References for Dietary fats and dietary sterols for cardiovascular health

- National Heart Foundation of Australia: Summary of evidence. Dietary fats and dietary cholesterol for cardiovascular health. Melbourne, NHFA, 2009.
- National Heart Foundation of Australia: A review of the relationship between dietary fat and cardiovascular disease. Aust J Nutr Diet. 56: S5-S22, 1999.
- 3. National Heart Foundation of Australia: Position statement. Fish, fish oils, n-3 polyunsaturated fatty acids and cardiovascular health. Melbourne, NHFA, 2008.
- 4. National Heart Foundation of Australia: Position statement on phytosterol/stanol enriched foods. Melbourne, NHFA, 2007.
- 5. World Health Organisation: Diet, nutrition and the prevention of chronic diseases. Report of the joint WHO/FAO expert consultation. Geneva, WHO, 2003.
- National Heart Foundation of Australia: Plant sterols and stanols. A position statement from the National Heart Foundation of Australia's Nutrition and Metabolism Advisory Committee, NHFA, 2003.
- 7. Booker C and Mann J: The relationship between saturated and *trans* unsaturated fatty acids and LDL-cholesterol and coronary heart disease. A review undertaken for Food Standards Australia New Zealand. Canberra, FSANZ, 2005.
- Mozaffarian D: Effects of dietary fats versus carbohydrates on coronary heart disease: a review of the evidence. Curr Atheroscler Rep. 7: 435-45, 2005.
- 9. Mensink RP, Zock PL, Kester AD and Katan MB: Effects of dietary fatty acids and carbohydrates on the ratio of serum total to HDL cholesterol and on serum lipids and apolipoproteins: a meta-analysis of 60 controlled trials. Am J Clin Nutr. 77: 1146-55, 2003.
- Muller H, Kirkhus B and Pedersen JI: Serum cholesterol predictive equations with special emphasis on trans and saturated fatty acids. An analysis from designed controlled studies. Lipids. 36: 783-91, 2001.
- 11. Van Horn L, McCoin M, Kris-Etherton PM, Burke F, Carson JA, Champagne CM, Karmally W and Sikand G: The evidence for dietary prevention and treatment of cardiovascular disease. J Am Diet Assoc. 108: 287-331, 2008.
- 12. Ascherio A, Katan MB, Zock PL, Stampfer MJ and Willett WC: Trans fatty acids and coronary heart disease. N Engl J Med. 340: 1994-8, 1999.
- 13. European Food Safety Authority: Opinion of the Scientific Panel on Dietetic Products, Nutrition and Allergies on a request from the Commission related to the presence of *trans* fatty acids in foods and the effect on human health of the consumption of *trans* fatty acids. The EFSA Journal. 81: 1-49, 2004.

- Booker CS and Mann JI: Trans fatty acids and cardiovascular health: Translation of the evidence base. Nutr Metab Cardiovasc Dis. 18: 448-56, 2008 Jul.
- 15. Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. Circulation. 106: 3143-421, 2002.
- 16. 2005 Dietary Guidelines Advisory Committee: Nutrition and Your Health: Dietary Guidelines for Americans, in U.S. Department of Health and Human Services/U.S. Department of Agriculture: *Nutrition and Your Health: Dietary Guidelines for Americans*, 2005.
- 17. Clifton PM, Keogh JB and Noakes M: Trans fatty acids in adipose tissue and the food supply are associated with myocardial infarction. J Nutr. 134: 874-9, 2004.
- 18. National Academy of Sciences Institute of Medicine: Dietary reference intakes for energy, carbohydrates, fiber, fat, fatty acids, cholesterol, protein and amino acids. Washington, DC, National Academies Press, 2002.
- 19. Weggemans R, Rudrum M and Trautwein E: Intake of ruminant versus industrial trans fatty acids and risk of coronary heart disease what is the evidence? Eur J Lipid Sc Tech. 106: 390-7, 2004.
- Motard-Belanger A, Charest A, Grenier G, Paquin P, Chouinard Y, Lemieux S, Couture P and Lamarche B: Study of the effect of trans fatty acids from ruminants on blood lipids and other risk factors for cardiovascular disease. Am J Clin Nutr. 87: 593-599, 2008.
- Willett W and Mozaffarian D: Ruminant or industrial sources of trans fatty acids: public health issue or food label skirmish? Am J Clin Nutr. 87: 515-516, 2008.
- 22. Health Canada: TRANSforming the food supply. Report of the *trans* fat task force. Ontario, Bureau of Nutritional Sciences, Health Canada, 2006.
- 23. Noakes M: Statement on trans fatty acids (unpublished). Adelaide, Australia, National Heart Foundation of Australia, 2004.
- 24. National Academy of Sciences Institute of Medicine: Dietary reference intakes for energy, carbohydrates, fiber, fat, fatty acids, cholesterol, protein and amino acids. Washington, DC, National Academies Press, 2005.
- 25. Griffin BA: How relevant is the ratio of dietary n-6 to n-3 polyunsaturated fatty acids to cardiovascular disease risk? Evidence from the OPTILIP study. Curr Opin Lipidol. 19: 57-62, 2008.
- 26. National Health and Medical Research Council: Nutrient Reference Values for Australia and New Zealand including Recommended Dietary Intakes. Canberra, NHMRC, 2006.
- 27. de Lorgeril M and Salen P: Dietary prevention of coronary heart disease: focus on omega-6/omega-3 essential fatty acid balance. World Rev Nutr Diet. 92: 57-73, 2003.

- 28. Lands WE: Dietary fat and health: the evidence and the politics of prevention: careful use of dietary fats can improve life and prevent disease. Ann N Y Acad Sci. 1055: 179-92, 2005.
- Pischon T, Hankinson S, Hotamisligil G, Rifai N, Willett W and Rimm E: Habitual dietary intake of n-3 and n-6 fatty acids in relation to inflammatory markers among US men and women. Circulation. 108: 155-160, 2003.
- 30. Mozaffarian D, Ascherio A, Hu FB, Stampfer MJ, Willett WC, Siscovick DS and Rimm EB: Interplay between different polyunsaturated fatty acids and risk of coronary heart disease in men. Circulation. 111: 157-64, 2005.
- 31. Woodward M, Barzi F, Feigin V, Gu D, Huxley R, Nakamura K, Patel A, Ho S and Jamrozik K: Associations between high-density lipoprotein cholesterol and both stroke and coronary heart disease in the Asia Pacific region. Eur Heart J. 28: 2653-60, 2007.
- 32. Lewington S, Whitlock G, Clarke R, Sherliker P, Emberson J, Halsey J, Qizilbash N, Peto R and Collins R: Blood cholesterol and vascular mortality by age, sex, and blood pressure: a meta-analysis of individual data from 61 prospective studies with 55,000 vascular deaths. Lancet. 370: 1829-39, 2007.
- 33. Weggemans RM, Zock PL and Katan MB: Dietary cholesterol from eggs increases the ratio of total cholesterol to high-density lipoprotein cholesterol in humans: a meta-analysis. Am J Clin Nutr. 73: 885-91, 2001.
- 34. Hu FB, Manson JE and Willett WC: Types of dietary fat and risk of coronary heart disease: a critical review. J Am Coll Nutr. 20: 5-19, 2001.
- 35. McNamara DJ: Eggs and heart disease risk: perpetuating the misperception. Am J Clin Nutr. 75: 333-5, 2002.
- 36. Kratz M: Dietary cholesterol, atherosclerosis and coronary heart disease, in Starke K: *Handbook of Experimental Pharmacology. Volume 170,* 2005.
- Natoli S, Markovic T, Lim D, Noakes M and Kostner K: Unscrambling the research: Eggs, serum cholesterol and coronary heart disease. J Nutr Diet. 64: 105-11, 2007.
- Hu FB, Stampfer MJ, Rimm EB, Manson JE, Ascherio A, Colditz GA, Rosner BA, Spiegelman D, Speizer FE, Sacks FM *et al.*: A prospective study of egg consumption and risk of cardiovascular disease in men and women. JAMA. 281: 1387-94, 1999.
- 39. Qureshi AI, Suri FK, Ahmed S, Nasar A, Divani AA and Kirmani JF: Regular egg consumption does not increase the risk of stroke and cardiovascular diseases. Med Sci Monit: Jan;13(1):CR1-8, 2006.
- 40. Trichopoulou A, Psaltopoulou T, Orfanos P and Trichopoulos D: Diet and physical activity in relation to overall mortality amongst adult diabetics in a general population cohort. J Intern Med. 259: 583-91, 2006.

- 41. Coates AM and Howe PR: Edible nuts and metabolic health. Curr Opin Lipidol. 18: 25-30, 2007.
- 42. Kelly JH and Sabate J: Nuts and coronary heart disease: an epidemiological perspective. Br J Nutr. 96: S61-S67, 2007.
- 43. Hooper L, Summerbell CD, Higgins JP, Thompson RL, Clements G, Capps N, Davey S, Riemersma RA and Ebrahim S: Reduced or modified dietary fat for preventing cardiovascular disease. Cochrane Database Syst Rev: CD002137, 2001.
- 44. He K, Song Y, Daviglus ML, Liu K, Van Horn L, Dyer AR and Greenland P: Accumulated evidence on fish consumption and coronary heart disease mortality: a meta-analysis of cohort studies. Circulation. 109: 2705-11, 2004.
- Whelton SP, He J, Whelton PK and Muntner P: Meta-analysis of observational studies on fish intake and coronary heart disease. Am J Cardiol. 93: 1119-23, 2004.
- 46. He K, Song Y, Daviglus ML, Liu K, Van Horn L, Dyer AR, Goldbourt U and Greenland P: Fish consumption and incidence of stroke: a metaanalysis of cohort studies. Stroke. 35: 1538-42, 2004.
- Bouzan C, Cohen JT, Connor WE, Kris-Etherton PM, Gray GM, Konig A, Lawrence RS, Savitz DA and Teutsch SM: A quantitative analysis of fish consumption and stroke risk. Am J Prev Med. 29: 347-52, 2005.
- Konig A, Bouzan C, Cohen JT, Connor WE, Kris-Etherton PM, Gray GM, Lawrence RS, Savitz DA and Teutsch SM: A quantitative analysis of fish consumption and coronary heart disease mortality. Am J Prev Med. 29: 335-46, 2005.
- de Lorgeril M, Renaud S, Mamelle N, Salen P, Martin JL, Monjaud I, Guidollet J, Touboul P and Delaye J: Mediterranean alpha-linolenic acid-rich diet in secondary prevention of coronary heart disease. Lancet. 343: 1454-9, 1994.
- de Lorgeril M, Salen P, Martin JL, Monjaud I, Delaye J and Mamelle N: Mediterranean diet, traditional risk factors, and the rate of cardiovascular complications after myocardial infarction: final report of the Lyon Diet Heart Study. Circulation. 99: 779-85, 1999.
- 51. Singh RB, Niaz MA, Sharma JP, Kumar R, Rastogi V and Moshiri M: Randomized, double-blind, placebo-controlled trial of fish oil and mustard oil in patients with suspected acute myocardial infarction: the Indian experiment of infarct survival--4. Cardiovasc Drugs Ther. 11: 485-91, 1997.
- 52. Dietary supplementation with n-3 polyunsaturated fatty acids and vitamin E after myocardial infarction: results of the GISSI-Prevenzione trial. Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto miocardico. Lancet. 354: 447-55, 1999.
- 53. Yokoyama M, Origasa H, Matsuzaki M, Matsuzawa Y, Saito Y, Ishikawa Y, Oikawa S, Sasaki J, Hishida H, Itakura H *et al.*: Effects of eicosapentaenoic acid on major coronary events in hypercholesterolaemic patients (JELIS): a randomised open-label, blinded endpoint analysis. Lancet. 369: 1090-8, 2007.

4

- 54. von Schacky C, Angerer P, Kothny W, Theisen K and Mudra H: The effect of dietary omega-3 fatty acids on coronary atherosclerosis. A randomized, double-blind, placebo-controlled trial. Ann Intern Med. 130: 554-62, 1999.
- 55. Brouwer IA, Zock PL, Camm AJ, Bocker D, Hauer RN, Wever EF, Dullemeijer C, Ronden JE, Katan MB, Lubinski A *et al.*: Effect of fish oil on ventricular tachyarrhythmia and death in patients with implantable cardioverter defibrillators: the Study on Omega-3 Fatty Acids and Ventricular Arrhythmia (SOFA) randomized trial. JAMA. 295: 2613-9, 2006.
- 56. Brouwer I: SOFA: Study on Omega-3 Fatty acid and ventricular arrhythmia. http://www.escardio.org/knowledge/OnlineLearning/ slides/ESC_Congress_2005/BrouwerFP1336, Presented at the Hotline II Session of the European Society of Cardiology meeting in Stockholm, 5 September 2005.
- 57. Macchia A, Levantesi G, Franzosi MG, Geraci E, Maggioni AP, Marfisi R, Nicolosi GL, Schweiger C, Tavazzi L, Tognoni G *et al*.: Left ventricular systolic dysfunction, total mortality, and sudden death in patients with myocardial infarction treated with n-3 polyunsaturated fatty acids. Eur J Heart Fail. 7: 904-9, 2005.
- 58. Marchioli R, Barzi F, Bomba E, Chieffo C, Di Gregorio D, Di Mascio R, Franzosi MG, Geraci E, Levantesi G, Maggioni AP *et al.*: Early protection against sudden death by n-3 polyunsaturated fatty acids after myocardial infarction: time-course analysis of the results of the Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto Miocardico (GISSI)-Prevenzione. Circulation. 105: 1897-903, 2002.
- 59. Raitt M, Connor W, Morris C, Kron J, Halperin B, Chugh SS, McClelland J, Cook J, MacMurdy K, Swenson R *et al.*: Fish oil supplementation and risk of ventricular tachycardia and ventricular fibrillation in patients with implantable defibrillators: a randomized controlled trial. JAMA. 293: 2884-91, 2005.
- 60. Harris WS: n-3 fatty acids and serum lipoproteins: human studies. Am J Clin Nutr. 65: 1645S-1654S, 1997.
- 61. Milte C, Coates A, Buckley J, Hill A and Howe P: Dose-dependent effects of docosahexaenoic acid-rich fish oil on erythrocyte docosahexaenoic acid and blood lipid levels. Br J Nutr. Oct 31: 1-6, 2007.
- 62. Balk EM, Lichtenstein AH, Chung M, Kupelnick B, Chew P and Lau J: Effects of omega-3 fatty acids on serum markers of cardiovascular disease risk: a systematic review. Atherosclerosis. 189: 19-30, 2006.
- 63. Nestel P: Effects of fish oils and fish on cardiovascular disease. Curr Atheroscler Rep. 3: 68-73, 2001.
- 64. Nambi V and Ballantyne CM: Combination therapy with statins and omega-3 fatty acids. Am J Cardiol. 98: 34i-38i, 2006.
- 65. Durrington PN, Bhatnagar D, Mackness MI, Morgan J, Julier K, Khan MA and France M: An omega-3 polyunsaturated fatty acid concentrate administered for one year decreased triglycerides in simvastatin treated patients with coronary heart disease and persisting hypertriglyceridaemia. Heart. 85: 544-8, 2001.

- Nordoy A, Bonaa KH, Nilsen H, Berge RK, Hansen JB and Ingebretsen OC: Effects of Simvastatin and omega-3 fatty acids on plasma lipoproteins and lipid peroxidation in patients with combined hyperlipidaemia. J Intern Med. 243: 163-70, 1998.
- 67. Nordoy A, Bonaa KH, Sandset PM, Hansen JB and Nilsen H: Effect of omega-3 fatty acids and simvastatin on hemostatic risk factors and postprandial hyperlipemia in patients with combined hyperlipemia. Arterioscler Thromb Vasc Biol. 20: 259-65, 2000.
- Chan DC, Watts GF, Barrett PH, Beilin LJ and Mori TA: Effect of atorvastatin and fish oil on plasma high-sensitivity C-reactive protein concentrations in individuals with visceral obesity. Clin Chem. 48: 877-83, 2002.
- 69. Meyer B, Hammervold T, Rustan A and Howe P: Dose-dependent effects of docosahexaenoic acid supplementation on blood lipids in statin-treated hyperlipidaemic subjects. Lipids. 42: 109-15, 2007.
- 70. Rumberger JA, Behrenbeck T, Breen JF and Sheedy PF, 2nd: Coronary calcification by electron beam computed tomography and obstructive coronary artery disease: a model for costs and effectiveness of diagnosis as compared with conventional cardiac testing methods. J Am Coll Cardiol. 33: 453-62, 1999.
- 71. Virtanen JK, Voutilainen S, Rissanen TH, Mursu J, Tuomainen TP, Korhonen MJ, Valkonen VP, Seppanen K, Laukkanen JA and Salonen JT: Mercury, fish oils, and risk of acute coronary events and cardiovascular disease, coronary heart disease, and all-cause mortality in men in eastern Finland. Arterioscler Thromb Vasc Biol. 25: 228-33, 2005.
- 72. Cohen JT, Bellinger DC, Connor WE, Kris-Etherton PM, Lawrence RS, Savitz DA, Shaywitz BA, Teutsch SM and Gray GM: A quantitative riskbenefit analysis of changes in population fish consumption. Am J Prev Med. 29: 325-34, 2005.
- 73. Mozaffarian D and Rimm EB: Fish intake, contaminants, and human health: evaluating the risks and the benefits. JAMA. 296: 1885-99, 2006.
- 74. Therapeutic Goods Administration: Compositional guideline. Fish oil from the liver of fish, Department of Health and Ageing, 2000.
- 75. Food Standards Australia New Zealand: Dioxins in food. Dietary exposure assessment and risk characterisation: *Technical Report Series*. Canberra, FSANZ, May 2004.
- Normen L, Holmes D and Frohlich J: Plant sterols and their role in combined use with statins for lipid lowering. Curr Opin Investig Drugs. Mar;6: 307-16, 2005.
- Miettinen T, Puska P, Gylling H, Vanhanen H and Vartiainen E: Reduction of serum cholesterol with sitostanol-ester margarine in a mildly hypercholesterolemic population. N Engl J Med. 333: 1308-12, 1995.
- 78. Brink E and Hendriks H: Long-term follow-up study on the use of a spread enriched with plant sterols, TNO report, V 99.869, Nutrition and Food Research Institute, 2000.

6

- 79. Law M: Plant sterol and stanol margarines and health. BMJ. Mar 25;320: 861-4, 2000.
- 80. Maki K, Davidson M, Umporowicz D, Schaefer E, Dicklin M, Ingram K, Chen S, McNamara J, Gebhart B, Ribaya-Mercado J *et al.*: Lipid responses to plant-sterol-enriched reduced-fat spreads incorporated into a National Cholesterol Education Program Step I diet. Am J Clin Nutr. 74: 33-43, 2001.
- Clifton P, Noakes M, Sullivan D, Erichsen N, Ross D, Annison G, Fassoulakis A, Cehun M and Nestel P: Cholesterol-lowering effects of plant sterol esters differ in milk, yoghurt, bread and cereal. Eur J Clin Nutr. Mar;58: 503-9, 2004.
- 82. Goncalves S, Maria A, Silva A, Martins-Silva J and Saldanha C: Phytosterols in milk as a depressor of plasma cholesterol levels: experimental evidence with hypercholesterolemic Portuguese subjects. Clin Hemorheol Microcirc. 35: 251-5, 2006.
- 83. Nestel P, Cehun M, Pomeroy S, Abbey M and Weldon G: Cholesterollowering effects of plant sterol esters and non-esterified stanols in margarine, butter and low-fat foods. Eur J Clin Nutr. Dec;55: 1084-90, 2001.
- Clifton P, Noakes M, Ross D, Fassoulakis A, Cehun M and Nestel P: High dietary intake of phytosterol esters decreases carotenoids and increases plasma plant sterol levels with no additional cholesterol lowering. J Lipid Res. Aug;45: 1493-9, 2004.
- Noakes M, Clifton P, Doornbos A and Trautwein E: Plant sterol esterenriched milk and yoghurt effectively reduce serum cholesterol in modestly hypercholesterolemic subjects. Eur J Nutr. Jun;44: 214-22, 2005.
- 86. Plat J, van Onselen E, van Heugten M and Mensink R: Effects on serum lipids, lipoproteins and fat soluble antioxidant concentrations of consumption frequency of margarines and shortenings enriched with plant stanol esters. Eur J Clin Nutr. Sep;54: 671-7, 2000.
- 87. Matvienko O, Lewis D, Swanson M, Arndt B, Rainwater D, Stewart J and Alekel D: A single daily dose of soybean phytosterols in ground beef decreases serum total cholesterol and LDL cholesterol in young, mildly hypercholesterolemic men. Am J Clin Nutr. Jul;76: 57-64, 2002.
- 88. Simons L: Additive effect of plant sterol-ester margarine and cerivastatin in lowering low-density lipoprotein cholesterol in primary hypercholesterolemia. Am J Cardiol. Oct 1;90: 737-40, 2002.
- 89. Blair S, Capuzzi D, Gottlieb S, Nguyen T, Morgan J and Cater N: Incremental reduction of serum total cholesterol and low-density lipoprotein cholesterol with the addition of plant stanol estercontaining spread to statin therapy. Am J Cardiol. Jul 1;86: 46-52, 2000.
- 90. Neil H, Meijer G and Roe L: Randomised controlled trial of use by hypercholesterolaemic patients of a vegetable oil sterol-enriched fat spread. Atherosclerosis. Jun;156: 329-37, 2001.

- 91. O'Neill F, Brynes A, Mandeno R, Rendell N, Taylor G, Seed M and Thompson G: Comparison of the effects of dietary plant sterol and stanol esters on lipid metabolism. Nutr Metab Cardiovasc Dis. Jun;14: 133-42, 2004.
- Cabezas M, de Vries J, Van Oostrom A, lestra J and van Staveren W: Effects of a stanol-enriched diet on plasma cholesterol and triglycerides in patients treated with statins. J Am Diet Assoc. Oct;106: 1564-9, 2006.
- Gylling H and Miettinen T: Effects of inhibiting cholesterol absorption and synthesis on cholesterol and lipoprotein metabolism in hypercholesterolaemic non-insulin dependent diabetic men. J Lipid Res. 37: 1776-85, 1996.
- Gylling H, Radhakrishnan R and Miettinen T: Reduction of serum cholesterol in postmenopausal women with previous myocardial infarction and cholesterol malabsorption induced by dietary sitostanol ester margarine: women and dietary sitostanol. Circulation. 96: 4226-31, 1997.
- 95. Heinemann T, Axtmann G and von Bergmann K: Comparison of intestinal absorption of cholesterol with different plant sterols in man. Eur J Clin Invest. Dec;23(12):827-31: 827-31, 1993.
- 96. Salen G, Ahrens E and Grundy S: Metabolism of beta-sitosterol in man. J Clin Invest. 49: 952-67, 1970.
- Hepburn P, Horner S and Smith M: Safety evaluation of phytosterolesters. Part 2. Sub-chronic 90-day oral toxicity study on phytosterolesters - a novel functional food. Food Chem Toxicol. 37: 521-32, 1999.
- Baker V, Hepburn P, Kennedy S, Jones P, Lea L, Sumpter J and Ashby J: Safety evaluation of phytosterol-esters. Part 1. Assessment of oestrogenicity using a combination of *in vivo* and *in vitro* methods. Food Chem Toxicol. 37: 13-22, 1999.
- 99. Waalkens-Berendsen D, Wolterbeek A, Wijnands M, Richold M and Hepburn P: Safety evaluation of phytosterol-esters. Part 3. Two generation reproductive study with phytosterol-esters in rats – a novel functional food. Food Chem Toxicol. 37: 683-96, 1999.
- 100. Hendriks H, Weststrate J, van Vliet T and Meijer G: Spreads enriched with three different levels of vegetable oil sterols and the degree of cholesterol lowering in normocholesterolaemic and mildly hypercholesterolaemic subjects. Eur J Clin Nutr. 53: 319-27, 1999.
- 101. Christiansen L, Lahteenmaki P, Mannelin M, Seppanen-Laakso T, Hiltunen R and Yliruusi J: Cholesterol lowering effect of spreads enriched with microcrystalline plant sterols in hypercholesterolaemic subjects. Eur J Nutr. 40: 66-73, 2001.
- 102. Plat J and Mensink R: Vegetable oil based versus wood based stanol ester mixtures: effects on serum lipids and hemostatic factors in nonhypercholesterolaemic subjects. Atherosclerosis. Jan;148: 101-112, 2000.

8

- 103. Ayesh R, Weststrate J, Drewitt P and Hepburn P: Safety evaluation of phytosterol esters. Part 5. Faecal short-chain fatty acid and microflora content, faecal bacterial enzyme activity and serum female sex hormones in healthy normolipidaemic volunteers consuming a controlled diet either with or without a phytosterol ester-enriched margarine. Food Chem Toxicol. 37: 1127-38, 1999.
- 104. Weststrate J, Ayesh R, Bauer-Plank C and Drewitt P: Safety evaluation of phytosterol-esters. Part 4. Faecal concentrations of bile acids and neutral sterols in healthy normolipidaemic volunteers consuming a controlled diet either with or without a phytosterol-ester enriched margarine. Food Chem Toxicol. 37: 1063-71, 1999.
- 105. Gylling H, Puska P, Vartiainen E and Miettinen T: Retinol, vitamin D, carotenes and alpha-tocopherol in serum of a moderately hypercholesterolemic population consuming sitostanol ester margarine. Atherosclerosis. Aug;145: 279-85, 1999.
- 106. Weststrate J and Meijer G: Plant sterol-enriched margarines and reduction of plasma total- and LDL-cholesterol concentrations in normocholesterolaemic and mildly hypercholesterolaemic subjects. Eur J Clin Nutr. 52: 334-43, 1998.
- 107. Davidson M, Maki K, Umporowicz D, Ingram K, Dicklin M, Schaefer E, Lane R, McNamara J, Ribaya-Mercado J, Perrone G *et al.*: Safety and tolerability of esterified phytosterols administered in reduced-fat spread and salad dressing to healthy adult men and women. J Am Coll Nutr. 20: 307-19, 2001.
- 108. Noakes M, Clifton P, Ntanios F, Shrapnel W, Record I and McInerney J: An increase in dietary carotenoids is effective in preventing the reduction in plasma carotenoid concentrations from plant sterolenriched margarines. Am J Clin Nutr. 75: 79-86, 2002.
- 109. Salen G, Kwiterovich PJ, Shefer S, Tint G, Horak I, Shore V, Dayal B and Horak E: Increased plasma cholestanol and 5a-saturated plant sterol derivates in subjects with sitosterolemia and xanthomatosis. J Lipid Res. 26: 203-9, 1985.
- 110. National Health and Medical Research Council: A guide to the development, implementation and evaluation of clinical practice guidelines. Canberra, NHMRC, 1999.