 10 (12 eyes) with late ARM and 38 (46 eyes) with early ARM.
11 Because of the small number of subjects with late ARM, we pooled early and late ARM in all statistical
12 analyses. For dietary fats, we first calculated energy-adjusted intake, using the residuals method
13 developed by Willett (Willett, 1998). We then determined the 20th and 80th percentile values, which
14 formed three groups (low quintile, middle quintiles, high quintile). In order to take into account data
15 from both eyes and their correlation, we used logistic Generalized Estimating Equations models for all
16 analyses.

17 18 **Results**

19 After adjustment for age and gender, risk of ARM was increased in subjects with high intake of total
20 and monounsaturated fat (p for trend = 0.008 and 0.02, respectively), and tended to be increased in
21 those with high saturated fat intake (p for trend = 0.06). Total PUFA intake was not significantly
22 associated with ARM (Table 1). Further adjustment for body mass index, smoking and self-reported
23 cardiovascular disease did not materially affect the results. Further adjustment on total fat
24 considerably attenuated the associations of monounsaturated and saturated fat with the risk of ARM.
25 Concerning fish intake, total fish intake was not significantly associated with ARM, neither were white
26 fish or other sea foods (Table 2). After full multivariate adjustment, including total fat intake, fatty fish
27 tended to be associated with a reduced risk of ARM, with an odds-ratio of 0.26 (95 % confidence
28 interval: 0.11-0.64) for intake lower than 10 g/day and 0.64 (0.31-1.30) for intake greater than 10
29 g/day, by comparison with subjects reporting no intake of fatty fish (less than once a month). The
30 multivariate-adjusted odds-ratio for these two categories combined, corresponding to intake of fatty

1 fish more than once a month compared to less than once a month, was 0.42 (95 % confidence
2 interval: 0.21 – 0.83, p=0.01).

4 **Discussion**

5 High total fat intake has been associated with increased risk for ARM in two prospective studies (Cho
6 *et al.*, 2001, Seddon *et al.*, 2003), while there was a trend which did not reach statistical significance in
7 4 cross-sectional or case-control studies (Heuberger *et al.*, 2001, Mares Perlman *et al.*, 1995, Seddon
8 *et al.*, 2001, Smith *et al.*, 2000). In all 4 studies distinguishing the types of fat, high MUFA intake was
9 associated with increased risk for ARM, while other types of fat gave inconsistent results (Cho *et al.*,
10 2001, Seddon *et al.*, 2003, Seddon *et al.*, 2001, Smith *et al.*, 2000). Associations with ω 3 PUFA, EPA
11 and DHA or fish intake were generally consistent with a modest risk reduction for high intakes (odds-
12 ratios ranging from 0.4 to 0.9 across studies), but reached statistical significance only in two studies
13 (Cho *et al.*, 2001)(Smith *et al.*, 2000), illustrating the limitations of food data relative to ω 3 PUFA .
14 Similarly to the present study, in the study by Cho *et al.*, reduction in risk for ARM was mainly
15 associated with intake of canned tuna, a main component of fatty fish intake.

16 Limitations of the present study include dietary assessment performed 3 years after retinal
17 photography; impossibility to separate early and late ARM in statistical analyses because of small
18 number of subjects; and low statistical power, in particular for the detection of modest risk reduction.

19 In conclusion, our study is consistent with increased risk of ARM in subjects with high fat, and in
20 particular high MUFA, intake. The risk for ARM was reduced in subjects consuming fatty fish more
21 than once a month.

References

- Baird PN, Guida E, Chu DT, Vu HT, Guymer RH (2004) The epsilon2 and epsilon4 alleles of the apolipoprotein gene are associated with age-related macular degeneration. *Invest. Ophthalmol. Vis. Sci.*, **45**, 1311-1315.
- Bird AC, Bressler NM, Bressler SB, Chisholm IH, Coscas G, Davis MD, *et al.* (1995) An international classification and grading system for age-related maculopathy and age-related macular degeneration. The International ARM Epidemiological Study Group. *Surv. Ophthalmol.*, **39**, 367-374.
- Cho E, Hung S, Willett WC, Spiegelman D, Rimm EB, Seddon JM, *et al.* (2001) Prospective study of dietary fat and the risk of age-related macular degeneration. *Am. J. Clin. Nutr.*, **73**, 209-218.
- Daures JP, Gerber M, Scali J, Astre C, Bonifacj C, Kaaks R (2000) Validation of a food-frequency questionnaire using multiple-day records and biochemical markers: application of the triads method. *J Epidemiol Biostat*, **5**, 109-115.
- Delcourt C, Diaz JL, Ponton-sanchez A, Papoz L, The Pola Study Group (1998) Smoking and age-related macular degeneration: The POLA study. *Arch. Ophthalmol.*, **116**, 1031-1035.
- Delcourt C, Lacroux A, Carriere I, Group. PS (2005) The Three-Year Incidence of Age-Related Macular Degeneration: The "Pathologies Oculaires Liees a l'Age" (POLA) Prospective Study. *Am J Ophthalmol*, **140**, 924-926.
- Donoso LA, Kim D, Frost A, Callahan A, Hageman G (2006) The Role of Inflammation in the Pathogenesis of Age-related Macular Degeneration. *Surv Ophthalmol*, **51**, 137-152.
- Espinosa-Heidmann DG, Sall J, Hernandez EP, Cousins SW (2004) Basal laminar deposit formation in APO B100 transgenic mice: complex interactions between dietary fat, blue light, and vitamin E. *Invest Ophthalmol Vis Sci*, **45**, 260-266.
- Heuberger RA, Mares Perlman JA, Klein R, Klein BE, Millen AE, Palta M (2001) Relationship of dietary fat to age-related maculopathy in the Third National Health and Nutrition Examination Survey. *Arch. Ophthalmol.*, **119**, 1833-1838.
- Klein R, Peto T, Bird A, Vannewkirk MR (2004) The epidemiology of age-related macular degeneration. *Am. J. Ophthalmol.*, **137**, 486-495.

1 Malek G, Johnson LV, Mace BE, Saloupis P, Schmechel DE, Rickman DW, *et al.* (2005)
2 Apolipoprotein E allele-dependent pathogenesis: a model for age-related retinal degeneration.
3 *Proc Natl Acad Sci U S A*, **102**, 11900-11905.

4 Mares Perlman JA, Brady WE, Klein R, Vandenlangenberg GM, Klein BE, Palta M (1995) Dietary fat
5 and age-related maculopathy. *Arch. Ophthalmol.*, **113**, 743-748.

6 Resnikoff S, Pascolini D, Etya'ale D, Kocur I, Pararajasegaram R, Pokharel GP, *et al.* (2004) Global
7 data on visual impairment in the year 2002. *Bull World Health Organ*, **82**, 844-851.

8 SanGiovanni JP, Chew EY (2005) The role of omega-3 long-chain polyunsaturated fatty acids in health
9 and disease of the retina. *Prog Retin Eye Res*, **24**, 87-138.

10 Seddon JM, Cote J, Rosner B (2003) Progression of age-related macular degeneration: association
11 with dietary fat, transunsaturated fat, nuts, and fish intake. *Arch. Ophthalmol.*, **121**, 1728-1737.

12 Seddon JM, Rosner B, Sperduto RD, Yannuzzi L, Haller JA, Blair NP, *et al.* (2001) Dietary fat and risk
13 for advanced age-related macular degeneration. *Arch. Ophthalmol.*, **119**, 1191-1199.

14 Smith W, Mitchell P, Leeder SR (2000) Dietary fat and fish intake and age-related maculopathy. *Arch.*
15 *Ophthalmol.*, **118**, 401-404.

16 Willett W (1998) *Nutritional epidemiology*, Oxford University Press, New York.

17 Zarepari S, Reddick AC, Branham KE, Moore KB, Jessup L, Thoms S, *et al.* (2004) Association of
18 apolipoprotein E alleles with susceptibility to age-related macular degeneration in a large cohort
19 from a single center. *Invest. Ophthalmol. Vis. Sci.*, **45**, 1306-1310.