
HELICOBACTER PYLORI
Helicobacter pylori was considered by a previous IARC Working Group in 1994 (IARC, 1994).
Since that time, new data have become available, these have been incorporated into the
Monograph, and taken into consideration in the present evaluation.

1.	 Exposure Data

Helicobacter pylori is a highly heterogenous
bacterium with a large genomic diversity. In addi-
tion, humans may sometimes harbour multiple
strains, and H. pylori can change genotypically
and phenotypically during colonization in a
single host (Suerbaum & Josenhans, 2007).

1.1	 Taxonomy, structure, and biology

1.1.1	 Taxonomy

The presence of spiral-shaped bacteria on
human gastric mucosa was first recognized
nearly one hundred years ago (Pel, 1913). These
bacteria were originally named Campylobacter
pylori (C. pylori) (Warren, 1983).

In 1989, a new genus, Helicobacter, was
proposed, and C. pylori was renamed Helicobacter
pylori (Goodwin et al., 1989). Recently (Garrity
et al., 2005), the genus Helicobacter has been
included with the genus Wolinella in the
family Helicobacteraceae which, with the
family Campylobacteraceae, constitutes the
Epsilonproteobacteria.

Over the past 20 years, 23 Helicobacter
species have been validated, and two candidates

and several strains are awaiting official classifica-
tion (Table 1.1).

￼ According to the usual site of colonization,
Helicobacter species can be divided into gastric
and enteric or enterohepatic Helicobacter types.

Some gastric Helicobacter species from
animals can infect humans: H. bizzozeroni,
H. salomonis, H. felis, H. candidates, H. suis.
Bacausee they are extremely difficult to grow
in cultures, the exact speciation is usually not
done, and they are known as “Gastrospirullum
hominis” or “H. heilmannii” (De Groote et al.,
2005).

1.1.2	 Structure of the bacterium

H. pylori is a spiral or slightly curved Gram-
negative rod with 2–6 characteristic unipolar
flagella. The bacterium has bluntly rounded
ends and measures 2.5–4.0 µm in length and
0.5–1.0 µm in width. The cell wall is smooth
and may be coated with a prominent glycocalyx
with a thickness of up to 40 nm (Goodwin et al.,
1989); it is covered with ring-like subunits with
a diameter of 12–15 nm. Occasionally, the bacte-
rium may contain bacteriophages. The flagella
measure 2.5 µm in length and around 30 nm in
thickness, and have a distinctive terminal bulb
(Goodwin & Worsley, 1993). The bacterium

385

IARC MONOGRAPHS – 100B

displays remarkable motility in viscous solutions,
and the flagella play a central role in this motility
(Hazell et al., 1986; Suerbaum et al., 1993).

In certain circumstances, H. pylori can evolve
from this typical helical form to a coccoidal
form. Some studies suggested that they are live
organisms (Sisto et al., 2000; Willén et al., 2000),
but others concluded that they are degenerating
organisms (Kusters et al., 1997).

1.1.3	 Structure of the genome

The genome of three H. pylori strains has now
been fully sequenced: strain 26695 from a patient
with gastritis, strain J99 from a duodenal ulcer
patient, and strain HPAG1 from a patient with

chronic atrophic gastritis (Tomb et al., 1997; Alm
et al., 1999; Oh et al., 2006).

Strains 26695, J99 and HPAG1 have a
circular chromosome of 1667867 base pairs (bp),
1643831 bp and 1596366 bp, respectively. HPAG1
also has a single 9369 bp plasmid, pHPAG1.

The percentage of genome-coding sequences
of strains 26695, J99 and HPAG1 is around
92%, and they contain 1552 (Alm et al., 1999;
Boneca et al., 2003), 1495 (Tomb et al., 1997; Alm
et al., 1999), and 1536 (Oh et al., 2006) predicted
protein-coding genes, respectively. In these three
small genomes, 1379 open reading frames (ORFs)
are common to all three strains and about 10%
of the genes are strain-specific (Alm et al., 1999);
117 and 89 genes present in strains 26695 and J99,
respectively, are absent in the other strain (Alm
et al., 1999); in contrast, 43 of the HPAG1 genes
are either not detectable at all or incompletely
represented in the 26695 and J99 genomes (Oh
et al., 2006).

A comparison of the three genomic sequences
revealed that the genetic organization was similar
in all three strains. However, it confirmed the
panmictic structure of H. pylori, which is the
result of a high mutation rate (microdiversity, i.e.
high polymorphism among orthologous genes),
and free recombinations (Falush et al., 2003). A
significant macrodiversity (presence or absence
of the genes) was also observed (Raymond et al.,
2004). A comparative genomic analysis of isolates
from 15 Caucasians (Salama et al., 2000) allowed
to extend the pool of strain-specific genes from
6–7% (as determined from the comparison of the
first two sequenced genomes) to 18–22%. More
recently, a large study was conducted on 56 H.
pylori strains and four H. acinonychis strains,
with whole genome microarrays. They concluded
that the core genome present in all H. pylori
isolates contains 1111 genes, with a weighted
average of 27% of the genome variably present in
different isolates (Gressmann et al., 2005).

Besides the cag pathogenicity island, which
is known to be a variable region, half of the

386

Table 1.1 Validated species of the genus
Helicobacter

Species

Helicobacter pylori
Helicobacter acinonychis
Helicobacter aurati
Helicobacter bilis
Helicobacter bizzozeronii
Helicobacter canadensis
Helicobacter canis
Helicobacter chrolecystus
Helicobacter cinaedi
Helicobacter felis
Helicobacter fennelliae
Helicobacter ganmani
Helicobacter hepaticus
Helicobacter mesocricetorum
Helicobacter muridarum
Helicobacter mustelae
Helicobacter nemestrinae
Helicobacter pametensis
Helicobacter pullorum
Helicobacter rodentium
Helicobacter salomonis
Helicobacter trogontum
Helicobacter typhonius
Candidatus Helicobacter bovis
Candidatus Helicobacter suis

Helicobacter pylori

strain-specific genes are clustered in a hypervari-
able region, known as the ‘plasticity zone’ (Salama
et al., 2000). The group of genes containing the
most variability are those that comprise genes of
unknown function (44%), genes associated with
DNA metabolism (most of them are restriction-
modification systems 54%), outer-membrane
proteins (22%), cellular processes/cagPAI (40%)
and others (100%, including transposases)
(Gressmann et al., 2005).

The genomic analyses suggest that H. pylori
strains have essentially identical metabolic
potential (Table 1.2).

1.1.4	 Host range

H. pylori is the Helicobacter species of
humans. H. pylori isolation from several other
animal species (monkey, pig, cat, dog) has been
reported, but these reports were anecdotal, and
these bacteria were most likely acquired from
humans.

1.1.5	 Target cells and tissues

The target cell of H. pylori is the gastric
mucus-secreting cells. A low acid output leads
H. pylori to also infect the corpus (Louw et al.,
1993). H. pylori lives mainly in the surface mucus
layer and within the pits, and can adhere to
mucus-secreting cells especially close to inter-
cellular junctions (Hazell et al., 1986). It is not
found on intestinal-type cells in the case of intes-
tinal metaplasia. In contrast, it has the ability to
colonize metaplastic gastric cells present in the
duodenum and elsewhere, for example, in the
oesophagus, in Meckel’s diverticulum, and in the
rectum (Hill & Rode, 1998).

The main cell receptor for this adherence is the
blood group antigen A, and the corresponding
adhesin is named BabA. In a low proportion of
the cells, H. pylori may be intracellular, a situa-
tion which contributes to its persistence (Dubois
& Borén, 2007).

H. pylori can be present transiently in the
mouth when regurgitated, and may also be
found in the faeces, but it cannot survive with
competing organisms (Parsonnet et al., 1999).

1.1.6	 Function of gene products

(a)	 Colonizing factors

Colonization by H. pylori involves an inter-
action between a large family of Helicobacter
outer membrane proteins (Hop) and the gastric
epithelial cells of the host. Several genes involved
in determining the composition of the outer
membrane are differentially regulated by a
phase variation called slipped-strand repair. This
phenomenon is possible due to the presence of
repeated intragenic sequences, allowing replica-
tive shifts and mismatchs, leading to changes
in the status of a gene (“on/off”) (Salaün et al.,
2004). Such proteins are the blood group antigen
binding adhesion (BabA), sialic acid binding
adhesion (SabA), adherence-associated lipopro-
tein (AlpA and AlpB), and HopZ.

Lipopolysaccharides play an important
role in the interaction between Gram-negative
bacteria and their host. They are potential stimu-
lators of the immune system (Moran et al., 1996).
The H. pylori lipopolysaccharides, however, have
remarkably low activity, and their synthesis may
involve over 20 genes, scattered throughout the
genome, unlike other bacteria in which they are
grouped into a single cluster.

The expression of fucosyltransferase, an
enzyme essential for the lipopolysaccharide
biosynthesis pathway, is also subject to phase
change, and is a key enzyme allowing H. pylori
to mimic human Lewis antigens, which allows it
to escape the host immune response (Lozniewski
et al., 2003).

It has been suggested that this differen-
tial regulation and the strain-specific outer-
membrane-related genes may play a role in the
severity of H. pylori-related disease, and the

387

IARC MONOGRAPHS – 100B

ability of H. pylori to persist chronically in its
host (Mahdavi et al., 2002).

(i)	 BabA

The blood group antigen Lewis b was iden-
tified as a receptor for H. pylori in 1993 (Borén
et al., 1993). This is the dominant antigen in the
gastric mucosa of secretor-positive individuals.
The adhesion-recognizing Lewis b was charac-
terized as an H. pylori outer-membrane protein,
namely BabA (Ilver et al., 1998). Another protein
with almost identical amino terminal and iden-
tical carboxy terminal domains but divergent
central domains, BabB, does not bind to Lewis b
antigen (Aspholm-Hurtig et al., 2004).

A babA allele and a babB allele are both present
in each of the three sequenced strains, but in
different locations. In the strain from which bab
genes were initially cloned, there were two babA
genes but only one of them (babA2) has Lewis b
binding activity. According to two studies, the
babA gene is present in approximately 70% of

H. pylori strains, and the babB gene is present
in almost them all (Colbeck et al., 2006; Hennig
et al., 2006).

Several mechanisms have been elucidated
for the regulation of BabA expression including
chimera formation (Pride & Blaser, 2002)
between babA and babB, and phase variation of
babA through slipped-strain mispairing (Solnick
et al., 2004).

To date, BabA-Lewis b is the adhesin-receptor
interaction in H. pylori that is best character-
ized, and probably one of the most important
(Yamaoka, 2008).

(ii)	 SabA

Another outer-membrane protein conferring
adherence to host sialyl Lewis x was identified
as sialic acid-binding adhesin (SabA) (Mahdavi
et al., 2002). The sialyl-Lewis x expression is
induced in the gastric epithelium during persis-
tent H. pylori infection, suggesting that the
bacterium can trigger the host tissue to modify

388

Table 1.2 Classification of the genes of two Helicobacter pylori strains sequenced

Annotation category No. of genes in:

H. pylori J99 H. pylori 26695

Functionally classified 877 898
Aminoacid biosynthesis 44 44
Biosynthesis of cofactors etc. 60 59
Cell envelope 160 164
Cellular processes 96 113
DNA replication 23 23
DNA restriction-modification, etc. 66 68
Energy metabolism 104 104
Fatty acid and phospholipid metabolism 28 29
Purine and pyrimidine biosynthesis 34 34
Regulatory functions 32 32
Transcription 13 13
Translation 128 128
Transport and binding proteins 88 87
Conserved with no known function 275 290
Helicobacter pylori specific 343 364
Total 1495 1552
From Doig et al. (1999)

Helicobacter pylori

the mucosal glycosylation patterns for enhanced
adherence. The event could occur via induction
of 3GnT5, a GlcNAc transferase essential for the
biosynthesis of Lewis antigens (Marcos et al.,
2008). SabA could in this way contribute to the
chronicity of H. pylori infection. SabA can also
bind specifically to granulocytes and induce an
oxidative burst (Unemo et al., 2005).

(iii)	 AlpA and AlpB

A genetic locus involved in H. pylori adherence
to Kato cells was identified in 1999 (Odenbreit,
2005). It was named alpAB (adherence-asso-
ciated lipoprotein A and B), and encodes two
outer-membrane proteins. However, because no
receptor has been identified for these proteins,
their role as adhesins is unclear.

(iv)	 HopZ

HopZ has been described as an adhesin (Peck
et al., 1999) but no receptor has yet been identi-
fied for this putative adhesin.

(b)	 Pathogenicity factors

(i)	 cag Pathogenicity island

In many parts of the world, including Asia and
most of Africa, almost all H. pylori strains contain
an intact cag pathogenicity island, whereas about
30% of strains from Europe and North America
lack the entire island, and are considered “cag-
negative”. However, both cag-positive and cag-
negative strains can exist together in the same
stomach, and the cag pathogenicity island can be
partially deleted with the loss of type 4 secretory
function (Suerbaum & Josenhans, 2007), there-
fore, the simple designation of cag status as posi-
tive or negative may not be absolute. The CagA
protein encoded by the cagA gene within the cag
pathogenicity island is a highly immunogenic
protein that elicits serum antibody responses
allowing for the detection of cag-positive strains
by enzyme-linked immunosorbent assay (ELISA)

or Western blot analysis in serum samples for
epidemiological studies.

The cag pathogenicity island of H. pylori is a
DNA fragment of approximately 40 kbp which
exhibits the characteristics of pathogenicity
islands in general: i) a G+C% different from the
rest of the chromosome (35% vs 39%), ii) two
direct repeat sequences at its ends, iii) several
genes linked to virulence, iv) a secretion system,
and v) an insertion sequence (Censini et al.,
1996).

This pathogenicity island is always located
between the same two genes: HP519, a gene of
unknown function, and murI, the glutamate
racemase gene. It is integrated at the 3′ end of
the glutamate racemase gene and flanked by
two repeated 31 bp sequences probably derived
from the duplication of the 3′ end of this gene
(Akopyants et al., 1998). Because this island
appears to be acquired in toto, it may then be
separated into two regions, namely cagI and
cagII, by an insertion sequence (IS605) coding for
two transposases (tnpA and tnpB) (Censini et al.,
1996). There are 27 potential coding sequences in
the cag pathogenicity island (Censini et al., 1996).

Not all H. pylori strains possess the cag
pathogenicity island. In addition, it can be lost
or gained via recombination (Kersulyte et al.,
1999). In addition, partial deletions have been
described. Among the cag pathogenicity island
genes, six show sequence similarity with genes
coding for a secretion system in other bacteria.
This is a type IV secretion system, a multi-
protein complex that allows the bacterium to
inject specific molecules into an eukaryotic cell
(Krause et al., 2000). Among such translocated
molecules is the product of one of the cag patho-
genicity island genes, CagA. This immunodomi-
nant protein of 120–145 kDa was the first H.
pylori protein to be linked to more severe disease
(Crabtree et al., 1991). Phosphorylated CagA was
also detected inside epithelial cells infected with
H. pylori (Yamazaki et al., 2003; Higashi et al.,
2005).

389

IARC MONOGRAPHS – 100B

(ii)	 VacA cytotoxin

A cytotoxic activity was first reported in
broth culture filtrates of H. pylori incubated with
mammalian cells in vitro (Leunk et al., 1988).
The protein responsible for the observed effect of
large intracellular vacuoles was designated vacu-
olating cytotoxin VacA (Cover & Blaser, 1992).
It is a high-molecular weight multimeric pore-
forming protein encoded by the chromosomal
gene vacA (Cover et al., 1994; Schmitt & Haas,
1994; Telford et al., 1994).

As with cagA, no close homologues of vacA
exist in other Helicobacter species nor in other
bacteria or eukaryotic cells. Mature 88 kDa
VacA toxin molecules are secreted as soluble
proteins into the extracellular space, but can also
remain localized on the surface of H. pylori (Ilver
et al., 2004). The secreted toxin can assemble
into oligomeric structures (Cover et al., 1997;
Adrian et al., 2002) for insertion into planar lipid
bilayers to form anion-selective membrane chan-
nels allowing anions and urea to exit (Iwamoto
et al., 1999; Tombola et al., 1999). The micro-
scopic analysis of VacA oligomeric complexes
has shown their dissociation into monomeric
components with low vacuolating potential that
can be activated by pH changes.

The secreted mature 88 kDa toxin can be
cleaved in two fragments: p33 and p55 (Nguyen
et al., 2001). The p55 domain has a role in the
binding of VacA to host cells, and the p33
domain, together with 100 amino acids of the
p55 domain, is sufficient to induce intracellular
vacuolation (de Bernard et al., 1998).

Unlike cagA, vacA is conserved among all
H. pylori strains, but exhibits a high level of
genetic diversity. Several vacA alleles can be
distinguished on the basis of diversity in the 5′
region, namely in the signal region, (s region)
s1 and s2, and in the mid-region (m region)
m1 and m2 (Atherton et al., 1995). Among the
different combinations, the s1m1 type produces
the most active vacuolating activity in different

cell lines, s1m2 produces detectable vacuolation
in a limited range of cell types, s2m2 is inactive,
and s2m1 does not appear to exist.

More recently, a third group of alleles has
been described in the intermediary region (i) –
i1 and i2 (Rhead et al., 2007).

A strong association between vacA s1 and
cag pathogenicity island has been described (Van
Doorn et al., 1999).

1.2	Epidemiology of infection

1.2.1	 Prevalence, geographic distribution

The most common test used to determine the
prevalence of infection in healthy populations is
serology for H. pylori IgG by ELISA (Vaira et al.,
2002; Mueller et al., 2006). Serological testing for
CagA antibody is more sensitive for individuals
who are infected with CagA+ H. pylori, but H.
pylori IgG ELISA is most often used in screening.
Other diagnostic tests for H. pylori are avail-
able but less often used in large epidemiological
studies or to estimate population prevalence
(Mégraud & Lehours, 2007).

H. pylori infection is common, with a global
prevalence of over 50%, but with substantial
country-to-country variations (Parsonnet, 1998;
Suerbaum & Michetti, 2002). Prevalence rates
differ by age, race/ethnicity, and socioeconomic
characteristics. As a rule, rates are higher in
developing countries than in developed ones;
however, in several eastern European countries
the prevalence of infection is high.

The prevalence of infection is highest in
the older age groups (The EUROGAST Study
Group, 1993). The rate of H. pylori infection has
been shown to have decreased in successive birth
cohorts over the past several decades in developed
countries (Roosendaal et al., 1997). Banatvala et
al. (1993) screened a total of 631 serum samples
collected from adults and children in 1969, 1979,
and 1989, and the cohort effect on H. pylori
positivity was estimated by Western blot based

390

Helicobacter pylori

on year of birth. The seropositivity declined by
26% (8–41%) per decade (P < 0.008). Eslick (2003)
reported on 451 pregnant women screened for
H. pylori infection in Australia, and found that
infection rates declined from 44% in the birth
cohort of 1951–60, to 29% in the birth cohort of
1961–70, to 20% in the birth cohort of 1971–80,
to 9% in the birth cohort of 1981–90.

Rothenbacher et al. (1998) used 13C–urea
breath tests for population screening of approxi-
mately 1000 preschool children as part of a
physician-administered school fitness test. This
demonstrated its utility for determining current
infection status in a relatively large population of
healthy subjects.

Because of the substantial differences in the
prevalence of infection over time by age group
and race/ethnicity within a country, interna-
tional comparisons of the overall prevalence of H.
pylori where the populations were tested during
different time periods, and different age compo-
sition or race/ethnicity or type of test performed
are crude comparisons at best, and likely to be
misleading (for a review, see Everhart, 2000).

The results of the EUROGAST Study Group
(The EUROGAST Study Group, 1993) illustrate
the importance of age-specific prevalence esti-
mates. In Japan, the population prevalence was
61% in the 25–34 years age group, and 89% in
the 55–64 years age group; in Poland the preva-
lence was 69% in the 25–34 years age group, and
89% in the 55–64 years age group; in Denmark
the prevalence was 15% in the 25–34 years age
group, and 30% in the 55–64 years age group; in
the United States of America, the prevalence rate
was 15% in the 25–34 years age group, and 34%
in the 55–64 years age group.

Similar variations are seen within the USA
between racial and ethnic groups. Hyams et al.
(1995) conducted serological testing of 1000 mili-
tary personnel aged 17–50 years. The overall prev-
alence of infection in the group was 25%, ranging
from 18% in Caucasians to 45% in Hispanics and
46% in Blacks, with other races at 29%. More

recently Everhart et al. (2000) conducted a larger
seroprevalence survey in the USA in which 7465
adults were tested for H. pylori by IgG ELISA.
The overall seroprevalence was 32.5%. It was
substantially higher among non-Hispanic blacks
(52.7%) and Mexican-Americans (61.6%) than
among non-Hispanic Caucasians (26.2%).

1.2.2	 Transmission

(a)	 Person-to-person route

Humans are the only known significant
reservoir of H. pylori (Oderda, 1999). Person-
to-person contact is believed to be the primary
route of transmission in developed countries,
and is also important in developing countries.
Close personal contact, particularly within the
family including mother/parents to child, sibling
to sibling and spouse to spouse, has been consist-
ently demonstrated as a risk factor for transmis-
sion of infection (Dominici et al., 1999; Escobar
& Kawakami, 2004).

Brenner et al. (2006) determined current H.
pylori infection in 670 spousal pairs by 13C-Urea
breath yest and monoclonal antigen immuno-
assay for H. pylori in stool. The prevalence of
infection was significantly greater in women
with infected partners, compared to women
whose partner was not infected (34.9% vs 14.5%).

Person-to-person transmission can occur in
several ways. Parsonnet et al. (1999) conducted
a controlled clinical experimental study to
determine how humans shed H. pylori into the
environment. A total of 16 asymptomatic indi-
viduals positive for H. pylori were administered a
cathartic and an emetic and 1/10 participating H.
pylori-negative individuals was given an emetic.
Stool and vomitus samples were collected. All
vomitus specimens from H. pylori positive indi-
viduals grew H. pylori (confirmed by polymerase
chain reaction (PCR)). Air was sampled during
vomiting and H. pylori were grown from 6 of
16 samples (37.5%). Small quantities of H. pylori
were grown in three (18.8%) and nine (56.3%)

391

IARC MONOGRAPHS – 100B

saliva samples obtained from subjects before
and after emesis, respectively. Cultures from 7/14
(50%) positive subjects had at least one positive
culture and 22/101 cathartic stools (21.8%) grew
H. pylori. Samples from negative subjects did not
grow the organism on culture.

Transmission of H. pylori was also examined
by Perry et al. (2006) who tested 2752 household
members for H. pylori in serum or stool at base-
line and then again 3 months later. A total of 30
new infections occurred among 1752 persons
uninfected at baseline. Exposure to a household
member with gastroenteritis was associated with
a relative risk of 4.8 (95%CI: 1.4–17.1) for defi-
nite or probable new infection. Risk of infection
was greater for exposure to vomiting (odds ratio
(OR), 6.3) than to diarrhoea (OR, 3.0).

Significantly higher than expected prevalence
rates of H. pylori infection have been observed
in institutionalized adults and children (Malaty
et al., 1996; Böhmer et al., 1997).

(b)	 Oral-oral route

H. pylori DNA has been detected in the saliva
of H. pylori-positive subjects by PCR (Namavar
et al., 1995; Madinier et al., 1997). H. pylori
organisms have also been successfully detected
from the dental plaque of infected persons
(Nguyen et al., 1993). In general, isolation has not
been uniformly successful, however, perhaps as a
result of the transient presence of H. pylori in the
oral cavity or poor detection capability resulting
from the co-occurrence of many other bacteria
in the oral cavity.

(c)	 Faecal-oral route

H. pylori has been detected in faeces by culture
and its DNA by PCR (Kelly et al., 1994; Namavar
et al., 1995), although other investigators have
failed to replicate this (van Zwet et al., 1994). One
study found detectable DNA in the faeces of 73%
of known infected subjects (Gramley et al., 1999).
These data, together with those from Parsonnet

et al. (1999), document the possible role of faecal
shedding of H. pylori into the environment.

(d)	 Waterborne transmission

Studies in the People’s Republic of China
and in Latin America found that the source of
water used for consumption, bathing or swim-
ming could possibly be associated with H. pylori
infection (Goodman et al., 1996; Zhang et al.,
1996). Contamination of drinking-water and
sewage water has been demonstrated. Hegarty et
al. (1999) found H. pylori in 60% of the samples
of surface water, and 65% of the shallow ground
water collected in several states in the USA. A
Japanese study also reported H. pylori contami-
nation of water from rivers and ponds (Sasaki
et al., 1999).

(e)	 Iatrogenic transmission

Endoscopes used routinely in upper gastro-
intestinal procedures may be the source of
iatrogenic infection as a result of improper disin-
fection between procedures (Langenberg et al.,
1990; Tytgat, 1995).

1.2.3	 Risk factors for infection

The best established risk factor for H. pylori
infection is low socioeconomic status, particu-
larly during childhood when initial infection
generally occurs (Malaty & Graham, 1994). Both
education and income as components of socio-
economic status are inversely related to risk of
infection (Replogle et al., 1995). Factors closely
linked to socioeconomic status that appear
to contribute to this inverse relation between
poverty and risk of infection include hygienic
conditions, household density/crowding, and
the number of young children in the household
(Goodman et al., 1996; Ford et al., 2007).

Neither smoking nor alcohol were found to
be associated with the prevalence of H. pylori
seropositivity in the large EUROGAST study of
17 asymptomatic populations (The EUROGAST

392

Helicobacter pylori

Study Group, 1993). Because the literature is
inconsistent, the most recent studies also report
no significant association between H. pylori infec-
tion and tobacco use (Brown, 2000). Alcohol,
particularly wine consumption, was found to
have an inverse association with H. pylori infec-
tion in several studies (Brenner et al., 1997, 1999a,
b). Other studies have also found modest reduc-
tions in risk that were not statistically significant
(Fontham et al., 1995; Peach et al., 1997).

1.2.4	 Persistence, latency, and natural history
of infection

Acquisition of H. pylori infection typically
occurs in childhood (Malaty & Graham, 1994;
Goodman et al., 1996; Brown, 2000). Once infec-
tion is established, it usually lasts for life, unless
treated. At present there is no vaccine available,
and the treatment of infection is generally a
2-week course of triple therapy consisting of an
antisecretory agent, and two antibiotics.

H. pylori antibody titre has been shown to
decline over the progression of premalignant
lesions, and impacts the validity of serology,
particularly in retrospective studies. Kokkola
et al. (2003) followed 47 men with advanced
H. pylori-positive atrophic corpus gastritis by
endoscopy over a 6-year period, and by serum
levels of pepsinogen I and antibodies to H. pylori
over a 10-year period. None was treated for H.
pylori infection during the study. The mean H.
pylori antibody titres (IgG and IgA) declined
during the course of follow-up, and 11 (23%)
men converted to a seronegative status, and no
significant changes were observed in the grade of
atrophy or intestinal metaplasia in the antrum,
or in the grade of intestinal metaplasia in the
corpus. Using material from a population-based
case–control study, Ekström et al. (2001) re-eval-
uated the association between H. pylori and
gastric cancer by comparing ELISA assay against
H. pylori IgG with immunoblot against CagA
antibodies to detect evidence of past H. pylori

infection. Among cases, the seroprevalence of H.
pylori was around 70% by ELISA and around 90%
by immunoblot; among controls, the seropreva-
lence was similar by the two methods (55% posi-
tive). The odds ratios relating H. pylori exposure
to gastric cancer substantially increased when
CagA antibody positivity rather than H. pylori
IgG ELISA was used to classify past exposure.

Yoo et al. (2007) examined the positivity of
several currently available diagnostic tests for H.
pylori when atrophic gastritis and/or intestinal
metaplasia, and presumably more advanced
lesions as well, are present. The CLO test (based
on urease activity), has lower sensitivity in
cases of both atrophy or intestinal metaplasia.
Histological identification of H. pylori with
Giemsa stain was markedly reduced as the degree
of intestinal metaplasia increased (P < 0.01), but
was not affected in cases of atrophy only. The
culture test was not affected except at the highest
grade of atrophy or intestinal metaplasia, with
0% positivity.

2.	 Cancer in Humans

2.1	Cancer of the stomach

The previous IARC Monograph (IARC, 1994)
reviewed results from four cohort and nine case–
control studies that considered gastric carcinoma.
Since its publication, results from several further
cohort studies have been published. Some of
these, together with the cohort studies presented
in the earlier Monograph, were included in a
pooled reanalysis (Helicobacter and Cancer
Collaborative Group, 2001).

In analysing the relationship between gastric
carcinoma and H. pylori, there is a specific bias
in retrospective determination of H. pylori status
in that precancerous subjects may undergo a
loss of infection, thus producing an underesti-
mate of prevalence in cases but not in controls
(Kokkola et al., 2003; Yoo et al., 2007). For this

393

IARC MONOGRAPHS – 100B

reason, relatively little weight is given to case–
control studies in the assessment of the relation-
ship between gastric carcinoma and H. pylori,
although some are cited below as they provide
specific evidence.

Since the previous IARC Monograph, it has
also been reported that H. pylori appears to have
a different relationship with gastric carcinoma
arising in the region of the stomach distal to the
cardia (non-cardia gastric carcinoma) compared
with the cardia region located adjacent to the
oesophageal sphincter. As a consequence, the
following presentation of results, where possible,
distinguishes non-cardia from cardia gastric
carcinoma.

2.1.1	 Non-cardia gastric carcinoma

Results are available from 17 prospective
cohort studies with nested case–control designs
and six further full cohort studies. Whereas the
nested case–control comparisons all specify cases
defined as non-cardia gastric carcinoma, for the
full cohort studies, incident cancers are gener-
ally defined as gastric carcinoma without further
subsite specification. [The Working Group noted
that in the main, these can be assumed to be of
the non-cardia.]

(a)	 Nested case–control analyses within cohort
studies

These are summarized in Table 2.1 (avail-
able at http://monographs.iarc.fr/ENG/
Monographs/vol100B/100B-10-Table2.1.pdf).
The pooled reanalysis (Helicobacter and Cancer
Collaborative Group, 2001) presented results
based on 762 cases of non-cardia gastric carci-
noma and 2250 control subjects derived from
12 independent prospective cohort studies in
nine countries (China, Finland, Iceland, Japan,
Norway, Sweden, Taiwan (China), the United
Kingdom, and USA). The overall matched odds
ratio for the risk of non-cardia gastric carcinoma
was 2.97 (95%CI: 2.34–3.77), and odds ratios for

individual studies varied from 1.52–11.1. There
were no substantive differences in the odds ratios
between men and women or between gastric
carcinoma with intestinal or diffuse histological
type. Younger cases at diagnosis had a higher
odds ratio than older cases (OR, 7.10; 95%CI:
2.93–17.2, for those aged < 50 years at diagnosis).

Six of the individual studies included in
the pooled reanalysis accrued more cases, and
updated results have since been published
(Nomura et al., 2002a; Kamangar et al., 2006a,
2007; Knekt et al., 2006; Hansen et al., 2007;
Simán et al., 2007). Using ELISA for H. pylori
IgG to determine H. pylori infection status,
odds ratios in these studies varied from 1.6–7.9,
and all were statistically significant. One study
(Simán et al., 2007) used immunoblot against H.
pylori or CagA to determine infection status, and
reported an increase in the odds ratios from 11.1
using ELISA (Simán et al., 1997) to 16.8 or 17.8
respectively, using immunoblot.

New results have been reported from four
further prospective studies with nested case–
control designs (Shin et al., 2005; Sasazuki et al.,
2006; Palli et al., 2007; Mitchell et al., 2008). Using
ELISA for IgG to determine H. pylori infection
status, odds ratios for non-cardia gastric carci-
noma varied from 1.07–5.10, and two were statis-
tically significant (Sasazuki et al., 2006; Palli
et al., 2007). One study (Mitchell et al., 2008) also
used immunoblot to determine infection status,
and reported an increase in the odds ratio from
2.3 using ELISA to 10.6 using immunoblot.

[The Working Group noted that some of the
variations between study results may result from
variation in the sensitivity and specificity of
the original ELISA assays used (Feldman et al.,
1995). The Working Group noted the substan-
tial increase in estimated odds ratios in recent
studies using immunoblot assays (Simán et al.,
2007; Mitchell et al., 2008).]

In the pooled reanalysis (Helicobacter and
Cancer Collaborative Group, 2001), when the
results were stratified by period of follow-up, the

394

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.1.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.1.pdf

Helicobacter pylori

odds ratio for non-cardia gastric carcinoma with
cases diagnosed less than 10 years after recruit-
ment was 2.39 (95%CI: 1.82–3.12), and for those
with cases diagnosed 10 or more years after
recruitment, 5.93 (95%CI: 3.41–10.3). A similar
relationship in the magnitude of the odds ratio
with period of follow-up was reported in two of
the updated studies (Nomura et al., 2002a; Knekt
et al., 2006), but not in two others (Kamangar
et al., 2006a, 2007). A study from Iceland, of
which preliminary results were included in the
pooled reanalysis, has been reanalysed taking
into account quantitative changes in antibody
titre between the time of initial blood sample
and the diagnosis of gastric carcinoma (Tulinius
et al., 2001). Repeat blood samples were avail-
able from 23/41 of the original gastric carcinoma
cases, and 128 controls matched for sex, age, time,
and number of repeat samples. The odds ratio for
gastric carcinoma (predominantly non-cardia)
was 1.16 (95%CI: 1.05–1.28) for those showing
a decline in antibody titre compared with those
with constant or rising levels.

(b)	 Cohort studies

These studies are summarized in Table 2.2
(available at http://monographs.iarc.fr/ENG/
Monographs/vol100B/100B-10-Table2.2.pdf).
Three studies, two in Japan (Yamagata et al.,
2000; Yanaoka et al., 2008) and one in China (You
et al., 2000) followed adult subjects undergoing
health checks or general screening examinations
in relation to H. pylori infection status. All three
showed a statistically significant increased rela-
tive risk of gastric carcinoma associated with
infection (in Yamagata et al., 2000 only in men),
with relative risks varying from 1.8–3.48.

Three further studies, two in Japan (Uemura
et al., 2001; Watabe et al., 2005) and one in
Taiwan, China (Hsu et al., 2007) followed adult
patients undergoing endoscopy procedures for
non-malignant conditions, and found statisti-
cally significant higher rates of gastric carci-
noma in H. pylori-positive subjects, with relative

risks [estimated by the Working Group] of 3.6
in one study (Watabe et al., 2005), and infinity
(no H. pylori-negative subjects) in the other two.
None of these studies was adjusted for potential
confounders.

(c)	 Case–control studies

In a retrospective case–control study of
234 non-cardia gastric carcinoma cases and
238 population controls in Sweden (Ekström
et al., 2001), the reported odds ratio when using
conventional IgG ELISA to assess H. pylori infec-
tion status was 2.2 (95%CI: 1.4–3.6). The odds
ratio increased to 21.0 (95%CI: 8.3–53.4) after
exclusion from the reference group of all subjects
who were ELISA-negative and CagA-positive by
immunoblot [The Working Group noted that the
immunoblot used was reported to be specific for
CagA-positive strains of H. pylori.]

In a retrospective case–control study of 57
non-cardia gastric carcinoma cases and 360
controls (with colorectal cancer) in Germany
(Brenner et al., 2004), the reported odds ratio
using an IgG ELISA to assess H. pylori infec-
tion status was 3.7 (95%CI: 1.7–7.9). The odds
ratio increased to 18.3 (95%CI: 2.4–136.7) after
exclusion from the analysis of defined groups of
subjects who might have been susceptible to a
misclassified serological result.

(d)	 Meta-analyses

Four meta-analyses of the association between
gastric carcinoma and H. pylori infection have
been published. Huang et al. (1998) identified
19 studies, both retrospective and prospec-
tive, including data from 2491 cases and 3959
controls. For non-cardia gastric carcinoma, the
summary odds ratio was 3.08 (95%CI: 1.78–5.31)
over all study designs, with evidence of signifi-
cant heterogeneity. An inverse monotonic asso-
ciation was observed between age at diagnosis
and the magnitude of the odds ratio, for non-
cardia and cardia gastric carcinoma combined,

395

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.2.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.2.pdf

IARC MONOGRAPHS – 100B

from 9.29 (95%CI: 3.43–34.04) at 20–29 years to
1.05 (95%CI: 0.73–1.52) at 70 years or older.

Danesh (1999) identified 34 retrospective
and 10 nested prospective case–control studies,
which included data from 3300 and 800 cases,
respectively. Because of concerns about the
validity of the controls, no summary estimate of
the odds ratio was calculated for the retrospec-
tive studies. For the nested case–control studies,
the summary odds ratio for gastric carcinoma
was 2.5 (95%CI: 1.9–3.4), with no evidence of
significant heterogeneity [The Working Group
noted that no distinction was made between
non-cardia and cardia gastric carcinoma.]

Eslick et al. (1999) identified 42 studies: eight
cohort and 34 case–control designs [The Working
Group noted that, unlike other meta-analyses,
this included studies where the assessment of H.
pylori status included non-serological methods.]
The summary odds ratio was 2.04 (95%CI: 1.69–
2.45). Cancer subsite (non-cardia vs cardia) was
not a significant effect modifier. There was statis-
tically significant heterogeneity between studies,
but no evidence of publication bias.

A more recent meta-analysis focused on
16 seroprevalence studies of CagA and gastric
cancer, which included a total of 2284 cases and
2770 controls from diverse geographic popula-
tions (Huang et al., 2003). Overall, ten studies
provided results stratified by subsite of the
tumour. Evidence of H. pylori infection was
associated with a 2.71-fold risk of developing
non-cardia gastric cancer. Because antibodies
against CagA may persist longer than antibodies
against other H. pylori components normally
detectable by H. pylori status serology, the risk of
cancer in patients who were CagA-positive but
H. pylori-negative was also evaluated. Compared
with controls who were both H. pylori-negative
and CagA-negative, the summary odds ratio of
gastric cancer (non-cardia and cardia combined)
was 2.89.

(e)	 Impact of H. pylori CagA status

Many of the nested case–control studies
identified above reported odds ratios for the risk
of gastric carcinoma associated with infection
with CagA-positive strains of H. pylori to see if
disease was exclusively or predominantly asso-
ciated with this genotype. In the meta-analysis
by Huang et al. (2003), the analysis confined to
H. pylori-positive cases and controls showed an
additional risk of 2.01 (95%CI: 1.21–3.32) associ-
ated with CagA-positive strains.

Eight of the nested case–control studies have
reported separately on results relating to CagA
status (Parsonnet et al., 1997; Nomura et al.,
2002a, 2005; Gwack et al., 2006; Kamangar et al.,
2006a, 2007; Sasazuki et al., 2006; Palli et al.,
2007; Simán et al., 2007). Five of these studies
compared adjusted odds ratios for non-cardia
gastric carcinoma in subjects with both CagA-
positive and -negative infection status against
a baseline of H. pylori-negative subjects. The
reported odds ratios were, respectively, 5.8 vs 2.2
(Parsonnet et al., 1997), 8.93 vs 6.55 (Kamangar
et al., 2006a), 6.5 vs 1.6 (Palli et al., 2007), 12.5
vs 9.5 (Sasazuki et al., 2006), and 1.58 vs 1.62
(Kamangar et al., 2007). Thus, in 4/5 studies,
the odds ratio associated with CagA-positive
infection was substantively greater than that
for CagA-negative infection. One other study
(Gwack et al., 2006), in an analysis restricted to
H. pylori-infected individuals, reported a statisti-
cally significant increased odds ratio in relation
to CagA-positive status of 3.74 (95%CI: 1.10–
12.73) compared with CagA-negative status,
even though the risk associated with H. pylori per
se was not significant (Shin et al., 2005). In the
other two nested case–control studies reporting
on CagA-positive status (Nomura et al., 2002a;
Simán et al., 2007), odds ratios were decreased
in comparison with those for H. pylori infection
alone.

396

Helicobacter pylori

(f)	 Impact of H. pylori eradication

Results are available from six randomized
intervention studies in which the subsequent
risk of gastric carcinoma or gastric precancerous
lesions has been evaluated in H. pylori-infected
adult subjects who were randomized to receive
H. pylori eradication therapy or placebo/no treat-
ment (see Table 2.3 available at http://monographs.
iarc.fr/ENG/Monographs/vol100B/100B-10-
Table2.3.pdf). Only one study (Wong et al.,
2004) was specifically designed to analyse gastric
carcinoma outcomes. A total of 1630 H. pylori
positive subjects undergoing endoscopy were
followed up for a mean of 7.5 years after being
randomized to eradication therapy (n = 817) or
placebo (n = 813). The therapy was successful
in eradicating the infection in 84% of subjects
in the intervention arm. There were 7 (0.86%)
and 11 (1.35%) incident cases of gastric carci-
noma diagnosed in the intervention and placebo
arms respectively, a non-significant difference
(P = 0.33). A post-hoc subgroup analysis of
subjects with no precancerous lesions at recruit-
ment showed 0 (0.0%) and 6 (1.2%) incident cases
in the intervention and placebo arms (P = 0.02)
[The Working Group viewed the design of this
study to be underpowered to assess adequately
the relationship between eradication and gastric
carcinoma outcomes.]

Three studies (Leung et al., 2004; Mera et al.,
2005; You et al., 2006) were designed to analyse
changes in precancerous histological pathology
as the primary end-point but also reported
results for gastric carcinoma outcomes. These
studies respectively randomized 587, 795 and
2258 H. pylori-positive subjects to receive eradi-
cation therapy or placebo. In the intervention and
placebo arms of the three studies, during follow-
up, there were four and six, three and two, and 19
and 27 incident cases of gastric carcinoma diag-
nosed, respectively. None of these associations
was statistically significant. In terms of progres-
sion or regression of precancerous pathology

compared with baseline, all three studies showed
a statistically significant benefit in the interven-
tion arms as did a further intervention study (Ley
et al., 2004) of 248 subjects which did not specifi-
cally report on gastric carcinoma as an outcome.

Fukase et al. (2008) reported a study of 544
H. pylori-positive patients who were all diag-
nosed with early gastric carcinoma, and under-
went endoscopic mucosal resection and were
followed up for a mean of three years after being
randomized to eradication therapy (n = 272)
or standard care (n = 272). There were 9 (3.3%)
and 24 (8.8%) incident metachronous cases of
gastric carcinoma diagnosed in the interven-
tion and placebo arms respectively, a statistically
significant difference (hazard ratio [HR], 0.35;
95%CI: 0.16–0.78). In an earlier non-randomized
study (Uemura et al., 1997), 132 H. pylori posi-
tive patients, 44–85 years of age, diagnosed with
early gastric carcinoma and treated with endo-
scopic mucosal resection, were followed up for
two years after 65 patients received eradication
therapy, and 67 did not. There were no gastric
carcinomas in the intervention group and six
(9%) in the control group. [The Working Group
viewed these two latter studies as not applicable
to populations outside Japan.]

(g)	 Synthesis

Since the previous Monograph, a substantial
number of prospective observational studies, both
nested case–control and cohort, had provided
results supportive of an association between H.
pylori infection and non-cardia gastric carci-
noma. The magnitude of the risk is increased
when more sensitive assay procedures are used
and there appears to be a stronger association
with CagA-positive strains of H. pylori. Results
from randomized studies have not had sufficient
power to evaluate the effect of the impact of H.
pylori eradication on gastric carcinoma risk.

397

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.3.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.3.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.3.pdf

IARC MONOGRAPHS – 100B

2.1.2	 Cardia gastric carcinoma

Results are available from ten prospective
cohort studies with nested case–control designs.
These are summarized in Table 2.4 (available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.4.pdf).

(a)	 Nested case–control analyses within cohort
studies

The pooled reanalysis (Helicobacter and
Cancer Collaborative Group, 2001) presented
results based on 274 cases of cardia gastric carci-
noma and 827 control subjects derived from
12 independent prospective cohort studies in
nine countries (the United Kingdom, Finland,
Sweden, Norway, Iceland, USA, Taiwan (China),
and Japan) analysed using a nested design. Cases
were matched to controls on the basis of study,
sex, age and date of blood sample collection
but no further adjustment in the analysis was
possible. In all studies, H. pylori infection status
was determined by a conventional ELISA for IgG
antibodies against H. pylori. The overall matched
odds ratio for the risk of cardia gastric carcinoma
was 0.99 (95%CI: 0.72–1.35). Odds ratios for indi-
vidual studies varied from 0.40–1.77.

Five of the individual studies included in
the pooled reanalysis accrued more cases, and
updated results have since been published
(Kamangar et al., 2006a, 2007; Knekt et al., 2006;
Hansen et al., 2007; Simán et al., 2007). Odd
ratios showed a statistically significant reduced
risk (0.27 and 0.31) in two studies, no significant
difference from unity in two further studies (0.82
and 1.5), and a significantly increased risk in one
study (1.64).

New results were reported from four further
prospective studies with nested case–control
designs (Shin et al., 2005; Sasazuki et al., 2006;
Palli et al., 2007; Mitchell et al., 2008). Using
ELISA for IgG status to determine H. pylori
infection status, odds ratios for cardia gastric

carcinoma varied from 0.8–3.7 but none was
statistically significant.

In the pooled reanalysis (Helicobacter and
Cancer Collaborative Group, 2001) when the
results were stratified by period of follow-up, the
odds ratio for gastric carcinoma with cases diag-
nosed less than 10 years after recruitment was
1.23 (95%CI: 0.86–1.75), and for those with cases
diagnosed 10 or more years after recruitment,
0.46 (95%CI: 0.23–0.90). A similar relationship
in the magnitude of the odds ratio with period
of follow-up was reported in one of the updated
studies (Kamangar et al., 2006a), but not in
another (Kamangar et al., 2007).

In the pooled reanalysis (Helicobacter and
Cancer Collaborative Group, 2001), no substan-
tive difference in the odds ratios between men
(0.98; 95%CI: 0.68–1.40) and women (1.03; 95%CI:
0.55–1.92) was observed. There was, however,
a difference between gastric carcinoma with
intestinal (0.42; 95%CI: 0.24–0.75) and diffuse
(0.93; 95%CI: 0.21–4.10) histological types. [The
Working Group noted that this difference was
unexplained.]

(b)	 Meta-analysis

Only one meta-analysis has reported specifi-
cally on the risk of cardia gastric carcinoma
(Huang et al., 1998). Based on the results from six
studies with several study designs, the summary
odds ratio was 0.93 (95%CI: 0.62–1.38), with no
significant heterogeneity.

(c)	 Impact of H. pylori CagA status

A meta-analysis (Huang et al., 2003) including
results from both retrospective and prospective
studies identified 16 eligible studies, ten of which
provided results stratified by cardia subsite loca-
tion of the tumour. The odds ratio associated
with H. pylori infection (determined by H. pylori
seroprevalence) was 1.13 (95%CI: 0.75–1.70); a
further analysis, confined to H. pylori-positive
cases and controls, showed a risk associated with
CagA positivity of 0.70 (95%CI: 0.44–1.10).

398

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.4.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.4.pdf

Helicobacter pylori

Three nested case–control studies have
reported results in which the risk of cardia gastric
carcinoma in relation to CagA-positive and
-negative status can be compared. Respectively,
these odds ratios were 0.43 and 0.21 (Kamangar
et al., 2006a), 0.8 and 0.8 (Palli et al., 2007), and
1.75 and 1.35 (Kamangar et al., 2007). In the other
nested case–control study reporting on CagA-
positive status (Simán et al., 2007), an increased
odds ratio of 2.3 in comparison with that for H.
pylori infection alone (OR, 1.3) was reported.

[The Working Group noted that there are
substantial difficulties in the reliability of clas-
sification of cardia gastric carcinoma. Some
studies may be more inclusive of distal non-
cardia gastric carcinoma and other studies may
be more inclusive of lower oesophageal adeno-
carcinoma cases, which may lead to variability
of outcome between studies.]

2.2	Gastric mucosa-associated
lymphoid tissue (MALT)
lymphoma

Results are available from one prospec-
tive cohort study with a nested case–control
design and one retrospective case–control study.
These are summarized in Table 2.5 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.5.pdf and Table 2.6
available at http://monographs.iarc.fr/ENG/
Monographs/vol100B/100B-10-Table2.6.pdf.

2.2.1	 Nested case–control analysis within a
cohort study

Parsonnet et al. (1994) analysed a database
of 33 cases of gastric non-Hodgkin lymphoma
and 132 matched controls. H. pylori infection
status was determined by ELISA for IgG anti-
bodies and the odds ratio for risk of gastric non-
Hodgkin lymphoma was 6.3 (95%CI: 2.0–19.9).

For low-grade MALT lymphoma, the odds ratio
was 2.8 (95%CI: 0.2–28.5).

2.2.2	Case–control study

A study from Spain (de Sanjosé et al., 2004)
compared ten cases of gastric lymphoma (four
gastric MALT) with matched hospital controls.
H. pylori infection status was determined by
ELISA for IgG antibodies, the odds ratio for the
risk of both gastric lymphoma and gastric MALT
was infinity (all cases infected).

2.2.3	Impact of H. pylori eradication

A total of 16 uncontrolled studies
(Wotherspoon et al., 1993; Stolte et al., 1994;
Bayerdörffer et al., 1995; Neubauer et al., 1997;
Pinotti et al., 1997; Savio et al., 2000; Chen et al.,
2001, 2005; Fischbach et al., 2004; Nakamura
et al., 2005, 2008; Wündisch et al., 2005; Hong
et al., 2006; El-Zahabi et al., 2007; Terai et al.,
2008; Stathis et al., 2009) reported on the effect
of H. pylori eradication therapy on B-cell MALT
gastric lymphoma regression (see Table 2.7
available at http://monographs.iarc.fr/ENG/
Monographs/vol100B/100B-10-Table2.7.pdf). In
all studies, the eradication rates were very high
(in general over 94%), and were accompanied by
high rates of complete remission of the MALT
lymphoma (62–100%). Where assessed, remission
was more strongly associated with the success-
fully treated patients. Subsequent relapse rates,
where reported, were in the order of 10% over
the 1–3 year follow-up periods. [The Working
Group recognized that these results made it
unlikely that ethics committees would approve
randomized intervention studies on the effect of
H. pylori eradication on MALT regression.]

2.2.4	 Synthesis

Despite the small number of observational
studies of B-cell lymphoma in relation to H. pylori
infection, evidence from the eradication studies

399

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.5.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.5.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.6.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.6.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.7.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.7.pdf

IARC MONOGRAPHS – 100B

is critically important. Treatment of patients to
eradicate H. pylori is strongly associated with
remission of low-grade lymphomas. Therefore,
infection with H. pylori causes low-grade B-cell
MALT gastric lymphoma in humans.

2.3	Cancer of the oesophagus

2.3.1	 Oesophageal adenocarcinoma

Results are available from two prospective
cohort studies with nested case–control designs,
15 retrospective case–control studies, and three
meta-analyses.

(a)	 Cohort studies

Two studies (de Martel et al., 2005; Simán
et al., 2007) analysed a database of 51 and 12
cases of oesophageal adenocarcinoma, respec-
tively, and reported adjusted odds ratios of
0.37 (95%CI: 0.16–0.88) and 0.46 (95%CI:
0.07–2.6) respectively (see Table 2.8 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.8.pdf). Analysis for
CagA-positive infection status did not substan-
tially modify these results. Both studies adjusted
for smoking but only the former adjusted for
body mass index [The Working Group noted
that this is a potential confounder for this type
of cancer.]

(b)	 Case–control studies

Among the available studies, four were popu-
lation-based (El-Omar et al., 2003; Wu et al.,
2003; Ye et al., 2004; Anderson et al., 2008). Two
studies (Ye et al., 2004; Anderson et al., 2008)
reported significantly reduced odds ratios of
0.3 and 0.38, respectively. The other two studies
(El-Omar et al., 2003; Wu et al., 2003) reported
odds ratios that were not significantly different
from unity; however, the odds ratios associated
with CagA positivity decreased to 0.82 and 0.33,
respectively, with the latter being statistically
significant.

Three studies (Wu et al., 2003; Ye et al.,
2004; Anderson et al., 2008) adjusted for body
mass index, and all of them adjusted for other
potential confounders. One further hospital-
based study (Früh et al., 2008) that used friends
and spouses as controls reported an odds ratio
of 0.71 (0.95%CI: 0.4–1.0) for H. pylori infec-
tion, with borderline statistical significance after
adjustment for confounders including body mass
index.

Nine other case–control studies were
based on comparisons within clinical patient
groups and all reported odds ratios that were
either significantly reduced or not significantly
different from unity (see Table 2.9 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.9.pdf).

(c)	 Meta-analyses

A meta-analysis (Islami & Kamangar, 2008)
reviewed the results from 13 studies (2 prospec-
tive and 11 retrospective case–control studies)
of oesophageal adenocarcinoma. A comparison
of 840 cases with 2890 controls and an assess-
ment of H. pylori infection status mainly by
ELISA resulted in a summary odds ratio of 0.56
(95%CI: 0.46–0.68). There was no statistically
significant heterogeneity between studies, and no
evidence of publication bias. Sensitivity analyses
to include only large studies or only population-
based studies or similar methods for assessment
of infection did not substantially modify the
odds ratio. Five studies included comparisons of
CagA-positive and -negative strain status against
H. pylori-negative subjects, and for these, the
summary odds ratios were 0.41 (95%CI: 0.28–
0.62) and 1.08 (95%CI: 0.76–1.53), respectively.

Two further meta-analyses (Rokkas et al.,
2007; Zhuo et al., 2008), which included fewer
studies, also reported a significant decrease in
risk with both H. pylori and CagA positivity (see
Table 2.10 available at http://monographs.iarc.fr/
ENG/Monographs/vol100B/100B-10-Table2.10.
pdf).

400

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.8.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.8.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.9.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.9.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.10.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.10.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.10.pdf

Helicobacter pylori

(d)	 Synthesis

The observational epidemiological studies
are all consistent in showing a lack of associa-
tion between H. pylori infection and an increased
risk of oesophageal adenocarcinoma. Several of
these studies as well as the meta-analyses show a
statistically significant reduced risk of oesopha-
geal cancer.

2.3.2	Oesophageal squamous cell carcinoma

Results are available from two prospective
cohort studies with nested case–control designs,
five retrospective case–control studies, and three
meta-analyses.

(a)	 Cohort studies

Two studies (Kamangar et al., 2007; Simán
et al., 2007) analysed a database of 300 and 37
cases of oesophageal squamous cell carcinoma
respectively. The adjusted odds ratios for H.
pylori infection were 1.17 (95%CI: 0.88–1.57) and
0.56 (95%CI: 0.24–1.3), respectively. CagA infec-
tion status did not substantially modify these
results (see Table 2.11 available at http://mono-
graphs.iarc.fr/ENG/Monographs/vol100B/100B-
10-Table2.11.pdf).

(b)	 Case–control studies
Four studies were population-based (El-

Omar et al., 2003; Wang et al., 2003a; Ye et al.,
2004; Wu et al., 2005). One of these (El Omar
et al., 2003) included 53 cases and reported a
statistically significant increased odds ratio of
2.11; another study (Wu et al., 2005) included
127 cases and reported a significantly reduced
odds ratio of 0.51. The other two studies (Wang
et al., 2003a; Ye et al., 2004) included 63 and 85
cases, respectively, and reported odds ratios not
significantly different from unity. The studies all
adjusted for age and sex but differed in the extent
of adjustment for other confounding factors. Only
one study (Wu et al., 2005) adjusted for alcohol
consumption. One hospital-based study (Iijima

et al., 2007) reported a non-significantly increased
odds ratio of 1.40 (95%CI: 0.62–3.15 [calculated
by the Working Group]) (see Table 2.12 available
at http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.12.pdf).

(c)	 Meta-analyses
One meta-analysis (Islami & Kamangar,

2008) reviewed results from nine studies (two
prospective and seven retrospective case–control
studies) of oesophageal squamous cell carcinoma.
A comparison of 921 cases of oesophageal squa-
mous cell carcinoma with 2743 controls and an
assessment of H. pylori infection status mainly
by ELISA resulted in a summary odds ratio of
1.10 (95%CI: 0.78–1.55). There was statistically
significant heterogeneity between studies, but no
evidence of publication bias. Sensitivity analyses
to include only large studies or only population-
based studies or similar methods for assessment
of infection did not substantially modify the risk.
Four studies included comparisons of CagA-
positive and -negative strain status against H.
pylori-negative subjects: the meta-relative risks
were 1.01 (95%CI: 0.80–1.27) and 1.41 (95%CI:
1.00–1.97), respectively. Two further meta-
analyses (Rokkas et al., 2007; Zhuo et al., 2008),
which included fewer studies, reported similar
results (see Table 2.13 available at http://mono-
graphs.iarc.fr/ENG/Monographs/vol100B/100B-
10-Table2.13.pdf).

(d)	 Synthesis
The Working Group concluded that there

was little evidence of an association between H.
pylori infection and the risk of oesophageal squa-
mous cell carcinoma.

2.4	Other cancers
2.4.1	 Cancer of the liver

(a)	 Hepatocellular carcinoma

Results are available from 17 retrospective
case–control studies, and a meta-analysis.

401

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.11.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.11.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.11.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.12.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.12.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.13.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.13.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.13.pdf

IARC MONOGRAPHS – 100B

Two studies, based on 46 and 11 cases and
using ELISA to detect IgG antibodies to H. pylori,
showed odds ratios [calculated by the Working
Group] that were significantly increased in one
study (OR, 3.02; 95%CI: 1.12–8.34) (Leone et al.,
2003), but not in the other (OR, 2.3; 95%CI: 0.15–
15.1) (Dore et al., 2002) (see Table 2.14 available
at http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.14.pdf). No adjust-
ment was carried out for potential confounders.
All the other studies used PCR assays of liver
biopsy samples from cases and controls to
detect the presence of Helicobacter species (see
Table 2.15 available at http://monographs.iarc.fr/
ENG/Monographs/vol100B/100B-10-Table2.15.
pdf). The primers used for the PCR assays (16s
rDNA primers) were for genes associated with
the Helicobacter genus but were not specific for
H. pylori. In some of the studies, DNA from a
subsample of positive samples was sequenced,
and found to be specific for H. pylori. A higher
proportion of positive results in 13/15 studies
were observed among cases when compared to
controls. Cases numbers were small in all studies,
the largest having 48 cases, and studies varied in
the extent to which they adjusted for potential
confounding factors.

[The Working Group noted the small size of
these studies, the potential problems of speci-
ficity associated with PCR assays, the use of
opportunistic control series selected from patient
groups, and the lack of adjustment for potential
confounders.]

A meta-analysis (Xuan et al., 2008) reviewed
results from ten studies (nine case–control and
one cross-sectional) (see Table 2.16 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.16.pdf). A comparison
of 242 cases of hepatocellular carcinoma with 280
hospital controls and an assessment of H. pylori
infection status by PCR on liver biopsy samples
resulted in a summary odds ratio of 13.63 (95%CI:
7.90–23.49). [The Working Group were concerned
about the comparability of studies within this

meta-analysis as a wide variety of control groups
and methodologies were employed.]

(b)	 Cholangiocarcinoma

A review (de Martel et al., 2009) summarized
results from eight studies in which PCR was used
to detect the presence of Helicobacter species in
bile or tissue biopsies from patients with biliary
tract cancers and controls usually with benign
biliary tract diseases (see Table 2.17 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.17.pdf). The primers
used for the PCR assays were not specific for
H. pylori. In 2/8 studies, none of the cases was
reported as positive but the other six studies all
showed a higher proportion of positive results in
cases compared to controls. None of these studies
included more than 20 cases.

[The Working Group noted the small size of
these studies, the potential problems of speci-
ficity associated with PCR assays, the use of
opportunistic control series selected from patient
groups, and the lack of adjustment for potential
confounders.]

2.4.2	Cancer of the colorectum

Results are available from two prospective
cohort studies with a nested case–control design,
12 retrospective case–control studies, and one
meta-analysis.

(a)	 Nested case–control analyses with cohort
studies

Two studies (Thorburn et al., 1998; Limburg
et al., 2002) were based on 233 and 118 cases of
colorectal cancer associated with H. pylori infec-
tion, and reported non-significant adjusted odds
ratios of 0.9 (95%CI: 0.5–1.5) and 1.05 (95%CI:
0.63–1.74), respectively, associated with H. pylori
infection (see Table 2.18 available at http://mono-
graphs.iarc.fr/ENG/Monographs/vol100B/100B-
10-Table2.18.pdf). CagA-positive infection status

402

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.14.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.14.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.15.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.15.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.15.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.16.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.16.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.17.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.17.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.18.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.18.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.18.pdf

Helicobacter pylori

did not influence the latter result, and was not
tested for in the former study.

(b)	 Case–control studies

Out of 11 studies, three (Hartwich et al., 2001;
Machida-Montani et al., 2007; Zumkeller et al.,
2007) were population-based (see Table 2.19
available at http://monographs.iarc.fr/ENG/
Monographs/vol100B/100B-10-Table2.19.pdf).
Two of these (Hartwich et al., 2001; Zumkeller
et al., 2007), based on 80 and 384 cases, respec-
tively, reported statistically significant odds
ratios of 3.78 and 1.41, respectively, for colo-
rectal cancer associated with H. pylori infection.
The third study (Machida-Montani et al., 2007)
included 121 cases, and reported no signifi-
cant risk. CagA-positive status did not affect
the observed risk. Three studies (Moss et al.,
1995; Fireman et al., 2000; Siddheshwar et al.,
2001) were based within colonoscopy clinics,
and included 41, 51 and 189 cases, respectively,
with adjusted odds ratios for colorectal cancer
associated with H. pylori infection reported to
be between 0.74–2.43, none of which statisti-
cally significant. One other colonoscopy clinic
study (Fujimori et al., 2005) included 154 cases
of adenocarcinomas, and reported a statistically
significant odds ratio of 1.8.

Four studies were hospital-based (Penman
et al., 1994; Meucci et al., 1997; Shmuely et al.,
2001; D’Onghia et al., 2007), and did not adjust
for any potential confounders.

(c)	 Meta-analysis

A meta-analysis (Zumkeller et al., 2006)
reviewed results from 11 studies (two prospective
and nine retrospective case–control studies) (see
Table 2.20 available at http://monographs.iarc.fr/
ENG/Monographs/vol100B/100B-10-Table2.20.
pdf). A total of 899 cases of colorectal cancer were
compared with 1476 controls; H. pylori infection
status was assessed by ELISA in ten studies and
by urea breath test in one study. The resulting
meta-relative risk was 1.4 (95%CI: 1.1–1.8). The

meta-relative risk for the 2 prospective studies
was 1.0 (95%CI: 0.8–1.4).

2.4.3	 Cancer of the pancreas

Nilsson et al. (2002) analysed pancreatic
biopsy specimens from patients undergoing
surgery for possible pancreatic cancer to detect
the presence of Helicobacter species and H. pylori
by bacterial culture, PCR, and DNA sequencing.
Five of six pancreatic ductal carcinomas and one
malignant neuroendocrine cancer were positive
for Helicobacter species by PCR with genus-
specific primers; however, none of the five was
positive for H. pylori by PCR with genus-specific
primers. Two of the 16S rDNA PCR fragments
were sequenced and compared with the GenBank
database by a BLAST search (www.ncbi.nlm.nih.
gov). One of those was 98% similar to the 16S
rDNA of Helicobacter species liver 3, clustering
to a phylogenetic group that includes H. pylori.
The other was 99% similar to H. pullorum,
and clustered to a phylogenetic group that also
contains H. bilis.

Results are available from three informative
prospective cohort studies with nested case–
control designs, and one retrospective case–
control study.

Two of the three prospective cohort studies
(de Martel et al., 2008; Lindkvist et al., 2008)
based on 104 and 87 cases, respectively, of
pancreatic cancer associated with H. pylori infec-
tion reported non-significant odds ratios of 0.85
(95%CI: 0.49–1.48) and 1.25 (95%CI: 0.75–2.09),
respectively. The third study (Stolzenberg-
Solomon et al., 2001) reported an odds ratio of
1.87 (95%CI: 1.05–3.34) for H. pylori seroposi-
tivity. CagA-positive infection status did not
influence any of these results. All studies adjusted
for age, sex, and smoking (see Table 2.21 available
at http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.21.pdf).

The retrospective case–control study (Raderer
et al., 1998) included 92 cases of pancreatic

403

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.19.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.19.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.20.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.20.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.20.pdf
http://www.ncbi.nlm.nih.gov
http://www.ncbi.nlm.nih.gov
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.21.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.21.pdf

IARC MONOGRAPHS – 100B

cancer. The odds ratio for the risk of pancreatic
cancer associated with H. pylori infection was
2.1 (95%CI: 1.1–4.1) (see Table 2.22 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.22.pdf).

2.4.4	 Cancer of the lung

Results are available from four retrospective
case–control studies (see Table 2.23 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.23.pdf).

Two retrospective case–control studies
(Gocyk et al., 2000; Ece et al., 2005) included
50 and 43 cases of lung cancer, respectively,
and showed statistically significant associations
with H. pylori infection with odds ratios [esti-
mated by the Working Group] of 5.06 and 13.33,
respectively. The first study was not adjusted for
smoking, and the second included only smokers.
Two other studies (Philippou et al., 2004;
Najafizadeh et al., 2007) included 72 and 40 cases
of lung cancer, respectively, and neither showed a
statistically significant association with H. pylori
infection. [The Working Group noted that none
of these four studies was adequately adjusted for
smoking.]

2.4.5	 Cancer of the head and neck

Results are available from four retrospective
case–control studies (see Table 2.24 available at
http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.24.pdf). The studies
varied slightly in their case definitions. One
(Grandis et al., 1997) included 21 cases of squa-
mous cell carcinomas of the head and neck and
the odds ratio for H. pylori infection was 0.82
(95%CI: 0.24–2.76). A second study among
smokers (Aygenc et al., 2001) included 26 cases
of squamous cell laryngeal cancers and the odds
ratio for H. pylori infection [estimated by the
Working Group] was 3.97 (95%CI: 1.32–11.89). A
third study (Rubin et al., 2003) included 55 cases

of squamous cell cancer of the upper aerodiges-
tive tract (excluding oesophagus) and six cases
of laryngeal severe dysplasia, and the odds ratio
for H. pylori infection [estimated by the Working
Group] for the risk of cancer/severe dysplasia
was 1.86 (95%CI: 1.03–3.35). The final study
(Nurgalieva et al., 2005) included 119 cases of
squamous cell carcinoma of the laryngopharynx,
and the adjusted odds ratio for H. pylori infection
was 1.27 (95%CI: 0.70–2.29).

2.4.6	 Childhood leukaemia

One prospective cohort study (Lehtinen
et al., 2005) with a nested case–control design
compared 341 children with acute lymphocytic
leukaemia and 61 with other leukaemias with
1212 matched controls (see Table 2.25 available
at http://monographs.iarc.fr/ENG/Monographs/
vol100B/100B-10-Table2.25.pdf). H. pylori infec-
tion status was determined on maternal serum
samples (first trimester) by ELISA for IgG and
IgM antibodies. The adjusted odds ratio for risk
of all leukaemias combined was 1.0 (95%CI:
0.8–1.2) for IgG antibodies. Results for IgM anti-
bodies or specifically for acute lymphoblastic
leukaemia did not differ substantially.

2.5	Cofactors

Two studies have found an effect modifica-
tion between smoking, H.pylori infection, and
gastric carcinoma (Zaridze et al., 2000; Brenner
et al., 2002). Zaridze et al. (2000) reported on
the relative risk of gastric cancer associated with
smoking by H. pylori status. Among men, the
odds ratio for ever smoking compared to never
smoking among H. pylori negatives was 1.0
(95%CI: 0.5–2.1), and ever smoking compared to
never smoking among H. pylori positives was 2.3
(95%CI: 1.1–4.7), with a P = 0.07 for the effect
modification between smoking and H. pylori.

Brenner et al. (2002) evaluated the individual
and joint association of smoking and H. pylori

404

http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.22.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.22.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.23.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.23.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.24.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.24.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.25.pdf
http://monographs.iarc.fr/ENG/Monographs/vol100B/100B-10-Table2.25.pdf

Helicobacter pylori

infection as well as CagA-positive H. pylori infec-
tion. The adjusted relative risk of gastric cancer
was 2.6 (95%CI: 1.2–5.7) for CagA-positive H.
pylori infection in non-smokers compared to
uninfected non-smokers, and CagA-positive H.
pylori-infected smokers had a relative risk of 7.2
(95%CI: 2.2–23.6). When analyses were restricted
to non-cardia gastric cancer, the corresponding
estimates of relative risk were 6.1 (95%CI: 2.3–16.5)
for CagA-positive non-smokers and 16.6 (95%CI:
4.3–67.2) for CagA-positive smokers. Not all
studies found this effect. Machida-Montani et al.
(2004) found gastric cancer risk associated with
smoking and dietary factors to be independent of
risk associated with H.pylori infection.

Plasma levels of vitamin C are inversely asso-
ciated with gastric cancer risk for both cardia
and non-cardia, diffuse, and intestinal subsites.
Vitamin C plasma levels showed no effect modi-
fication with H. pylori infection (Jenab et al.,
2006). Ekström et al. (2000), however, found an
effect modification on non-cardia gastric carci-
noma risk by dietary intake of ascorbic acid,
β-carotene, and α-tocopherol by H. pylori infec-
tion status. There was little or no association of
these antioxidants in H. pylori-negative subjects,
but 30–70% reductions in the relative risk of non-
cardia gastric carcinoma in H. pylori-positive
subjects were observed with dietary intake incre-
ments of 50 mg/day of ascorbic acid, 3.0 mg/day
β-carotene or 8.0 mg/day of α-tocopherol.

A significant effect modification between
H. pylori infection and salted, smoked foods
and processed meat has been observed (Phukan
et al., 2006; Shikata et al., 2006; Epplein et al.,
2008). Two studies from East Asia have corre-
lated dietary salt intake with an increased risk
of non-cardia gastric cancer over and above that
attributable to H. pylori alone (Lee et al., 2003;
Shikata et al., 2006).

In two recent studies, diets rich in fresh
vegetables [and therefore high in antioxidants]
intake were shown to be specially beneficial in
reducing non-cardia gastric cancer risk among

those who are H. pylori infected (Ekström et al.,
2000; Epplein et al., 2008).

Ekström et al. (1999) found that risk of
gastric cancer associated with H. pylori infection
was independent of risk associated with specific
occupational exposures.

3.	 Cancer in Experimental Animals
3.1	Mongolian gerbil

The first report of gastric cancer induced
by H. pylori in an animal model was published
by Watanabe et al. (1998). The authors infected
Mongolian gerbils (Meriones unguiculatus) with
H. pylori strain TN2GF4, and observed the
gastric lesions after 62 weeks. Gastric adenocar-
cinomas were detected in 10/27 infected animals
vs 0/30 controls.

The Mongolian gerbil model infected with H.
pylori has been cited in seven other publications
(Honda et al., 1998; Hirayama et al., 1999; Zheng
et al., 2004; Elfvin et al., 2005; Franco et al.,
2005, 2008; Romero-Gallo et al., 2008), and all
except one (Elfvin et al., 2005) reported gastric
adenocarcinoma developments. They developed
late in the animals’ lives (62–90 weeks) except in
three studies (Franco et al., 2005, 2008; Romero-
Gallo et al., 2008) where the development was
extremely rapid (8–12 weeks).

It is noteworthy that in other experiments
using chemical carcinogens in Mongolian gerbils
and where H. pylori-infected animals were used
as controls, none of the controls developed
gastric cancer (Sugiyama et al., 1998; Tokieda
et al., 1999; Shimizu et al., 1999; Nozaki et al.,
2002; Kato et al., 2006) with a follow-up of 40–53
weeks, or in the study of Cao et al. (2007) despite
a follow-up of 70 weeks.

These results indicate that the Mongolian
gerbil is not the most reliable model for the devel-
opment of gastric adenocarcinomas even after a
long follow-up. The reason could be linked to
the animal strain used. Mongolian gerbils were
first bred in Japan, then exported to the USA,

405

IARC MONOGRAPHS – 100B

and later to Europe. The genetic background
of the animals may have evolved differently
among the different colonies. The H. pylori strain
used may also be the cause of these discrepant
results. Two strains were essentially used (ATCC
43 504 and TN2GF4) but when Franco et al.
(2005) used a Mongolian gerbil adapted strain
(7.13) derived from the parent strain B128, they
observed gastric adenocarcinomas in 59% of the
animals. The high susceptibility of this strain
was confirmed in two further studies by Franco
et al. (2008) and Romero-Gallo et al. (2008).
Another variable is the criteria used for grading
the observed pathology. This point was raised
by Elfvin et al. (2005) who published a negative
result. Furthermore, in the Mongolian gerbil
model, no metastasis was reported nor did any
gerbil die of gastric carcinoma.

The limitation of this model led to test the
impact of H. pylori infection in Mongolian gerbils
receiving well known chemical carcinogens, e.g.
N-methyl-N-Nitrosourea or N-methyl-N’-nitro-
N-nitrosoguanidine at different concentrations.
Eight studies used such a design and in all of
them, there was a synergistic effect of H. pylori
infection on the incidence of gastric carcinomas
compared to the incidence observed after treat-
ment with the carcinogen alone.

In some studies gerbils were infected with
H. pylori and then treated also with a chemical
carcinogen to test the action of pharmacological
agents such as a cyclooxygenase 2 inhibitor
(etodolac) (Magari et al., 2005), and an antioxida-
tive and anti-inflammatory compound (canolol)
(Cao et al., 2008), both of which have a protective
effect. The impact of a salty diet was also tested
in two studies (Nozaki et al., 2002; Kato et al.,
2006), and a synergy between H. pylori infection
and a high-salt diet was observed. Romero-Gallo
et al. (2008) and Nozaki et al. (2003) showed the
benefit of an early eradication using clarithro-
mycin-based triple therapy, which decreased the
gastric cancer incidence.

See Table 3.1.

3.2	Mouse

3.2.1	 Inbred mouse

The progression of the gastric lesions after
H. pylori infection has also been observed in
inbred mice, C57BL/6 and BALB/c. Despite a
long follow-up of 80 and 100 weeks by Kim et al.
(2003) and Wang et al. (2003b), respectively, no
gastric adenocarcinoma occurred, only gastric
lymphoma in the latter. When C57BL/6 mice
crossed with 12996/SvEv mice were infected by
H. pylori and submitted to a high-salt diet, high-
grade dysplasia occurred but not adenocarci-
noma (Rogers et al., 2005).

In a study where C57BL/6 mice infected with
H. felis received an eradication treatment after
different time periods, Cai et al. (2005) observed
adenocarcinomas in all untreated infected
animals after 24 months, no adenocarcinomas
if the treatment was given after 2 or 6 months
of infection, and a decrease in the incidence of
adenocarcinomas if the treatment was delayed to
the 12th month.

3.2.2	Transgenic mouse

The first model (of five transgenic models)
used transgenic mice deficient for TGF-β
infected with H. pylori. Gastric adenocarcinoma
or dysplasia developed in 85.7% of the mice after
36 weeks (Hahm et al., 2002).

The second model involves transgenic mice
overexpressing gastrin (INS-GAS mice). A first
study showed that infection of INS-GAS male
mice with H. pylori strain SS1 could induce
gastric adenocarcinoma in 4/6 male animals
within 30 weeks (Fox et al., 2003a). This finding
was repeated in another study (3/7 gastric adeno-
carcinoma within 28 weeks), and the protective
effect of estradiol was shown (Ohtani et al.,
2007). In a study designed to determine the
impact of H. pylori eradication therapy (Lee et al.,
2008), gastric carcinogenesis was inhibited. In
another study where an H2-receptor antagonist

406

Helicobacter pylori

407

Ta
bl

e
3.

1
St

ud
ie

s
of

 g
as

tr
ic

 c
an

ce
r i

n
M

on
go

lia
n

ge
rb

ils
 in

fe
ct

ed
 b

y
H

. p
yl

or
i b

y
ga

va
ge

 w
it

h
or

 w
it

ho
ut

 m
od

if
yi

ng
 a

ge
nt

s

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G
en

de
r

A
ni

m
al

s/
gr

ou
p

at
 st

ar
t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

62
 w

k
W

at
an

ab
e

et
 a

l.
(1

99
8)

10
7 C

FU
 H

. p
yl

or
i,

TN
2G

F4

(M
)

55
, 3

0
(c

on
tr

ol
s)

A
de

no
ca

rc
in

om
a:

10

/2
7

ca
se

s
0/

30
 c

on
tr

ol
s

[P
=0

.0
00

2]
W

el
l d

iff
er

en
tia

te
d

in
te

st
in

al
 ty

pe

ca
nc

er
 o

f t
he

 p
yl

or
ic

 re
gi

on

18
 m

o
H

on
da

 e
t a

l.
(1

99
8)

10
9 C

FU
 H

. p
yl

or
i,

A
TC

C
 4

3
50

4
(M

)
15

, 1
5

(c
on

tr
ol

s)

A
de

no
ca

rc
in

om
a:

2/

5
ca

se
s

0/
5

co
nt

ro
ls

[N
S]

23
 m

o
(a

ve
ra

ge
)

H
ir

ay
am

a
et

 a
l.

(1
99

9)
H

. p
yl

or
i,

A
TC

C
 4

3
50

4
(M

)
56

 (t
ot

al
),

3
(c

on
tr

ol
s)

A
de

no
ca

rc
in

om
a;

 C
ar

ci
no

id
s

12
–1

8
m

o:
 1

/1
6;

 4
/1

6
18

–2
4

m
o:

 0
/1

4;
 3

/1
4

>2
4

m
o:

 0
/2

4;
 1

1/
26

C

on
tr

ol
s 0

/3
; 0

/3

[N
S]

C
ar

ci
no

id
s w

er
e

fo
un

d
in

 th
e

fu
nd

us

re
gi

on
 o

f t
he

 st
om

ac
h

84
 w

k
Zh

en
g

et
 a

l.
(2

00
4)

H
. p

yl
or

i,
A

TC
C

 4
3

50
4

or
 H

. p
yl

or
i 1

61

(M
, F

)
1:

 H
. p

yl
or

i A
TC

C
 4

3
50

4:
 n

=1
8

2:
 H

. p
yl

or
i 1

61
: n

=1
8

3:
 C

on
tr

ol
s:

n=
10

A
de

no
ca

rc
in

om
a:

1:

 1
/6

 (1
6.

6%
)

2:
 2

/1
1

(1
8.

2%
)

3:
 0

/1
0

[N
S]

, G
ro

up
 1

 a
nd

2

vs
 3

18
 m

o
El

fv
in

 e
t a

l.
(2

00
5)

1:
 H

. p
yl

or
i,

TN
2G

F4
: n

=2
3

2:
 H

. p
yl

or
i,

SS
1:

 n
=2

0
3:

 C
on

tr
ol

s:
n=

18

(M
)

In
te

ri
m

 sa
cr

ifi
ce

s a
t 3

, 6
 a

nd
 1

2
m

o
G

ro
up

 si
ze

: 3
–1

0
an

im
al

s

N
o

ad
en

oc
ar

ci
no

m
a

ob
se

rv
ed

in

 a
ll

12
 g

ro
up

s
[A

ge
 o

f t
he

 a
ni

m
al

s a
t s

ta
rt

 is

de
sc

ri
be

d
as

 ‘s
ix

ty
-s

ev
en

-w
ee

k-
ol

d’
,

w
hi

ch
 c

ou
ld

 b
e

a
ty

po
.]

D
is

cu
ss

io
n

on
 th

e
in

te
rp

re
ta

tio
n

of
 th

e
pa

th
ol

og
ic

al
 fi

nd
in

gs
 to

co

nc
lu

de
 a

de
no

ca
rc

in
om

a:
 th

e
au

th
or

s c
on

cl
ud

e
th

at
, s

o
fa

r,
ad

en
oc

ar
ci

no
m

as
 h

av
e

no
t y

et
 b

ee
n

sh
ow

n
co

nv
in

ci
ng

ly
 to

 d
ev

el
op

 in

in
fe

ct
ed

 g
er

bi
ls

4
w

k,
 8

 w
k

or
 1

6
w

k
Fr

an
co

 e
t a

l.
(2

00
5)

(M
)

Ex
pe

ri
m

en
t 1

A
de

no
ca

rc
in

om
a:

[P
<0

.0
00

1]
; G

ro
up

B

(8
 w

k)
 v

s D
H

. p
yl

or
i s

tr
ai

ns
 7.

13
 is

 g
er

bi
l

ad
ap

te
d,

 d
er

iv
ed

 fr
om

 p
ar

en
t s

tr
ai

n
B1

28
 (h

um
an

 g
as

tr
ic

 u
lc

er
 st

ra
in

).
Ex

pe
ri

m
en

t 2
 is

 v
er

y
lik

el
y

to
 b

e
po

sit
iv

e
at

 W
ee

ks
 8

 a
nd

 1
6

A
. H

. p
yl

or
i B

12
8:

 n
=1

6
A

: 0
/1

6
(8

 w
k)

B.
 H

. p
yl

or
i 7

.1
3:

 n
=1

6
B:

 4
 w

k:
 2

/8
 (2

5%
),

8
w

k:
 6

/8

(7
5%

)
Ex

pe
ri

m
en

t 2

C
. H

. p
yl

or
i 7

.1
3:

 n
=1

16
C

: 4
 w

k:
 1

7%
 [i

nc
id

en
ce

 N
S]

, 8

w
k:

 5
9%

 [i
nc

id
en

ce
 N

S]
, 1

6
w

k:

59
%

 [i
nc

id
en

ce
 N

S]
D

. C
on

tr
ol

s:
n=

42
D

: 0
/4

2

IARC MONOGRAPHS – 100B

408

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G
en

de
r

A
ni

m
al

s/
gr

ou
p

at
 st

ar
t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

14
–1

8
w

k
Ro

m
er

o-
G

al
lo

 e
t a

l.
(2

00
8)

5
×

10
9 C

FU
 H

. p
yl

or
i s

tr
ai

n
7.1

3
A

de
no

ca
rc

in
om

a:
1.

 E
ra

di
ca

tio
n

th
er

ap
y

at
 4

 w
k

po
st

 in
fe

ct
io

n
w

ith
 la

ns
op

ra
zo

le
,

am
ox

ic
ill

in
 a

nd
 c

la
ri

th
ro

m
yc

in
, o

ra
lly

,
fo

r 2
 w

k
(d

ai
ly

).
Sa

cr
ifi

ce
 8

 w
k

aft
er

 e
nd

of

 tr
ea

tm
en

t

0/
8

P=
0.

01

G
ro

up
 1

 v
s 2

Er
ad

ic
at

io
n

tr
ea

tm
en

t d
ec

re
as

ed
 th

e
ca

rc
in

om
a

in
ci

de
nc

e

2.
 C

on
tr

ol
s i

nf
ec

te
d

fo
r 1

4
w

k
6/

20
 (3

3%
)

3.
 E

ra
di

ca
tio

n
th

er
ap

y
at

 8
 w

k
po

st
 in

fe
ct

io
n

w
ith

 la
ns

op
ra

zo
le

,
am

ox
ic

ill
in

 a
nd

 c
la

ri
th

ro
m

yc
in

, o
ra

lly
,

fo
r 2

 w
k

(d
ai

ly
).

Sa
cr

ifi
ce

 8
 w

k
aft

er
 e

nd

of
 tr

ea
tm

en
t

1/
14

 (7
%

)
P=

0.
02

7
G

ro
up

 3
 v

s 4

4.
 C

on
tr

ol
s i

nf
ec

te
d

fo
r 1

8
w

k
5/

10
 (5

0%
)

12
–5

2
w

k
Fr

an
co

 e
t a

l.
(2

00
8)

(M
)

A
de

no
ca

rc
in

om
a:

ca
gA

, c
yt

ot
ox

in
-a

ss
oc

ia
te

d
ge

ne

va
cA

, v
ac

uo
la

tin
g

cy
to

to
xi

n
ge

ne
1.

 H
. p

yl
or

i 7
.1

3
(1

2–
16

 w
k,

 n
=1

8;
 2

4–
30

w

k,
 n

=1
9;

 4
0–

52
 w

k,
 n

=9
)

53
%

 [9
/1

7]
, 5

0%
 [9

/1
8]

,
55

%
 (5

/9
)

[p
=0

.0
00

3]
, [

N
S]

,
[p

=0
.0

05
]

2.
 H

. p
yl

or
i 7

.1
3

ca
gA

- (
12

–1
6

w
k,

 n
=1

8;

24
–3

0
w

k,
 n

=2
0;

 4
0–

52
 w

k,
 n

=1
7)

0%
 (0

/1
8)

, 0
%

 (0
/2

0)
, 0

%
 (0

/1
7)

[N
S]

, [
N

S]
, [

N
S]

,

3.
 H

. p
yl

or
i 7

.1
3

va
cA

- (
12

–1
6

w
k,

 n
=1

3;

24
–3

0
w

k,
 n

=9
; 4

0–
52

 w
k,

 n
=1

7)
16

%
 (2

/1
3)

, 3
7%

 [3
/8

],
47

.5
%

(8

/1
7)

[N
S]

, [
N

S]
,

[p
<0

.0
05

]
4.

 C
on

tr
ol

s (
12

–1
6

w
k,

 n
=1

9;
 2

4–
30

 w
k,

n=

5;
 4

0–
52

 w
k,

 n
=1

3)
0%

 (0
/1

9)
, 0

%
 (0

/5
),

0%
 (0

/1
3)

M
N

N
G

 (i
n

th
e

dr
in

ki
ng

-w
at

er
)

52
 w

k
To

ki
ed

a
et

 a
l.

(1
99

9)
10

9 C
FU

 H
. p

yl
or

i,
A

TC
C

 4
3

50
4

(M
)

G
ro

up
 3

: p
oo

rly
 d

iff
er

en
tia

te
d

G
C

G

ro
up

 4
: w

el
l d

iff
er

en
tia

te
d

G
C

A
de

no
ca

rc
in

om
a:

1.
 C

on
tr

ol
s:

n=
30

1:
 0

/2
0

2.
 H

. p
yl

or
i:

n=
25

2:
 0

/1
4

3.
 M

N
N

G
 5

0
pp

m
 o

ra
lly

 (2
0

w
k)

: n
=2

7
3:

 3
/1

7
(1

7.6
%

)
P<

0.
05

,
G

ro
up

 4
 v

s 3
4.

 M
N

N
G

 5
0

pp
m

 o
ra

lly
 (2

0
w

k)
 +

 H
.

py
lo

ri
: n

=2
5

4:
 4

/6
 (6

6.
7%

)

Ta
bl

e
3.

1
(c

on
ti

nu
ed

)

Helicobacter pylori

409

Ta
bl

e
3.

1
(c

on
ti

nu
ed

)

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G
en

de
r

A
ni

m
al

s/
gr

ou
p

at
 st

ar
t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

50
 w

k
Sh

im
iz

u
et

 a
l.

(1
99

9)
10

8 C
FU

 H
. p

yl
or

i,
A

TC
C

 4
3

50
4

(M
)

A
de

no
ca

rc
in

om
a:

1:
 M

N
N

G
 3

00
 p

pm
 (1

0
w

k)
 fo

llo
w

ed
 b

y
H

. p
yl

or
i

1:
 1

2/
27

 (4
4%

)
P<

0.
01

, G
ro

up
 1

vs

 2
2:

 M
N

N
G

 3
00

 p
pm

 (1
0

w
k)

 a
lo

ne
2:

 1
/1

9
(5

.3
%

)
3:

 M
N

N
G

 6
0

pp
m

 (1
0

w
k)

 fo
llo

w
ed

 b
y

H
. p

yl
or

i
3:

 6
/2

7
(2

4%
)

P<
0.

05
, G

ro
up

 3

vs
 4

4:
 M

N
N

G
 6

0
pp

m
 (1

0
w

k)
 a

lo
ne

4:
 0

/2
0

5:
 H

. p
yl

or
i f

ol
lo

w
ed

 b
y

M
N

N
G

 1
00

pp

m
 (3

0
w

k)
5:

 4
/2

7
(1

4.
8%

)

6:
 M

N
N

G
 1

00
 p

pm
 (3

0
w

k)
 a

lo
ne

6:
 3

/1
8

(1
6.

7%
)

7:
 H

. p
yl

or
i f

ol
lo

w
ed

 b
y

M
N

N
G

 2
0

pp
m

(3

0
w

k)
7:

 1
5/

25
 (6

0%
)

P<
0.

00
1,

 G
ro

up
 7

vs

 8
8:

 M
N

N
G

 2
0

pp
m

 (3
0

w
k)

 a
lo

ne
8:

 1
/1

9
(5

%
)

9:
 H

. p
yl

or
i a

lo
ne

9:
 0

/2
0

10
: C

on
tr

ol
s

10
: 0

/2
0

M
N

U
 (i

n
th

e
dr

in
ki

ng
 w

at
er

)
40

 w
k

Su
gi

ya
m

a
et

 a
l.

(1
99

8)
10

9 C
FU

 H
. p

yl
or

i,
A

TC
C

 4
3

50
4

(M
)

Ex
pe

ri
m

en
t 1

 (1
8–

20
/g

ro
up

)

A
de

no
ca

rc
in

om
a:

A
. H

. p
yl

or
i f

ol
lo

w
ed

 b
y

M
N

U
 1

0
pp

m

(2
0

w
k)

A
: 7

/1
9

(3
6.

8%
)

P<
0.

01
, G

ro
up

 A

vs
 B

B.
 M

N
U

 1
0

pp
m

 (2
0

w
k)

 a
lo

ne
B:

 0
/1

8
C

. H
. p

yl
or

i f
ol

lo
w

ed
 b

y
M

N
U

 3
 p

pm

(2
0

w
k)

C
: 1

/2
0

(5
%

)

D
. M

N
U

 3
 p

pm
 (2

0
w

k)
 a

lo
ne

D
: 0

/1
8

Ex
pe

ri
m

en
t 2

E.
 M

N
U

 3
0

pp
m

 (6
 w

k)
 fo

llo
w

ed
 b

y
H

. p
yl

or
i

E:
 6

/1
8

(3
3.

3%
)

P<
0.

05
, G

ro
up

 E

vs
 F

F.
 M

N
U

 3
0

pp
m

 (6
 w

k)
 a

lo
ne

F:
 0

/1
8

G
. M

N
U

 1
0

pp
m

 (1
0

w
k)

 fo
llo

w
ed

 b
y

H
. p

yl
or

i
G

: 1
/1

9
(5

.3
%

)
P<

0.
00

5,

G
ro

up
 1

 v
s 3

N

S;
 G

ro
up

 2
 v

s 4
H

. M
N

U
 1

0
pp

m
 (1

0
w

k)
 a

lo
ne

H
: 0

/2
0

I.
C

on
tr

ol
: H

. p
yl

or
i

I:
0/

17

IARC MONOGRAPHS – 100B

410

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G
en

de
r

A
ni

m
al

s/
gr

ou
p

at
 st

ar
t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

50
 w

k
N

oz
ak

i e
t a

l.
(2

00
2)

10
8 C

FU
 H

. p
yl

or
i,

A
TC

C
 4

3
50

4
(M

)
- G

ro
up

s 1
,2

,3
 &

 4

M
N

U
 (2

0
pp

m
) o

ra
lly

 a
lte

rn
at

e
w

k
fo

r
a

to
ta

l o
f 5

 w
k

- G
ro

up
s 5

,6
,7

 &
 8

C

on
tr

ol
s

H
. p

yl
or

i i
nf

ec
tio

n
at

 W
ee

k
11

 in

G
ro

up
s 1

 &
 2

, 5
 &

 6
 a

nd
 v

eh
ic

le
 in

gr

ou
ps

 3
 &

 4
, 7

 &
 8

.
H

ig
h

sa
lt

di
et

 a
t W

ee
k

12
 in

 G
ro

up
s 1

&

 3
, 5

 &
 7

 a
nd

 c
on

tr
ol

 d
ie

t i
n

G
ro

up
s 2

&

 4
, 6

 &
 8

C
ar

ci
no

m
a:

1:

 9
/2

8
(3

2.
1%

)
2:

 2
/1

7
(1

1.
8%

)
3:

 0
/2

7
4:

 0
/2

0
5:

 0
/1

1
6:

 0
/6

7:

 0
/4

8:

 0
/4

Sy
ne

rg
y

be
tw

ee
n

H
. p

yl
or

i i
nf

ec
tio

n
&

 h
ig

h
sa

lt
di

et
 to

 p
ro

m
ot

e
G

C

75
 w

k
N

oz
ak

i e
t a

l.
(2

00
2)

10
8 C

FU
 H

. p
yl

or
i,

A
TC

C
 4

3
50

4
(M

)
C

ar
ci

no
m

a:

- G
ro

up
s A

, B
, C

, D
, E

M

N
U

 (3
0

pp
m

) o
ra

lly
 a

lte
rn

at
e

w
ks

 fo
r

a
to

ta
l o

f 5
 w

k

A
: 1

/1
5

B:
 3

/1
1

C
: 1

3/
34

P<
0.

05
 v

s C
,

P<
0.

00
5

vs
 D

P<

0.
05

 v
s E

H
. p

yl
or

i e
ra

di
ca

tio
n

ca
n

re
du

ce

ca
nc

er
 in

ci
de

nc
e

w
he

n
gi

ve
n

re
la

tiv
el

y
ea

rly
- G

ro
up

s A
, B

, C
, D

, F

H
. p

yl
or

i i
nf

ec
tio

n
at

 W
ee

k
10

D
: 9

/1
6

E:
 1

/1
6

P<
0.

00
5

vs
 E

 a
nd

 G

- G
ro

up
s A

, B
, C

Er

ad
ic

at
io

n
th

er
ap

y
at

 W
ee

k
5,

 2
5

an
d

45
 p

os
t i

nf
ec

tio
n

w
ith

 la
ns

op
ra

zo
le

,
am

ox
ic

ill
in

 a
nd

 c
la

ri
th

ro
m

yc
in

, o
ra

lly

F:
 0

/8

G
: 0

/9

- G
ro

up
 G

no

t i
nf

ec
te

d
53

 w
k

M
ag

ar
i e

t a
l.

(2
00

5)
3x

10
8 C

FU
 H

. p
yl

or
i,

A
TC

C
 4

3
50

4;

M
N

U
: 1

0
pp

m
 fo

r 2
4

w
k

(M
)

A
de

no
ca

rc
in

om
a:

Et
od

ol
ac

 is
 a

 se
le

ct
iv

e
cy

cl
oo

xy
ge

na
se

 2
 in

hi
bi

to
r

pr
ev

en
tin

g
G

C
 in

du
ct

io
n

A
. H

. p
yl

or
i +

 M
N

U
A

: 4
/2

7
(1

4.
8%

)
p<

0.
05

, g
ro

up
 A

an

d
B

vs
 D

B.
 H

. p
yl

or
i +

 M
N

U
 +

 e
to

do
la

c
di

et

(5
 m

g/
kg

/d
)

B:
 8

/3
4

(2
3.

5%
)

C
. H

. p
yl

or
i +

 M
N

U
 +

 e
to

do
la

c
di

et

(1
0

m
g/

kg
/d

)
C

: 3
/3

4
(8

.8
%

)

D
. H

. p
yl

or
i +

 M
N

U
 +

 e
to

do
la

c
di

et

(3
0

m
g/

kg
/d

)
D

: 0
/3

9

E.
 C

on
tr

ol
 (n

ot
 in

fe
ct

ed
)

E:
 0

/1
6

Ta
bl

e
3.

1
(c

on
ti

nu
ed

)

Helicobacter pylori

411

Ta
bl

e
3.

1
(c

on
ti

nu
ed

)

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G
en

de
r

A
ni

m
al

s/
gr

ou
p

at
 st

ar
t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

50
 w

k
K

at
o

et
 a

l.
(2

00
6)

H
. p

yl
or

i,
A

TC
C

 4
3

50
4

(M
)

20
 g

ro
up

s
G

1–
10

: M
N

U
 (3

0
pp

m
)

G
11

–2
0:

 n
o

M
N

U

G
1–

5
&

 G
11

–1
5:

 +
 H

. p
yl

or
i a

t W
ee

k
10

+

in
cr

ea
si

ng
 N

aC
l c

on
ce

nt
ra

tio
ns

(0

%
, 2

.5
%

, 5
%

, 1
0%

 in
 fo

od
 o

r a
 g

av
ag

e
w

ith
 d

ie
t w

ith
 a

 sa
tu

ra
te

d
sa

lt
so

lu
tio

n)

A
de

no
ca

rc
in

om
a:

G

1:
 6

/4
0

(1
5%

)
G

2:
 8

/2
4

(3
3%

)
G

3:
 9

/2
5

(3
6%

)
G

4:
 1

9/
30

 (6
3%

)
G

5:
 5

/2
1

(2
4%

)
G

8:
 1

/2
5

(4
%

)
G

6,
 G

7,
G

9,
 G

10
–2

0:
 0

%

(n
=7

–2
7)

 P
fo

r t
re

nd
 <

0.
01

(G

ro
up

s G
1→

G
4)

p<

0.
01

(G

ro
up

 G
4

vs
 G

1)

70
 w

k
C

ao
 e

t a
l.

(2
00

7)
10

8 C
FU

 H
. p

yl
or

i,
A

TC
C

 4
3

50
4

(M
)

8
gr

ou
ps

 A
 to

 H

A
 &

 E
: i

no
cu

la
te

d
at

 W
ee

k
0

B
&

 F
: i

no
cu

la
te

d
at

 W
ee

k
12

C

 &
 G

: i
no

cu
la

te
d

at
 W

ee
k

18

D
 &

 H
: C

on
tr

ol
s

A
, B

, C
 &

 D
 re

ce
iv

ed
 o

ra
l M

N
U

 (1
0

pp
m

) a
t W

ee
k

20
 d

ur
in

g
20

 w
k

A
de

no
ca

rc
in

om
a:

A

: 1
3/

20
 (6

5%
)

B:
 2

/1
0

(2
0%

)
C

: 3
/1

3
(2

3%
)

D
: 0

/1
6

E,
 F

, G
, H

: 0
/6

 P<
0.

01
; G

ro
up

 A

vs
 D

18
 w

k
C

ao
 e

t a
l.

(2
00

8)
10

8 C
FU

 H
. p

yl
or

i s
tr

ai
n

A
TC

C
 4

3
50

4;

(M
);

M
N

U
: 1

0
pp

m
; B

H
T:

 u
se

d
at

 0
.5

 p
pm

in

 th
e

di
et

; C
an

ol
ol

: 0
.1%

 in
 th

e
di

et

A
de

no
ca

rc
in

om
a:

C
an

ol
ol

, a
n

an
tio

xi
da

tiv
e

an
d

an
ti

in
fla

m
m

at
or

y
co

m
po

un
d,

 p
re

ve
nt

s
G

C
 in

du
ct

io
n.

BH

T
is

 a
n

an
tio

xi
da

nt
 a

dd
iti

ve
- E

xp
er

im
en

t 1
:

A
: H

. p
yl

or
i +

 C
an

ol
ol

 +
 B

H
T

B:
 H

. p
yl

or
i +

 B
H

T
C

: H
. p

yl
or

i
D

: C
an

ol
ol

 +
 B

H
T

E:
 B

H
T

F:
 C

on
tr

ol

A
 to

 F
: 0

/5
8

- E
xp

er
im

en
t 2

:
N

o
M

N
U

-o
nl

y
tr

ea
te

d
gr

ou
p

G
: H

. p
yl

or
i +

 M
N

U
 +

 C
an

ol
ol

 +
 B

H
T

H
: H

. p
yl

or
i +

 M
N

U
 +

 B
H

T
I:

H
. p

yl
or

i +
 M

N
U

 +
 C

on
tr

ol
 d

ie
t

J:
C

on
tr

ol
 +

 C
an

ol
ol

 +
 B

H
T

G
: 6

/4
0

(1
5%

)
H

: 1
3/

33
 (3

9.
4%

)
I:

15
/3

6
(4

1.
7%

)
J:

0/
5

P=
0.

03
1

(G
ro

up
 G

 v
s H

)
P=

0.
01

1
(G

ro
up

 G
 v

s I
)

A
TC

C
, A

m
er

ic
an

 ty
pe

 c
ul

tu
re

 c
ol

le
ct

io
n;

 B
H

T,
 b

ut
yl

at
ed

 h
yd

ro
xy

to
lu

en
e;

 C
FU

, c
ol

on
y

fo
rm

in
g

un
its

; d
, d

ay
 o

r d
ay

s;
F,

 fe
m

al
e;

 G
C

, g
as

tr
ic

 c
an

ce
r;

H
. p

yl
or

i,
H

el
ic

ob
ac

te
r p

yl
or

i;
M

,
m

al
e;

 M
N

N
G

, N
-m

et
hy

l-N
’-n

itr
o-

N
-n

itr
os

og
ua

ni
di

ne
; M

N
U

, N
-m

et
hy

l-N
-n

itr
os

ou
re

a;
 m

o,
 m

on
th

 o
r m

on
th

s;
N

S,
 n

ot
 si

gn
ifi

ca
nt

; v
s,

ve
rs

us
; w

k,
 w

ee
k

or
 w

ee
ks

IARC MONOGRAPHS – 100B

(loxtidine) and a CCk-2-receptor antagonist
were given for 6 months (Takaishi et al., 2005),
gastric carcinogenesis was also inhibited in H.
felis-infected animals. [The Working Group
noted that no tumour incidences were provided.]
Again, in the Lee et al. (2008) study, an early
eradication (8 weeks) almost prevented gastric
cancer development.

The third model used transgenic p27 deficient
mice infected with H. pylori strain SS1. Infection
and p27-deficiency were synergistic in gastric
cancer development (Kuzushita et al., 2005).

The fourth model used Trefoil factor family
2 (TFF2)-deficient mice, with a B6129Sv strain
background, infected with H. pylori strain SS1.
Gastric adenocarcinomas were observed 19
months after infection (Fox et al., 2007).

The fifth model used transgenic mice over-
expressing IL-1β. The two lines of mice built
infected with H. felis developed gastric adenocar-
cinomas but at a low incidence (Tu et al., 2008).

3.2.3	Mouse models of gastric MALT
lymphoma

Mouse models have been used as models of
gastric MALT lymphomas. Gastric lymphomas
histologically similar to the low-grade lymphoma
observed in humans have been observed in mice
infected for about 2 years with Helicobacter
species, including H. pylori and H. felis. Enno
et al. (1995) infected BALB/c mice with H.
felis, and observed lymphoepithelial lesions
(gastric lymphomas) in 25% of the mice after
22–26 months. Such lesions were observed in
both BALB/c and C57BL/6 mice infected with
H. pylori in the study by Wang et al. (2003b)
(see above), and in BALB/c mice infected with
H. felis (Sutton et al., 2004). However, the best
model corresponds to neonatal thymectomized
mice because all animals infected by H. pylori
developed these lesions within 12 months (Fukui
et al., 2004).

See Table 3.2.

4.	 Other Relevant Data

It had been well established much before
the discovery of Helicobacter pylori in 1983 that
gastric cancers usually arose in a chronically
inflamed stomach. Since the recognition of the
role of H. pylori infection as the dominant cause
of chronic gastritis, affecting approximately half
of the world’s population, considerable evidence
has accumulated that the nature of the chronic
inflammatory process driven by H. pylori is of
critical importance in gastric carcinogenesis.

H. pylori-related gastric carcinogenesis is
a slow process, typically developing over 4–6
decades, and accompanied by specific histolog-
ical changes (Correa et al., 1975). The ‘intestinal’
subtype of gastric adenocarcinoma develops
through a preneoplastic sequence from chronic
superficial gastritis through atrophic gastritis,
intestinal metaplasia, and dysplasia. The ‘diffuse’
subtype is also usually preceded by many years of
chronic H. pylori-associated gastritis, although
the molecular pathways and histological changes
involved in progression to cancer are less fully
characterized (Peek & Blaser, 2002).

Investigating the mechanisms responsible for
gastric carcinogenesis through studies in vivo
necessitates investigating simultaneously the
effects of the bacterium together with the asso-
ciated intense neutrophilic and mononuclear
inflammatory response, which always accom-
panies H. pylori infection. In contrast, exam-
ining direct effects of the bacterium on gastric
epithelial cells is only possible in co-culture
experiments in vitro that are subject to numerous
artefacts including the almost universal use of
cancer-derived gastric epithelial lines, and the
lack of the normal stroma, substrate and cell-cell
interactions that exist in vivo.

412

Helicobacter pylori

413

Ta
bl

e
3.

2
St

ud
ie

s
of

 g
as

tr
ic

 c
an

ce
r i

n
m

ic
e

in
fe

ct
ed

 b
y

H
. p

yl
or

i b
y

ga
va

ge

St
ra

in

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G

en
de

r
A

ni
m

al
s/

gr
ou

p
at

 st
ar

t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

In
br

ed
 m

ic
e

C
57

BL
/6

80

 w
k

K
im

 e
t a

l.
(2

00
3)

10
6 C

FU
 H

. p
yl

or
i,

SS
1

G
en

de
r N

R
H

. p
yl

or
i:

n=
25

C

on
tr

ol
s:

n=
35

N
o

ga
st

ri
c

tu
m

ou
rs

 o
bs

er
ve

d

C
57

BL
/6

 &
 B

A
LB

/c

23
 m

o
W

an
g

et
 a

l.
(2

00
3b

)

H
. p

yl
or

i,
11

9p

H
. p

yl
or

i,
G

50

H
. p

yl
or

i,
SS

1
G

en
de

r N
R

G
as

tr
ic

 ly
m

ph
om

a

C
57

BL
/6

H

. p
yl

or
i:

n=
9

(to
ta

l)
C

on
tr

ol
s:

n=
4

C
57

BL
/6

 H

. p
yl

or
i 1

19
p:

 3
/4

H

. p
yl

or
i G

50
: 3

/3

 H
. p

yl
or

i S
S1

: 0
/2

 c

on
tr

ol
s:

0/
4

BA
LB

/c

H
. p

yl
or

i:
n=

9
(to

ta
l)

C
on

tr
ol

s:
n=

4

BA
LB

/c

 H
. p

yl
or

i 1
19

p
: 2

/4

 H
. p

yl
or

i S
S1

 :
0/

5
 c

on
tr

ol
s :

 0
/4

C
57

BL
/6

24

 m
o

C
ai

 e
t a

l.
(2

00
5)

10
7 C

FU
 H

. f
el

is
(M

)
H

. f
el

is
er

ad
ic

at
io

n
th

er
ap

y*
 a

fte
r 2

 ,
6

&

12
 m

o
* m

ad
e

of
 te

tr
ac

yc
lin

e,
 m

et
ro

ni
da

zo
le

 &

bi
sm

ut
h

su
bs

al
ic

yl
at

e
or

al
ly

 fo
r 1

4
d

C
on

tr
ol

s:
no

 e
ra

di
ca

tio
n

N
um

be
r o

f a
ni

m
al

s p
er

 g
ro

up
 N

R

A
de

no
ca

rc
in

om
a

w
he

n
er

ad
ic

at
io

n
of

in

fe
ct

io
n

aft
er

 2
 m

o:
 0

%
; 6

 m
o:

 0
%

; 1
2

m
o:

30

%

A
de

no
ca

rc
in

om
a

w
he

n
no

 e
ra

di
ca

tio
n:

10

0%

C
57

BL
/6

 ×
 1

2
99

6/
Sv

Ev

15
 m

o
Ro

ge
rs

 e
t a

l.
(2

00
5)

10
8 C

FU
 H

. p
yl

or
i,

SS
1

(M
, F

) (
ge

nd
er

 d
is

tr
ib

ut
io

n
N

R)

4
gr

ou
ps

:
1.

 0
.2

5%
 sa

lt
di

et

2.
 7.

5%
 sa

lt
di

et

3.
 0

.2
5%

 sa
lt

di
et

 +
 H

. p
yl

or
i

4.
 7.

5%
 sa

lt
di

et
 +

 H
. p

yl
or

i
To

ta
l n

=6
2

In
cr

ea
se

d
in

ci
de

nc
e

of
 h

ig
h-

gr
ad

e
dy

sp
la

si
a

(in
de

fin
ite

 d
ys

pl
as

ia
 o

r a
ty

pi
ca

l
hy

pe
rp

la
si

a)
 in

 G
ro

up
s 3

 &
 4

. N
o

ad
en

oc
ar

ci
no

m
a

H
ig

h-
sa

lt
di

et
 sw

itc
h

Th
1

to
 a

 Th
2

im
m

un
e

re
sp

on
se

.
Th

1:
 H

. p
yl

or
i-s

pe
ci

fic

Ig
G

2c
; Th

2:
 H

. p
yl

or
i-

sp
ec

ifi
c

Ig
G

1.

IARC MONOGRAPHS – 100B

414

Ta
bl

e
3.

2
(c

on
ti

nu
ed

)

St
ra

in

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G

en
de

r
A

ni
m

al
s/

gr
ou

p
at

 st
ar

t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

TG
F-

β
de

fic
ie

nt
 m

ic
e

pS
2-

dn
R

II
 d

er
iv

ed
 fr

om

FV
B/

N
 st

ra
in

 (w
ild

-t
yp

e)

36
 w

k
H

ah
m

 e
t a

l.
(2

00
2)

10
9 C

FU
 H

. p
yl

or
i,

43
 5

04

(M
, F

)
D

ys
pl

as
ia

 o
r c

ar
ci

no
m

a:

1.
 T

G
F-

β-
de

fic
ie

nt
 m

ic
e

(in
fe

ct
ed

):
n=

48
6/

7
(8

5.
7%

)
2.

 w
ild

-t
yp

e
(in

fe
ct

ed
):

n=
48

0/
6

3.
 T

G
F-

β-
de

fic
ie

nt
 m

ic
e

(n
on

 in
fe

ct
ed

):
n=

38
N

o
le

sio
n

IN
S-

G
A

S
m

ic
e

7
m

o
Fo

x
et

 a
l.

(2
00

3a
)

10
8 C

FU
 H

. p
yl

or
i,

SS
1

(M
/F

)
n=

20
 (t

ot
al

)

C
ar

ci
no

m
a:

4/

6
m

al
es

; 0
/6

 fe
m

al
es

; 0
/8

 m
al

e
an

d
fe

m
al

e
co

nt
ro

ls

O
nl

y
m

al
es

 d
ev

el
op

ed

ga
st

ri
c

ad
en

oc
ar

ci
no

m
as

28
 w

k
O

ht
an

i e
t a

l.
(2

00
7)

10
8 C

FU
 H

. p
yl

or
i s

tr
ai

n
SS

1
(M

, F
)

1.
 M

al
es

: n
=2

9
2.

 O
va

ri
ec

to
m

iz
ed

 fe
m

al
es

: n
=3

5
3.

 In
ta

ct
 fe

m
al

es
: n

=2
9

4.
 E

st
ra

di
ol

-t
re

at
ed

* o
va

ri
ec

to
m

iz
ed

fe

m
al

es
: n

=1
6

Pa
rt

 o
f e

ac
h

gr
ou

p
w

as
 in

fe
ct

ed
 o

r n
ot

.
Sa

cr
ifi

ce
 o

cc
ur

re
d

at
 W

ee
ks

 1
6

&
 2

8
po

st
-

in
fe

ct
io

n
*S

ub
cu

ta
ne

ou
s p

la
ce

m
en

t o
f a

 ti
m

e-
re

le
as

e
es

tr
ad

io
l p

el
le

t 1
6

w
k

po
st

-
in

fe
ct

io
n

A
de

no
ca

rc
in

om
a:

A

. 3
/7

 (4
2%

) i
nf

ec
te

d
m

al
es

B.

 1
/1

0
(1

0%
) i

nf
ec

te
d

ov
ar

ie
ct

om
iz

ed

fe
m

al
es

C

. 0
/7

 in
fe

ct
ed

 in
ta

ct
 fe

m
al

es

D
. 0

/8
 E

2 tr
ea

te
d

ov
ar

ie
ct

om
iz

ed
 fe

m
al

es

(in
fe

ct
ed

)
F.

 0
%

 n
on

 in
fe

ct
ed

 m
al

es
 a

nd
 fe

m
al

es

Pr
ot

ec
tiv

e
eff

ec
t o

f e
st

ra
di

ol

28
 w

k
Le

e
et

 a
l.

(2
00

8)
10

9 C
FU

 H
. p

yl
or

i,
SS

1
(M

)
A

de
no

ca
rc

in
om

a:
Pr

ot
ec

tiv
e

eff
ec

t o
f

er
ad

ic
at

io
n

to
 th

e
gr

ea
te

st

ex
te

nt
 w

he
n

gi
ve

n
ea

rly
1.

 In
fe

ct
ed

 a
nd

 u
nt

re
at

ed
1.

 1
0/

10
 (1

00
%

)
[P

<0
.0

00
1]

,
G

ro
up

 1
 v

s 5
2.

 E
ra

di
ca

tio
n

th
er

ap
y*

 a
t 8

 w
k

po
st

-
in

fe
ct

io
n

2.
 1

/1
1

(9
%

)
[P

<0
.0

5]
,

G
ro

up
 1

 v
s 2

3.
 E

ra
di

ca
tio

n
th

er
ap

y*
 a

t 1
2

w
k

po
st

-
in

fe
ct

io
n

3.
 8

/9
 (8

9%
)

4.
 E

ra
di

ca
tio

n
th

er
ap

y*
 a

t 2
2

w
k

po
st

-
in

fe
ct

io
n

4.
 6

/1
2

(5
0%

)
[P

<0
.0

5]
,

G
ro

up
 1

 v
s 4

5.
 N

on
 in

fe
ct

ed
5.

 0
/7

* w
ith

 o
m

ep
ra

zo
le

, m
et

ro
ni

da
zo

le
 a

nd

cl
ar

ith
ro

m
yc

in
 in

 0
.2

 m
L

or
al

ly
, f

or
 7

 d

Helicobacter pylori

415

Ta
bl

e
3.

2
(c

on
ti

nu
ed

)

St
ra

in

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G

en
de

r
A

ni
m

al
s/

gr
ou

p
at

 st
ar

t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

p2
7-

de
fic

ie
nt

 m
ic

e
17

 m
o

K
uz

us
hi

ta
 e

t a
l.

(2
00

5)

C
57

BL
/6

 (p
27

-d
efi

ci
en

t)
C

57
BL

/6
 (w

ild
-t

yp
e)

10
9 C

FU
 H

. p
yl

or
i,

SS
1

(M
, F

)
Sa

cr
ifi

ce
 a

t 1
5,

 3
0,

 4
5,

 6
0

an
d

75
 w

k
po

st
-

in
oc

ul
at

io
n

G
as

tr
ic

 c
ar

ci
no

m
a

or
 d

ys
pl

as
ia

1.
 w

ild
-t

yp
e

+
H

. p
yl

or
i

0/
40

, c
ar

ci
no

m
a

In
ci

de
nc

e
fo

r c
ar

ci
no

m
a

(v
s

dy
sp

la
si

a)
 in

 G
ro

up
 2

 c
an

no

t b
e

as
ce

rt
ai

ne
d

fr
om

da

ta
 p

ro
vi

de
d

2.
 p

27
-/

- +
H

. p
yl

or
i

1/
10

 (3
0

w
k)

, 1
/6

 (4
5

w
k)

, 5
/6

 (6
0

w
k)

, 2
/6

(7

5
w

k)
P<

0.
05

 (6
0

w
k

vs
 G

ro
up

 1)
,

P<
0.

05
 (7

5
w

k
vs

 G
ro

up
 4

)
3.

 W
ild

-t
yp

e
(c

on
tr

ol
s)

0/
9,

 c
ar

ci
no

m
a

4.
 p

27
-/

- (c
on

tr
ol

s)
0/

10
, c

ar
ci

no
m

a
25

–5
0

an
im

al
s/

gr
ou

p
T

FF
2-

de
fic

ie
nt

 m
ic

e
19

 m
o

Fo
x

et
 a

l.
(2

00
7)

TF

F2
-/

- C
57

BL
/6

 X
 S

v1
29

C

57
BL

/6
 X

 S
v1

29
 (w

ild
-

ty
pe

)

10
8 C

FU
 H

. p
yl

or
i,

SS
1

(M
, F

)
G

as
tr

ic
 in

tr
ae

pi
th

el
ia

l n
eo

pl
as

ia

1.
 T

FF
2-

de
fic

ie
nt

 (i
nf

ec
te

d)
: 2

0
2/

10
 (2

0%
)

2.
 T

FF
2-

de
fic

ie
nt

 (n
ot

 in
fe

ct
ed

):
10

0%
3.

 W
ild

-t
yp

e
(in

fe
ct

ed
):

20
1/

20
 (1

0%
)

4.
 W

ild
-t

yp
e

(n
ot

 in
fe

ct
ed

):
10

0%
IL

-1
β

tr
an

sg
en

ic
 m

ic
e

12
 m

o
Tu

 e
t a

l.
(2

00
8)

10
8 C

FU
 H

. f
el

is,
 A

TC
C

 4
91

79

(M
)

C
ar

ci
no

m
as

:

1.
 In

fe
ct

ed
 m

ic
e

ov
er

ex
pr

es
si

ng
 h

um
an

IL

-1
β

(li
ne

 1
9)

1/
12

 (8
.4

%
)

2.
 In

fe
ct

ed
 m

ic
e

ov
er

ex
pr

es
si

ng
 h

um
an

IL

-1
β

(li
ne

 4
2)

1/
10

 (1
0%

)

3.
 In

fe
ct

ed
 c

on
tr

ol
 m

ic
e

0%
4.

 U
ni

nf
ec

te
d

lin
e

42
0%

IARC MONOGRAPHS – 100B

416

Ta
bl

e
3.

2
(c

on
ti

nu
ed

)

St
ra

in

D
ur

at
io

n
R

ef
er

en
ce

D
os

in
g

re
gi

m
en

, s
tr

ai
n

G

en
de

r
A

ni
m

al
s/

gr
ou

p
at

 st
ar

t

In
ci

de
nc

e
of

 tu
m

ou
rs

Si
gn

ifi
ca

nc
e

C
om

m
en

ts

M
A

LT
 ly

m
ph

om
a

m
ic

e
m

od
el

s
26

 m
o

En
no

 e
t a

l.
(1

99
5)

BA

LB
/c

10
9 C

FU
 H

.fe
lis

, A
TC

C
 4

91
79

(F

)
Ly

m
ph

oe
pi

th
el

ia
l l

es
io

ns
 (g

as
tr

ic

ly
m

ph
om

a)
Le

sio
ns

 a
re

 B
-c

el
l l

ym
ph

oi
d

in
fil

tr
at

es
1.

 In
fe

ct
ed

a.
 S

ac
ri

fic
e

0–
19

 m
o:

 1
67

1a
: 0

/1
67

b.
 S

ac
ri

fic
e

22
–2

6
m

o:
 8

0
1b

: 2
0/

80
 (2

5%
) [

P<
0.

00
01

]
2.

 C
on

tr
ol

s (
un

in
fe

ct
ed

)
a.

 S
ac

ri
fic

e
0–

19
 m

o:
 9

5
2a

: 0
/9

5
b.

 S
ac

ri
fic

e
22

–2
6

m
o:

 4
8

2b
: 0

/4
8

22
 m

o
Su

tto
n

et
 a

l.
(2

00
4)

BA

LB
/c

10
8 C

FU
 H

. f
el

is,
 C

S1

(F
)

M
A

LT
 ly

m
ph

om
a

[P
<0

.0
00

1]
,

G
ro

up
 B

 v
s A

[P

<0
.0

00
1]

,
G

ro
up

 C

po
sit

iv
e

vs
 A

[N

S]
, G

ro
up

C

 n
eg

at
iv

e
vs

 A

A
. U

nt
re

at
ed

 (c
on

tr
ol

):
n=

17
1/

17
B.

 In
fe

ct
ed

: n
=1

5
13

/1
5

C
. I

m
m

un
is

ed
 +

 in
fe

ct
ed

.
- H

. f
el

is
po

sit
iv

e:
 n

=4
4/

4
- H

. f
el

is
ne

ga
tiv

e:
 n

=1
5

5/
15

12
 m

o
Fu

ku
i e

t a
l.

(2
00

4)

BA
LB

/c

10
8 C

FU
 H

. p
yl

or
i,

TN
2G

F4

(M
, F

)
Sa

cr
ifi

ce
 a

t 2
, 4

, 6
 a

nd
 1

2
m

o

Ly
m

ph
oe

pi
th

el
ia

l l
es

io
ns

 (g
as

tr
ic

ly

m
ph

om
a)

1.
 N

on
-t

hy
m

ec
to

m
iz

ed
 m

ic
e

un
in

fe
ct

ed

(C
on

tr
ol

):
40

0/
40

2.
 N

on
-t

hy
m

ec
to

m
iz

ed
 m

ic
e

in
fe

ct
ed

: 4
0

0/
40

3.
 N

eo
na

ta
l t

hy
m

ec
to

m
iz

ed
 (3

 d
) m

ic
e

(n
Tx

) u
ni

nf
ec

te
d:

 4
0

0/
40

4.
 N

eo
na

ta
l t

hy
m

ec
to

m
iz

ed
 (3

 d
) m

ic
e

(n
Tx

) i
nf

ec
te

d:
 4

0
2

m
o:

 6
/1

0
4

m
o:

 8
/1

0
6

m
o:

 9
/1

0
12

 m
o:

 1
0/

10

A
TC

C
, A

m
er

ic
an

 T
yp

e
C

ul
tu

re
 C

ol
le

ct
io

n;
 C

FU
, c

ol
on

y
fo

rm
in

g
un

its
; d

, d
ay

 o
r d

ay
s;

F,
 fe

m
al

e;
 G

C
, g

as
tr

ic
 c

an
ce

r;
H

. p
yl

or
i,

H
el

ic
ob

ac
te

r p
yl

or
i;

IL
-1

β,
 in

te
rle

uk
in

-1
β;

 M
, m

al
e;

M

A
LT

, m
uc

os
a-

as
so

ci
at

ed
 ly

m
ph

oi
d

tis
su

e;
 m

o,
 m

on
th

 o
r m

on
th

s;
TF

F2
, t

re
fo

ilf
ac

to
r f

am
ily

 2
; v

s,
ve

rs
us

; w
k,

 w
ee

k
or

 w
ee

ks

Helicobacter pylori

4.1	Data supporting the
carcinogenicity of H. pylori

4.1.1	 Genotoxicity linked to H.pylori infection

The intense gastric inflammatory infiltrate
(gastritis) that accompanies gastric colonization
by H. pylori in humans (or by related Helicobacter
species in animal models) can generate potentially
genotoxic reactive oxygen and nitrogen species
from the inflammatory cells themselves, and
from adjacent gastric epithelial cells (Macarthur
et al., 2004; Ding et al., 2007).

H. pylori is not directly genotoxic in vitro,
and evidence for genotoxicity related to H. pylori
and/or the associated inflammatory response in
vivo is relatively limited. An increased frequency
of micronuclei in the peripheral blood lympho-
cytes of H. pylori-infected patients (Suárez et al.,
2007), more DNA strand breaks as shown by
the comet assay (Ladeira et al., 2004), increased
gastric mucosal DNA adduct (8-hydroxy-2′-
deoxyguanosine) formation (Farinati et al.,
1998), and an increased mutation frequency in
the gastric mucosa of H. pylori- or felis-infected
transgenic mutation reporter mice (Touati et al.,
2003; Jenks et al., 2003) have all been reported to
occur relatively early during Helicobacter infec-
tion, before gastric cancer development.

Increased expression of activation-induced
cytidine deaminase (AID), a DNA- and
RNA-editing enzyme, was reported in H. pylori-
infected human gastric biopsies, and was noted
to decrease following H. pylori eradication.
When human gastric adenocarcinoma epithe-
lial cells were infected in vitro with H. pylori,
the resulting AID overexpression occurred in
parallel with the accumulation of mutations in
p53, but much less frequently in β-catenin and
c-myc genes; this supports a relatively specific
role for AID in the generation of p53 mutation
by H. pylori (Matsumoto et al., 2007).

4.1.2	 Changes in gene expression

Several reports have demonstrated that H.
pylori alters the expression of specific onco-
genes and tumour-suppressor genes implicated
in gastric carcinogenesis. For example H. pylori
infection promotes the nuclear translocation
of β-catenin, thereby activating downstream
β-catenin-responsive genes including cyclin D
(Franco et al., 2005), upregulates the p53 homo-
logue p73 in gastric cells to promote apoptosis
(Wei et al., 2008), and decreases expression of
the cell-cycle inhibitory protein p27 (Eguchi
et al., 2003) that is known to be lost in aggressive
gastric cancers.

Hypermethylation of several genes has been
found in H. pylori-associated chronic gastritis,
including E-cadherin and p14, that are of potential
importance mechanistically in gastric carcino-
genesis. Methylation of the E-cadherin gene has
been reported to reverse with the eradication
of H. pylori. In vitro, H. pylori and the reactive
oxygen species or nitric oxide released during the
chronic inflammatory process may be respon-
sible for gene methylation (Hmadcha et al., 1999;
Tamura, 2004; Chan et al., 2006; Maekita et al.,
2006; Nardone et al., 2007; Tahara et al., 2007).

4.1.3	 Altered cell turnover

It is well established that in human and exper-
imental animal infections, H. pylori is associated
with increased numbers of both apoptotic and
proliferating gastric epithelial cells (Shirin et al.,
2001). Increased cell turnover has long been linked
to a risk of carcinogenesis, based on the increased
chance of mutations arising under conditions of
accelerated DNA replication (Preston-Martin
et al., 1990). In contrast to the stimulation of
apoptosis in association with H. pylori infec-
tion, some have reported that H. pylori may have
anti-apoptotic effects (Peek et al., 1997; Mimuro
et al., 2007), which could directly promote aber-
rant tissue growth and perhaps gastric neoplasia.

417

IARC MONOGRAPHS – 100B

The development of an acquired resistance to H.
pylori-induced gastric epithelial apoptosis has
been associated with decreased expression of
p27 in vitro (Shirin et al., 2000), and downregula-
tion of Fas-mediated signalling pathways in vivo
(Houghton et al., 2000). However, there is no
evidence that the balance between programmed
cell death and cell proliferation is any different
in subjects who are at higher risk for cancer
compared with the H. pylori-infected popula-
tion in general (Moss et al., 1999). [The Working
Group noted that most studies addressing postu-
lated mechanisms of carcinogenicity in vivo have
compared only H. pylori-infected patients with
uninfected patients (or the same patients before
and after H. pylori eradication), but have not
compared the minority of subjects who develop
gastric cancer with the majority who do not.]

4.1.4	 Changes in gastric acid secretion

While some persons infected by H. pylori
develop duodenal ulcers related to depletion of
somatostatin secretion and increased gastrin
and gastric acid secretion (Calam, 1995), in some
others, there is a marked decrease of acid secretion
from the loss of or damage to the acid-secreting
parietal cells. This state of hypochlorhydria typi-
cally occurs in patients progressing towards the
‘intestinal’ type of gastric cancer, where the loss
of acid secretion can promote intragastric colo-
nization of non-Helicobacter bacteria, and the
formation of luminal N-nitrosamines with some
genotoxic potential (Sanduleanu et al., 2001).

4.1.5	 Inflammation and bone-marrow
derived stem cells

An especially intense inflammatory response
to H. pylori is thought to induce greater gastric
epithelial cell damage, faster cell turnover, and
the eventual emergence of gastric epithelial cells
carrying cancer-prone mutations (Moss & Blaser,
2005). An alternative view of the detrimental

effects of the infiltrating inflammatory cells in the
gastric mucosa is that of Houghton et al. (2004),
who provided evidence in H. felis-infected mice
that the bone-marrow-derived haematopoietic
stem cells recruited to the gastric mucosa by H.
felis can repopulate this mucosa, and progress
through metaplasia and dysplasia to intraepithe-
lial cancer. Whether this occurs during human
gastric carcinogenesis remains untested thus far.

4.2	Host immune system and genetic
susceptibility

Some of the genetic factors underpinning
the pathophysiology of the loss of normal gastric
secretory function and severe inflammation
in gastric carcinogenesis have been uncov-
ered in recent years. Based upon evidence that
interleukin-1β (IL-1β) is both a potent gastric
acid secretion inhibitor and a pro-inflammatory
gastric cytokine, El-Omar et al. (2000, 2001)
documented the association of pro-inflamma-
tory single nucleotide polymorphisms (SNPs)
in both the IL-1β gene and the IL-1RN gene that
encode the endogenous IL-1 receptor antagonist
in association with hypochlorhydria and gastric
atrophy in first-degree relatives of gastric cancer
patients in a Scottish population. They also
showed that pro-inflammatory IL-1β and IL-1RN
SNPs were associated with a 2–3-fold increase in
gastric cancer risk in a case–control study from
Poland. Figueiredo et al. (2002) evaluated simul-
taneously H. pylori vacA and cagA genotypes
together with IL-1 β and the IL-1RN genotypes
of a large group of Portuguese shipyard workers
with chronic gastritis and gastric cancer patients.
They obtained risk ratios for gastric cancer
among H. pylori-infected patients that differed
markedly, based upon a combination of these
four genes.

Moderate associations between SNPs in other
genes encoding cytokines or genes involved in
the initiation and maintenance of inflammation

418

Helicobacter pylori

have also been reported that include genes
that encode tumour necrosis factor α (TNF-α),
IL-10, IL-8, and toll-like receptor 4 (Amieva &
El-Omar, 2008). Furthermore, increased non-
cardia gastric cancer risk in H. pylori-infected
subjects has also been related to polymorphisms
in IL-1β, IL-1RN, TNF-α and IL-10 in subjects
from a multicentre case–control study in the US
population (El-Omar et al., 2003) but not, in that
same study, to cardia gastric cancer or oesopha-
geal adenocarcinoma risk. Thus, these SNPs
appear to be relatively specific to increased distal
gastric cancer risk following H. pylori infection.

There remains considerable debate regarding
the reproducibility of many of these findings,
reflecting perhaps differences in the popula-
tions studied, and the relationship of the cases
to the controls in individual studies (Perri et al.,
2005; Starzyńska et al., 2006). Most studies are
relatively small and evaluate only a few SNPs
simultaneously, without adjustment for other
potential confounding variables such as H. pylori
genotype or other SNPs. Recent meta-analyses
suggest that the influence of IL-1β and IL-1RN
SNPs on gastric cancer risk is relatively weak,
and/or confined to Caucasians (Camargo et al.,
2006; Kamangar et al., 2006b), whereas the rela-
tionship between non-cardia gastric cancer and
two specific TNF-α SNPs (especially the −308AA
SNP) is more consistent, though again mainly in
Western populations (Gorouhi et al., 2008; Zhang
et al., 2008). [The Working Group noted that
larger and more extensive studies are necessary
to determine the importance of individual SNPs
in gastric cancer risk in different populations,
and in understanding how they may modulate
the risk of cancer following H. pylori infection.]

4.3	Factors associated with gastric
carcinogenesis

4.3.1 H. pylori virulence factors

(a)	 cag Pathogenicity island

As reviewed in Section 2, although CagA-
positive strains confer an increased risk of
gastric carcinogenesis, CagA-positive infections
are also associated with the development of
duodenal ulcer disease, which is itself inversely
related to gastric cancer risk (Hansson et al.,
1996; Nomura et al., 2002b). This suggests that
factors other than just the presence or absence
of CagA may be important in gastric carcino-
genesis. In regions such as south-eastern Asia,
where almost all strains are CagA-positive,
structural variations in tyrosine phosphoryla-
tion sites in the C-terminal domain of the CagA
protein have been identified. These variations
within regions encoded by the five amino acids
sequence Glu-Pro-Ile-Tyr-Ala (EPIYA) serve as
sites of CagA phosphorylation by gastric epithe-
lial Src kinases. Four types of EPIYA motifs have
been described (A through D), but the number
of repeats of the EPIYA-C sequence in particular
correlates with increased CagA phosphoryla-
tion, and a more marked phenotypic effect on
infected gastric epithelial cells in vitro. EPIYA
sequences differ markedly between east Asian
strains (where gastric cancer is most prevalent),
and western European/North American strains
(Yamaoka et al., 1998; Basso et al., 2008). In a
multivariate analysis of 203 Italian H. pylori-
infected patients, 53 of whom had gastric cancer,
the number of repeats of the EPIYA-C motif was
associated with the prevalence of both gastric
cancer and its histological precursor, intestinal
metaplasia (Basso et al., 2008). Similar associa-
tions of EPIYA motifs with gastric cancer have
been described in smaller studies from east Asia
(Yamaoka et al., 1998).

419

IARC MONOGRAPHS – 100B

(b)	 Evidence of carcinogenic effect of cag genes
in animal models

CagA-positive strains of H. pylori are asso-
ciated with more vigorous gastric inflammatory
responses. Several genes within the cag patho-
genicity island, though not cagA, may facilitate
colonization (Marchetti & Rappuoli, 2002). Two
studies have highlighted the importance of an
intact cag pathogenicity island in the induc-
tion of gastric cancer in rodent species. In the
gerbil model infected by H. pylori strain 7.13, an
isogenic mutant lacking the cagA gene failed to
produce gastric cancer whereas cancers were seen
in over 50% of the gerbils infected by wild-type
or vacA-negative strains. There was also much
less inflammation with the cagA knockout strain
(Franco et al., 2008). Deletion of cagE, which is
known to be important in the functionality of
the type 4 secretory system, delayed, but did not
prevent, gastric cancer in the INS-GAS mouse
model (Fox et al., 2003b).

The only direct evidence of oncogenicity of
the CagA protein in vivo is in transgenic mice
overexpressing a virulent form of the cagA gene
(Ohnishi et al., 2008). About 10% of such mice
developed hyperplastic polyps and about 1%
gastric or small intestinal cancer after 72 weeks,
whether the CagA protein was targeted specifi-
cally to parietal cells in the stomach or expressed
ubiquitously in all cells. Unexpectedly, transgenic
CagA expression did not induce gastric inflam-
mation, and leukaemias were also observed in
some of the mice. The latter is consistent with
the known effect of CagA on activating SHP-2
tyrosine phosphatase, an event that is also
involved in leukaemogenesis.

In contrast to the paucity of data regarding
the carcinogenic effects of cag-encoded proteins
in animal models, there is a very extensive
literature describing the cellular and molecular
consequences of CagA translocation by the type
4 secretory system that is encoded by multiple
genes within the cag pathogenicity island

(reviewed in Buret et al., 2005; Backert & Selbach,
2008; Wen & Moss, 2009). Following adherence
of H. pylori to gastric epithelial cells, the CagL
protein on the cag pilus interacts with the α5β1
host cell integrin to initiate CagA translocation.
Translocated CagA is then phosphorylated by
host cell Src kinases at EPIYA tyrosine phospho-
rylation sites to promote downstream signalling,
resulting in reorganization of the actin cytoskel-
eton, and enhanced cellular motility (thus giving
rise to the so-called “humming bird” phenotype
in cultured cells). Activation of the transcription
factor NF-κB by CagA leads to mitogenic signal-
ling through mitogen-activated protein (MAP)
kinase pathways, and also to pro-inflammatory
gene activation. Some other cellular events acti-
vated by CagA translocation are not dependent
on CagA phosphorylation. These events include
the disruption of tight and adherent junctions
between adjacent gastric epithelial cells through
interactions with occludin, zonulin-1, junc-
tional adhesion molecules, claudins, E-cadherin,
and β-catenin. β-Catenin translocation to
the nucleus promotes further mitogenic gene
expression. One of the hallmark epithelial conse-
quences of cag-positive infections is secretion of
the pro-inflammatory chemokine IL-8, but it is
currently unclear whether this is dependent on
CagA translocation or by some other cag-island
dependent stimulus. The muramyldypeptide
component of H. pylori’s cell wall, peptidoglycan,
is also translocated to gastric epithelial cells by
type 4 secretion, where it can interact with the
intracellular NOD1 protein, a component of the
innate immune response to pathogen-associated
molecular patterns of bacteria. NOD1-binding
also stimulates NF-κB-dependent signalling.

(c)	 VacA

In many studies in Western populations,
peptic ulcer disease has been strongly associ-
ated with the vacA genotype (particularly s1m1),
while in some of these studies the s1m1 genotype
has been linked to gastric cancer (Miehlke et al.,

420

Helicobacter pylori

2000). East Asian strains are almost universally
s1m1, and are not associated with any particular
clinical outcome. The recent reports of vacA
i region polymorphism where the i1 type was
associated with gastric cancer in Iranian (Rhead
et al., 2007) and Italian (Basso et al., 2008) popu-
lations are worthy of further corroboration by
other groups. However, as for cagA, the vacA i
region polymorphism may not correlate with
gastric cancer risk in east Asia, where very few
strains are of the i2 type (Ogiwara et al., 2008).

(d)	 Evidence of carcinogenic effect of vacA in
animal models

VacA deletion does not alter the inflammatory
or carcinogenic effects of H. pylori in the gerbil
model (Franco et al., 2008). Multiple biological
effects of VacA have been demonstrated in vitro,
including the induction of apoptosis in epithe-
lial cells, and the inhibition of T-cell activation
and proliferation that may allow for H. pylori
persistence, but the relevance of these observa-
tions to gastric carcinogenesis remains obscure
(Takeshima et al., 2009; Matsumoto et al., 2011).

(e)	 BabA and SabA

Some studies have demonstrated an asso-
ciation between the babA2 genotype and gastric
cancer (Yu et al., 2002) though this association
may be confounded by the frequent co-associa-
tion of babA2 with vacA s1m1 and cagA positivity.
Although the induction of SabA expression in
H. pylori strains has been associated with gastric
epithelial cell adhesion (Marcos et al., 2008), no
good evidence points to a more direct role of
SabA in carcinogenesis.

4.3.2	Cofactors and co-infections

Effects of dietary salt on inflammation and
proliferation have been observed in some animal
studies, but the data from these is not consistent
(Rogers et al., 2005).

H. pylori induces a predominantly Th1
immune response which is more typical of
intracellular bacteria rather than extracellular
organisms that produce typically a Th2 response.
Because gastric cancer is thought to result from
a Th1 pro-inflammatory immune response,
it has been postulated that concurrent para-
sitic infection (which is more likely to induce a
Th2 immune response) may modify the gastric
inflammation and carcinogenic effects of H.
pylori. Such a hypothesis is supported by H. felis-
induced gastric atrophy in mice with concurrent
intestinal nematode infection (Fox et al., 2000).
Although gastric cancer was not evaluated in this
model, this hypothesis may perhaps explain the
low rate of H. pylori-associated cancer despite
high H. pylori infection rate in areas of the world
where parasitic infection is common (Whary
et al., 2005).

4.4	Mechanisms of lymphomagenesis

4.4.1	 Host immune system and genetic
susceptibility in humans

Several different host polymorphisms associ-
ated with gastric lymphoma have been reported.
These include the 49 G/G polymorphism in
CTLA4, coding for a receptor on CD4-positive
T cells, which inhibits T-cell functioning on
ligand binding. This polymorphism was asso-
ciated with a 6-fold higher risk of developing
MALT lymphoma after H. pylori infection in a
study from Taiwan, China (Cheng et al., 2006).
Association of the R702W mutation in the NOD2/
CARD15 gene was demonstrated in a study in
German/Austrian patients with a 2.4-fold risk
of gastric lymphoma development (Rosenstiel
et al., 2006). Susceptible polymorphisms for
gastric lymphoma have also been reported at
certain human leukocyte antigen (HLA) loci in
a small Japanese cohort (Kawahara et al., 2005),
and within the TNF-α gene (moderate effects at
distinct loci, which were different for low- and

421

IARC MONOGRAPHS – 100B

high-grade lymphoma) (Hellmig et al., 2005a),
and in the toll-like receptor TLR4 in German/
Austrian patients (Hellmig et al., 2005b). Each of
these findings requires independent corrobora-
tion in other populations, and the understanding
of additional factors that may predispose certain
individuals or populations to gastric lymphoma
following H. pylori exposure remains poor.

4.4.2 H. pylori virulence factors

Unlike the large literature regarding the
importance of certain H. pylori factors in asso-
ciation with gastric cancer, the data for gastric
lymphoma are inconsistent, and generally not
supportive of any specific association.

4.4.3	Molecular mechanisms

The normal human gastric stomach contains
few or no inflammatory cells. On infection by
H. pylori or other Helicobacter species, such as
H. heilmanii, an active infiltration of acute and
chronic inflammatory cells (including B-cell
lymphoid follicles) results. This so-called MALT
lymphoma is the precursor of a low-grade
lymphoma of B cells, gastric MALT lymphoma,
originating in B cells of the marginal zone of
the secondary follicles that are generated in
the inflammatory response to H. pylori (Du &
Isaccson, 2002). Hussell et al. (1993) demonstrated
that in the early stages of MALT, lymphoma
B-cell proliferation was dependent on both H.
pylori antigens, and tumour-infiltrating T cells.

Most cases of MALT lymphoma are clonal, and
will respond to H. pylori eradication. However,
approximately 20% of MALT lymphomas are
not responsive to eradication therapy, and it is
thought that this is because they acquire further
mutations, in particular the API2-MALT1 fusion
gene that results from a translocation of [t(11;18)
(q21;q21)]. Three other relatively uncommon
translocations [t(1;14)(p22;q32), t(14;18)(q32;q21),
and t(3;14)(p13;q32)] are also associated with

gastric MALT lymphoma. Three of the four above
translocations lead to the activation of NF-κB,
a transcription factor important in inhibiting
programmed cell death (Sagaert et al., 2007).
Other mutations in gastric MALT lymphoma
include TP53, c-MYC (approximately 20% of
cases each), and epigenetic events such as gene
promoter hypermethylation of p16 (Isaacson,
1999; Huang et al., 2004).

[The Working Group noted that how H. pylori
and/or the associated inflammatory response
promote downstream mutations that result in
subsequent H. pylori-independent growth and
high-grade disease that may be refractory to
removing the offending antigen has not been
defined. Whether high-grade lymphomas that
are refractory to H. pylori eradication arise
through the same pathways that lead H. pylori
to promote low-grade lymphomagenesis is also
unclear and worthy of further investigation.
Little is known of possible environmental cofac-
tors in the predisposition to H. pylori-induced
gastric lymphomagenesis.]

4.5	Synthesis

Multiple lines of evidence point to a central
role for the chronic gastric inflammatory
response and resulting oxidative stress in H.
pylori-associated gastric carcinogenesis. This
leads to altered cellular turnover accompanied
by changes in gene expression, methylation, and
mutation. The nature and extent of the inflam-
matory response, and the subsequent effects
of the inflammatory environment on gastric
epithelial cells are associated with three inter-
related factors: 1) host-determined modulation
of inflammatory responses, 2) specific H. pylori
virulence factors, including CagA, and 3) altered
gastric secretory function.

422

Helicobacter pylori

5.	 Evaluation

There is sufficient evidence in humans for
the carcinogenicity of chronic infection with
Helicobacter pylori. Chronic infection with
Helicobacter pylori causes non-cardia gastric
carcinoma and low-grade B-cell MALT gastric
lymphoma.

For oesophageal adenocarcinoma, there is
evidence suggesting lack of carcinogenicity of
chronic infection with Helicobacter pylori in
humans.

There is sufficient evidence in experimental
animals for the carcinogenicity of infection with
Helicobacter pylori.

Chronic infection with Helicobacter pylori is
carcinogenic to humans (Group 1).

References

Adrian M, Cover TL, Dubochet J, Heuser JE (2002).
Multiple oligomeric states of the Helicobacter pylori
vacuolating toxin demonstrated by cryo-electron
microscopy. J Mol Biol, 318: 121–133. doi:10.1016/
S0022-2836(02)00047-5 PMID:12054773

Akopyants NS, Clifton SW, Kersulyte D et al. (1998).
Analyses of the cag pathogenicity island of Helicobacter
pylori. Mol Microbiol, 28: 37–53. doi:10.1046/j.1365-
2958.1998.00770.x PMID:9593295

Alm RA, Ling LS, Moir DT et al. (1999). Genomic-
sequence comparison of two unrelated isolates of the
human gastric pathogen Helicobacter pylori. Nature,
397: 176–180. doi:10.1038/16495 PMID:9923682

Amieva MR & El-Omar EM (2008). Host-bacterial interac-
tions in Helicobacter pylori infection. Gastroenterology,
134: 306–323. doi:10.1053/j.gastro.2007.11.009
PMID:18166359

Anderson LA, Murphy SJ, Johnston BT et al. (2008).
Relationship between Helicobacter pylori infection
and gastric atrophy and the stages of the oesophageal
inflammation, metaplasia, adenocarcinoma sequence:
results from the FINBAR case-control study. Gut, 57:
734–739. doi:10.1136/gut.2007.132662 PMID:18025067

Aspholm-Hurtig M, Dailide G, Lahmann M et al. (2004).
Functional adaptation of BabA, the H. pylori ABO
blood group antigen binding adhesin. Science, 305:
519–522. doi:10.1126/science.1098801 PMID:15273394

Atherton JC, Cao P, Peek RM Jr et al. (1995). Mosaicism
in vacuolating cytotoxin alleles of Helicobacter pylori.
Association of specific vacA types with cytotoxin
production and peptic ulceration. J Biol Chem, 270:
17771–17777. PMID:7629077

Aygenc E, Selcuk A, Celikkanat S et al. (2001). The role of
Helicobacter pylori infection in the cause of squamous
cell carcinoma of the larynx. Otolaryngol Head Neck
Surg, 125: 520–521. PMID:11700453

Backert S & Selbach M (2008). Role of type IV secretion
in Helicobacter pylori pathogenesis. Cell Microbiol,
10: 1573–1581. doi:10.1111/j.1462-5822.2008.01156.x
PMID:18410539

Banatvala N, Mayo K, Megraud F et al. (1993). The cohort
effect and Helicobacter pylori. J Infect Dis, 168: 219–221.
doi:10.1093/infdis/168.1.219 PMID:8515114

Basso D, Zambon CF, Letley DP et al. (2008). Clinical rele-
vance of Helicobacter pylori cagA and vacA gene poly-
morphisms. Gastroenterology, 135: 91–99. doi:10.1053/j.
gastro.2008.03.041 PMID:18474244

Bayerdörffer E, Neubauer A, Rudolph B et al.MALT
Lymphoma Study Group (1995). Regression of
primary gastric lymphoma of mucosa-associated
lymphoid tissue type after cure of Helicobacter pylori
infection. Lancet, 345: 1591–1594. doi:10.1016/S0140-
6736(95)90113-2 PMID:7783535

Böhmer CJ, Klinkenberg-Knol EC, Kuipers EJ et al.
(1997). The prevalence of Helicobacter pylori infection
among inhabitants and healthy employees of institutes
for the intellectually disabled. Am J Gastroenterol, 92:
1000–1004. PMID:9177519

Boneca IG, de Reuse H, Epinat JC et al. (2003). A revised
annotation and comparative analysis of Helicobacter
pylori genomes. Nucleic Acids Res, 31: 1704–1714.
doi:10.1093/nar/gkg250 PMID:12626712

Borén T, Falk P, Roth KA et al. (1993). Attachment of
Helicobacter pylori to human gastric epithelium medi-
ated by blood group antigens. Science, 262: 1892–1895.
doi:10.1126/science.8018146 PMID:8018146

Brenner H, Arndt V, Bode G et al. (2002). Risk of gastric
cancer among smokers infected with Helicobacter
pylori. Int J Cancer, 98: 446–449. doi:10.1002/ijc.10201
PMID:11920598

Brenner H, Arndt V, Stegmaier C et al. (2004). Is
Helicobacter pylori infection a necessary condition
for noncardia gastric cancer? Am J Epidemiol, 159:
252–258. doi:10.1093/aje/kwh039 PMID:14742285

Brenner H, Berg G, Lappus N et al. (1999a). Alcohol
consumption and Helicobacter pylori infection: results
from the German National Health and Nutrition Survey.
Epidemiology, 10: 214–218. doi:10.1097/00001648-
199905000-00004 PMID:10230827

Brenner H, Rothenbacher D, Bode G, Adler G (1997).
Relation of smoking and alcohol and coffee consump-
tion to active Helicobacter pylori infection: cross
sectional study. BMJ, 315: 1489–1492. PMID:9420488

423

http://dx.doi.org/10.1016/S0022-2836(02)00047-5
http://dx.doi.org/10.1016/S0022-2836(02)00047-5
http://www.ncbi.nlm.nih.gov/pubmed/12054773
http://dx.doi.org/10.1046/j.1365-2958.1998.00770.x
http://dx.doi.org/10.1046/j.1365-2958.1998.00770.x
http://www.ncbi.nlm.nih.gov/pubmed/9593295
http://dx.doi.org/10.1038/16495
http://www.ncbi.nlm.nih.gov/pubmed/9923682
http://dx.doi.org/10.1053/j.gastro.2007.11.009
http://www.ncbi.nlm.nih.gov/pubmed/18166359
http://dx.doi.org/10.1136/gut.2007.132662
http://www.ncbi.nlm.nih.gov/pubmed/18025067
http://dx.doi.org/10.1126/science.1098801
http://www.ncbi.nlm.nih.gov/pubmed/15273394
http://www.ncbi.nlm.nih.gov/pubmed/7629077
http://www.ncbi.nlm.nih.gov/pubmed/11700453
http://dx.doi.org/10.1111/j.1462-5822.2008.01156.x
http://www.ncbi.nlm.nih.gov/pubmed/18410539
http://dx.doi.org/10.1093/infdis/168.1.219
http://www.ncbi.nlm.nih.gov/pubmed/8515114
http://dx.doi.org/10.1053/j.gastro.2008.03.041
http://dx.doi.org/10.1053/j.gastro.2008.03.041
http://www.ncbi.nlm.nih.gov/pubmed/18474244
http://dx.doi.org/10.1016/S0140-6736(95)90113-2
http://dx.doi.org/10.1016/S0140-6736(95)90113-2
http://www.ncbi.nlm.nih.gov/pubmed/7783535
http://www.ncbi.nlm.nih.gov/pubmed/9177519
http://dx.doi.org/10.1093/nar/gkg250
http://www.ncbi.nlm.nih.gov/pubmed/12626712
http://dx.doi.org/10.1126/science.8018146
http://www.ncbi.nlm.nih.gov/pubmed/8018146
http://dx.doi.org/10.1002/ijc.10201
http://www.ncbi.nlm.nih.gov/pubmed/11920598
http://dx.doi.org/10.1093/aje/kwh039
http://www.ncbi.nlm.nih.gov/pubmed/14742285
http://dx.doi.org/10.1097/00001648-199905000-00004
http://dx.doi.org/10.1097/00001648-199905000-00004
http://www.ncbi.nlm.nih.gov/pubmed/10230827
http://www.ncbi.nlm.nih.gov/pubmed/9420488

IARC MONOGRAPHS – 100B

Brenner H, Rothenbacher D, Bode G, Adler G (1999b).
Inverse graded relation between alcohol consumption
and active infection with Helicobacter pylori. Am J
Epidemiol, 149: 571–576. PMID:10084247

Brenner H, Weyermann M, Rothenbacher D (2006).
Clustering of Helicobacter pylori infection in couples:
differences between high- and low-prevalence popula-
tion groups. Ann Epidemiol, 16: 516–520. doi:10.1016/j.
annepidem.2005.09.009 PMID:16388968

Brown LM (2000). Helicobacter pylori: epidemiology and
routes of transmission. Epidemiol Rev, 22: 283–297.
PMID:11218379

Buret AG, Fedwick JP, Flynn AN (2005). Host epithe-
lial interactions with Helicobacter pylori: a role for
disrupted gastric barrier function in the clinical
outcome of infection? Can J Gastroenterol, 19: 543–552.
PMID:16151546

Cai X, Carlson J, Stoicov C et al. (2005). Helicobacter
felis eradication restores normal architecture and
inhibits gastric cancer progression in C57BL/6 mice.
Gastroenterology, 128: 1937–1952. doi:10.1053/j.
gastro.2005.02.066 PMID:15940628

Calam J (1995). The somatostatin-gastrin link of
Helicobacter pylori infection. Ann Med, 27: 569–573.
doi:10.3109/07853899509002471 PMID:8541034

Camargo MC, Mera R, Correa P et al. (2006). Interleukin-
1beta and interleukin-1 receptor antagonist gene
polymorphisms and gastric cancer: a meta-analysis.
Cancer Epidemiol Biomarkers Prev, 15: 1674–1687.
doi:10.1158/1055-9965.EPI-06-0189 PMID:16985030

Cao X, Tsukamoto T, Nozaki K et al. (2007). Severity
of gastritis determines glandular stomach carcino-
genesis in Helicobacter pylori-infected Mongolian
gerbils. Cancer Sci, 98: 478–483. doi:10.1111/j.1349-
7006.2007.00416.x PMID:17284248

Cao X, Tsukamoto T, Seki T et al. (2008). 4-Vinyl-2,6-
dimethoxyphenol (canolol) suppresses oxidative
stress and gastric carcinogenesis in Helicobacter
pylori-infected carcinogen-treated Mongolian gerbils.
Int J Cancer, 122: 1445–1454. doi:10.1002/ijc.23245
PMID:18059022

Censini S, Lange C, Xiang Z et al. (1996). cag, a patho-
genicity island of Helicobacter pylori, encodes type
I-specific and disease-associated virulence factors.
Proc Natl Acad Sci U S A, 93: 14648–14653. doi:10.1073/
pnas.93.25.14648 PMID:8962108

Chan AO, Peng JZ, Lam SK et al. (2006). Eradication
of Helicobacter pylori infection reverses E-cadherin
promoter hypermethylation. Gut, 55: 463–468.
doi:10.1136/gut.2005.077776 PMID:16428266

Chen LT, Lin JT, Shyu RY et al. (2001). Prospective study
of Helicobacter pylori eradication therapy in stage
I(E) high-grade mucosa-associated lymphoid tissue
lymphoma of the stomach. J Clin Oncol, 19: 4245–4251.
PMID:11709568

Chen LT, Lin JT, Tai JJ et al. (2005). Long-term results of
anti-Helicobacter pylori therapy in early-stage gastric
high-grade transformed MALT lymphoma. J Natl
Cancer Inst, 97: 1345–1353. doi:10.1093/jnci/dji277
PMID:16174856

Cheng TY, Lin JT, Chen LT et al. (2006). Association of
T-cell regulatory gene polymorphisms with suscep-
tibility to gastric mucosa-associated lymphoid tissue
lymphoma. J Clin Oncol, 24: 3483–3489. doi:10.1200/
JCO.2005.05.5434 PMID:16849765

Colbeck JC, Hansen LM, Fong JM, Solnick JV (2006).
Genotypic profile of the outer membrane proteins
BabA and BabB in clinical isolates of Helicobacter
pylori. Infect Immun, 74: 4375–4378. doi:10.1128/
IAI.00485-06 PMID:16790815

Correa P, Haenszel W, Cuello C et al. (1975). A model
for gastric cancer epidemiology. Lancet, 306: 58–60.
doi:10.1016/S0140-6736(75)90498-5 PMID:49653

Cover TL & Blaser MJ (1992). Purification and charac-
terization of the vacuolating toxin from Helicobacter
pylori. J Biol Chem, 267: 10570–10575. PMID:1587837

Cover TL, Hanson PI, Heuser JE (1997). Acid-induced
dissociation of VacA, the Helicobacter pylori vacu-
olating cytotoxin, reveals its pattern of assembly.
J Cell Biol, 138: 759–769. doi:10.1083/jcb.138.4.759
PMID:9265644

Cover TL, Tummuru MK, Cao P et al. (1994). Divergence
of genetic sequences for the vacuolating cytotoxin
among Helicobacter pylori strains. J Biol Chem, 269:
10566–10573. PMID:8144644

Crabtree JE, Taylor JD, Wyatt JI et al. (1991). Mucosal IgA
recognition of Helicobacter pylori 120 kDa protein,
peptic ulceration, and gastric pathology. Lancet,
338: 332–335. doi:10.1016/0140-6736(91)90477-7
PMID:1677696

D’Onghia V, Leoncini R, Carli R et al. (2007). Circulating
gastrin and ghrelin levels in patients with colorectal
cancer: correlation with tumour stage, Helicobacter
pylori infection and BMI. Biomed Pharmacother,
61: 137–141. doi:10.1016/j.biopha.2006.08.007
PMID:17258885

Danesh J (1999). Helicobacter pylori infection and
gastric cancer: systematic review of the epidemio-
logical studies. Aliment Pharmacol Ther, 13: 851–856.
doi:10.1046/j.1365-2036.1999.00546.x PMID:10383517

de Bernard M, Burroni D, Papini E et al. (1998).
Identification of the Helicobacter pylori VacA toxin
domain active in the cell cytosol. Infect Immun, 66:
6014–6016. PMID:9826387

De Groote D, Van Doorn LJ, Van den Bulck K et al.
(2005). Detection of non-pylori Helicobacter species
in “Helicobacter heilmannii”-infected humans.
Helicobacter, 10: 398–406. doi:10.1111/j.1523-
5378.2005.00347.x PMID:16181350

de Martel C, Llosa AE, Farr SM et al. (2005). Helicobacter
pylori infection and the risk of development of

424

http://www.ncbi.nlm.nih.gov/pubmed/10084247
http://dx.doi.org/10.1016/j.annepidem.2005.09.009
http://dx.doi.org/10.1016/j.annepidem.2005.09.009
http://www.ncbi.nlm.nih.gov/pubmed/16388968
http://www.ncbi.nlm.nih.gov/pubmed/11218379
http://www.ncbi.nlm.nih.gov/pubmed/16151546
http://dx.doi.org/10.1053/j.gastro.2005.02.066
http://dx.doi.org/10.1053/j.gastro.2005.02.066
http://www.ncbi.nlm.nih.gov/pubmed/15940628
http://dx.doi.org/10.3109/07853899509002471
http://www.ncbi.nlm.nih.gov/pubmed/8541034
http://dx.doi.org/10.1158/1055-9965.EPI-06-0189
http://www.ncbi.nlm.nih.gov/pubmed/16985030
http://dx.doi.org/10.1111/j.1349-7006.2007.00416.x
http://dx.doi.org/10.1111/j.1349-7006.2007.00416.x
http://www.ncbi.nlm.nih.gov/pubmed/17284248
http://dx.doi.org/10.1002/ijc.23245
http://www.ncbi.nlm.nih.gov/pubmed/18059022
http://dx.doi.org/10.1073/pnas.93.25.14648
http://dx.doi.org/10.1073/pnas.93.25.14648
http://www.ncbi.nlm.nih.gov/pubmed/8962108
http://dx.doi.org/10.1136/gut.2005.077776
http://www.ncbi.nlm.nih.gov/pubmed/16428266
http://www.ncbi.nlm.nih.gov/pubmed/11709568
http://dx.doi.org/10.1093/jnci/dji277
http://www.ncbi.nlm.nih.gov/pubmed/16174856
http://dx.doi.org/10.1200/JCO.2005.05.5434
http://dx.doi.org/10.1200/JCO.2005.05.5434
http://www.ncbi.nlm.nih.gov/pubmed/16849765
http://dx.doi.org/10.1128/IAI.00485-06
http://dx.doi.org/10.1128/IAI.00485-06
http://www.ncbi.nlm.nih.gov/pubmed/16790815
http://dx.doi.org/10.1016/S0140-6736(75)90498-5
http://www.ncbi.nlm.nih.gov/pubmed/49653
http://www.ncbi.nlm.nih.gov/pubmed/1587837
http://dx.doi.org/10.1083/jcb.138.4.759
http://www.ncbi.nlm.nih.gov/pubmed/9265644
http://www.ncbi.nlm.nih.gov/pubmed/8144644
http://dx.doi.org/10.1016/0140-6736(91)90477-7
http://www.ncbi.nlm.nih.gov/pubmed/1677696
http://dx.doi.org/10.1016/j.biopha.2006.08.007
http://www.ncbi.nlm.nih.gov/pubmed/17258885
http://dx.doi.org/10.1046/j.1365-2036.1999.00546.x
http://www.ncbi.nlm.nih.gov/pubmed/10383517
http://www.ncbi.nlm.nih.gov/pubmed/9826387
http://dx.doi.org/10.1111/j.1523-5378.2005.00347.x
http://dx.doi.org/10.1111/j.1523-5378.2005.00347.x
http://www.ncbi.nlm.nih.gov/pubmed/16181350

Helicobacter pylori

esophageal adenocarcinoma. J Infect Dis, 191: 761–767.
doi:10.1086/427659 PMID:15688293

de Martel C, Llosa AE, Friedman GD et al. (2008).
Helicobacter pylori infection and development of
pancreatic cancer. Cancer Epidemiol Biomarkers Prev,
17: 1188–1194. doi:10.1158/1055-9965.EPI-08-0185
PMID:18483341

de Martel C, Plummer M, Parsonnet J et al. (2009).
Helicobacter species in cancers of the gallbladder and
extrahepatic biliary tract. Br J Cancer, 100: 194–199.
doi:10.1038/sj.bjc.6604780 PMID:19034278

de Sanjosé S, Dickie A, Alvaro T et al. (2004).
Helicobacter pylori and malignant lymphoma in
Spain. Cancer Epidemiol Biomarkers Prev, 13: 944–948.
PMID:15184250

Ding SZ, Minohara Y, Fan XJ et al. (2007). Helicobacter
pylori infection induces oxidative stress and
programmed cell death in human gastric epithe-
lial cells. Infect Immun, 75: 4030–4039. doi:10.1128/
IAI.00172-07 PMID:17562777

Doig P, de Jonge BL, Alm RA et al. (1999). Helicobacter
pylori physiology predicted from genomic comparison
of two strains. Microbiol Mol Biol Rev, 63: 675–707.
PMID:10477312

Dominici P, Bellentani S, Di Biase AR et al. (1999). Familial
clustering of Helicobacter pylori infection: population
based study. BMJ, 319: 537–540. PMID:10463891

Dore MP, Realdi G, Mura D et al. (2002). Helicobacter
infection in patients with HCV-related chronic hepa-
titis, cirrhosis, and hepatocellular carcinoma. Dig
Dis Sci, 47: 1638–1643. doi:10.1023/A:1015848009444
PMID:12141829

Du MQ & Isaccson PG (2002). Gastric MALT lymphoma:
from aetiology to treatment. Lancet Oncol, 3: 97–104.
doi:10.1016/S1470-2045(02)00651-4 PMID:11902529

Dubois A & Borén T (2007). Helicobacter pylori is inva-
sive and it may be a facultative intracellular organism.
Cell Microbiol, 9: 1108–1116. doi:10.1111/j.1462-
5822.2007.00921.x PMID:17388791

Ece F, F Hatabay N, Erdal N et al. (2005). Does Helicobacter
pylori infection play a role in lung cancer? Respir
Med, 99: 1258–1262. doi:10.1016/j.rmed.2005.02.038
PMID:16140226

Eguchi H, Herschenhous N, Kuzushita N, Moss SF (2003).
Helicobacter pylori increases proteasome-mediated
degradation of p27(kip1) in gastric epithelial cells.
Cancer Res, 63: 4739–4746. PMID:12907657

Ekström AM, Eriksson M, Hansson LE et al. (1999).
Occupational exposures and risk of gastric cancer in
a population-based case-control study. Cancer Res, 59:
5932–5937. PMID:10606238

Ekström AM, Held M, Hansson LE et al. (2001). Helicobacter
pylori in gastric cancer established by CagA immuno-
blot as a marker of past infection. Gastroenterology, 121:
784–791. doi:10.1053/gast.2001.27999 PMID:11606491

Ekström AM, Serafini M, Nyrén O et al. (2000). Dietary
antioxidant intake and the risk of cardia cancer
and noncardia cancer of the intestinal and diffuse
types: a population-based case-control study in
Sweden. Int J Cancer, 87: 133–140. doi:10.1002/1097-
0215(20000701)87:1<133::AID-IJC20>3.0.CO;2-E
PMID:10861464

El-Omar EM, Carrington M, Chow WH et al. (2000).
Interleukin-1 polymorphisms associated with
increased risk of gastric cancer. Nature, 404: 398–402.
doi:10.1038/35006081 PMID:10746728

El-Omar EM, Carrington M, Chow WH et al. (2001). The
role of interleukin-1 polymorphisms in the pathogenesis
of gastric cancer. Nature, 412: 99 doi:10.1038/35083631
PMID:11808612

El-Omar EM, Rabkin CS, Gammon MD et al. (2003).
Increased risk of noncardia gastric cancer associated
with proinflammatory cytokine gene polymorphisms.
Gastroenterology, 124: 1193–1201. doi:10.1016/S0016-
5085(03)00157-4 PMID:12730860

El-Zahabi LM, Jamali FR, El-Hajj II et al. (2007). The value
of EUS in predicting the response of gastric mucosa-
associated lymphoid tissue lymphoma to Helicobacter
pylori eradication. Gastrointest Endosc, 65: 89–96.
doi:10.1016/j.gie.2006.05.009 PMID:17185085

Elfvin A, Bölin I, Von Bothmer C et al. (2005).
Helicobacter pylori induces gastritis and intes-
tinal metaplasia but no gastric adenocarcinoma in
Mongolian gerbils. Scand J Gastroenterol, 40: 1313–
1320. doi:10.1080/00365520510023611 PMID:16334441

Enno A, O’Rourke JL, Howlett CR et al. (1995). MALToma-
like lesions in the murine gastric mucosa after long-
term infection with Helicobacter felis. A mouse model
of Helicobacter pylori-induced gastric lymphoma. Am
J Pathol, 147: 217–222. PMID:7604881

Epplein M, Nomura AM, Hankin JH et al. (2008).
Association of Helicobacter pylori infection and diet
on the risk of gastric cancer: a case-control study
in Hawaii. Cancer Causes Control, 19: 869–877.
doi:10.1007/s10552-008-9149-2 PMID:18369531

Escobar ML & Kawakami E (2004). Evidence of mother-
child transmission of Helicobacter pylori infection.
Arq Gastroenterol, 41: 239–244. doi:10.1590/S0004-
28032004000400008 PMID:15806268

Eslick GD (2003). Pregnant women and the Helicobacter
pylori generation effect. Helicobacter, 8: 643 doi:10.1111/
j.1523-5378.2003.00188.x PMID:14632679

Eslick GD, Lim LL, Byles JE et al. (1999). Association of
Helicobacter pylori infection with gastric carcinoma:
a meta-analysis. Am J Gastroenterol, 94: 2373–2379.
doi:10.1111/j.1572-0241.1999.01360.x PMID:10483994

Everhart JE (2000). Recent developments in the epidemi-
ology of Helicobacter pylori. Gastroenterol Clin North
Am, 29: 559–578. doi:10.1016/S0889-8553(05)70130-8
PMID:11030073

425

http://dx.doi.org/10.1086/427659
http://www.ncbi.nlm.nih.gov/pubmed/15688293
http://dx.doi.org/10.1158/1055-9965.EPI-08-0185
http://www.ncbi.nlm.nih.gov/pubmed/18483341
http://dx.doi.org/10.1038/sj.bjc.6604780
http://www.ncbi.nlm.nih.gov/pubmed/19034278
http://www.ncbi.nlm.nih.gov/pubmed/15184250
http://dx.doi.org/10.1128/IAI.00172-07
http://dx.doi.org/10.1128/IAI.00172-07
http://www.ncbi.nlm.nih.gov/pubmed/17562777
http://www.ncbi.nlm.nih.gov/pubmed/10477312
http://www.ncbi.nlm.nih.gov/pubmed/10463891
http://dx.doi.org/10.1023/A:1015848009444
http://www.ncbi.nlm.nih.gov/pubmed/12141829
http://dx.doi.org/10.1016/S1470-2045(02)00651-4
http://www.ncbi.nlm.nih.gov/pubmed/11902529
http://dx.doi.org/10.1111/j.1462-5822.2007.00921.x
http://dx.doi.org/10.1111/j.1462-5822.2007.00921.x
http://www.ncbi.nlm.nih.gov/pubmed/17388791
http://dx.doi.org/10.1016/j.rmed.2005.02.038
http://www.ncbi.nlm.nih.gov/pubmed/16140226
http://www.ncbi.nlm.nih.gov/pubmed/12907657
http://www.ncbi.nlm.nih.gov/pubmed/10606238
http://dx.doi.org/10.1053/gast.2001.27999
http://www.ncbi.nlm.nih.gov/pubmed/11606491
http://dx.doi.org/10.1002/1097-0215(20000701)87:1<133::AID-IJC20>3.0.CO;2-E
http://dx.doi.org/10.1002/1097-0215(20000701)87:1<133::AID-IJC20>3.0.CO;2-E
http://www.ncbi.nlm.nih.gov/pubmed/10861464
http://dx.doi.org/10.1038/35006081
http://www.ncbi.nlm.nih.gov/pubmed/10746728
http://dx.doi.org/10.1038/35083631
http://www.ncbi.nlm.nih.gov/pubmed/11808612
http://dx.doi.org/10.1016/S0016-5085(03)00157-4
http://dx.doi.org/10.1016/S0016-5085(03)00157-4
http://www.ncbi.nlm.nih.gov/pubmed/12730860
http://dx.doi.org/10.1016/j.gie.2006.05.009
http://www.ncbi.nlm.nih.gov/pubmed/17185085
http://dx.doi.org/10.1080/00365520510023611
http://www.ncbi.nlm.nih.gov/pubmed/16334441
http://www.ncbi.nlm.nih.gov/pubmed/7604881
http://dx.doi.org/10.1007/s10552-008-9149-2
http://www.ncbi.nlm.nih.gov/pubmed/18369531
http://dx.doi.org/10.1590/S0004-28032004000400008
http://dx.doi.org/10.1590/S0004-28032004000400008
http://www.ncbi.nlm.nih.gov/pubmed/15806268
http://dx.doi.org/10.1111/j.1523-5378.2003.00188.x
http://dx.doi.org/10.1111/j.1523-5378.2003.00188.x
http://www.ncbi.nlm.nih.gov/pubmed/14632679
http://dx.doi.org/10.1111/j.1572-0241.1999.01360.x
http://www.ncbi.nlm.nih.gov/pubmed/10483994
http://dx.doi.org/10.1016/S0889-8553(05)70130-8
http://www.ncbi.nlm.nih.gov/pubmed/11030073

IARC MONOGRAPHS – 100B

Everhart JE, Kruszon-Moran D, Perez-Perez GI et al.
(2000). Seroprevalence and ethnic differences in
Helicobacter pylori infection among adults in the United
States. J Infect Dis, 181: 1359–1363. doi:10.1086/315384
PMID:10762567

Falush D, Wirth T, Linz B et al. (2003). Traces of human
migrations in Helicobacter pylori populations.
Science, 299: 1582–1585. doi:10.1126/science.1080857
PMID:12624269

Farinati F, Cardin R, Degan P et al. (1998). Oxidative DNA
damage accumulation in gastric carcinogenesis. Gut,
42: 351–356. doi:10.1136/gut.42.3.351 PMID:9577340

Feldman RA, Deeks JJ, Evans SJ (1995). Multi-laboratory
comparison of eight commercially available
Helicobacter pylori serology kits. Helicobacter pylori
Serology Study Group. Eur J Clin Microbiol Infect Dis,
14: 428–433. doi:10.1007/BF02114899 PMID:7556232

Figueiredo C, Machado JC, Pharoah P et al. (2002).
Helicobacter pylori and interleukin 1 genotyping:
an opportunity to identify high-risk individuals for
gastric carcinoma. J Natl Cancer Inst, 94: 1680–1687.
PMID:12441323

Fireman Z, Trost L, Kopelman Y et al. (2000). Helicobacter
pylori: seroprevalence and colorectal cancer. Isr Med
Assoc J, 2: 6–9. PMID:10892362

Fischbach W, Goebeler-Kolve ME, Dragosics B et al. (2004).
Long term outcome of patients with gastric marginal
zone B cell lymphoma of mucosa associated lymphoid
tissue (MALT) following exclusive Helicobacter pylori
eradication therapy: experience from a large prospec-
tive series. Gut, 53: 34–37. doi:10.1136/gut.53.1.34
PMID:14684573

Fontham ET, Ruiz B, Perez A et al. (1995). Determinants
of Helicobacter pylori infection and chronic gastritis.
Am J Gastroenterol, 90: 1094–1101. PMID:7611204

Ford AC, Forman D, Bailey AG et al. (2007). Effect of
sibling number in the household and birth order on
prevalence of Helicobacter pylori: a cross-sectional
study. Int J Epidemiol, 36: 1327–1333. doi:10.1093/ije/
dym201 PMID:17905807

Fox JG, Beck P, Dangler CA et al. (2000). Concurrent
enteric helminth infection modulates inflammation
and gastric immune responses and reduces helico-
bacter-induced gastric atrophy. Nat Med, 6: 536–542.
doi:10.1038/75015 PMID:10802709

Fox JG, Rogers AB, Ihrig M et al. (2003a). Helicobacter
pylori-associated gastric cancer in INS-GAS
mice is gender specific. Cancer Res, 63: 942–950.
PMID:12615707

Fox JG, Rogers AB, Whary MT et al. (2007). Accelerated
progression of gastritis to dysplasia in the pyloric
antrum of TFF2 -/- C57BL6 x Sv129 Helicobacter
pylori-infected mice. Am J Pathol, 171: 1520–1528.
doi:10.2353/ajpath.2007.070249 PMID:17982128

Fox JG, Wang TC, Rogers AB et al. (2003b). Host and micro-
bial constituents influence Helicobacter pylori-induced

cancer in a murine model of hypergastrinemia.
Gastroenterology, 124: 1879–1890. doi:10.1016/S0016-
5085(03)00406-2 PMID:12806621

Franco AT, Israel DA, Washington MK et al. (2005).
Activation of beta-catenin by carcinogenic Helicobacter
pylori. Proc Natl Acad Sci U S A, 102: 10646–10651.
doi:10.1073/pnas.0504927102 PMID:16027366

Franco AT, Johnston E, Krishna U et al. (2008). Regulation
of gastric carcinogenesis by Helicobacter pylori viru-
lence factors. Cancer Res, 68: 379–387. doi:10.1158/0008-
5472.CAN-07-0824 PMID:18199531

Früh M, Zhou W, Zhai R et al. (2008). Polymorphisms
of inflammatory and metalloproteinase genes,
Helicobacter pylori infection and the risk of oesoph-
ageal adenocarcinoma. Br J Cancer, 98: 689–692.
doi:10.1038/sj.bjc.6604234 PMID:18253117

Fujimori S, Kishida T, Kobayashi T et al. (2005).
Helicobacter pylori infection increases the risk of
colorectal adenoma and adenocarcinoma, especially
in women. J Gastroenterol, 40: 887–893. doi:10.1007/
s00535-005-1649-1 PMID:16211345

Fukase K, Kato M, Kikuchi S et al.Japan Gast Study Group
(2008). Effect of eradication of Helicobacter pylori on
incidence of metachronous gastric carcinoma after
endoscopic resection of early gastric cancer: an open-
label, randomised controlled trial. Lancet, 372: 392–397.
doi:10.1016/S0140-6736(08)61159-9 PMID:18675689

Fukui T, Okazaki K, Tamaki H et al. (2004). Immunogenetic
analysis of gastric MALT lymphoma-like lesions
induced by Helicobacter pylori infection in neona-
tally thymectomized mice. Lab Invest, 84: 485–492.
doi:10.1038/labinvest.3700056 PMID:14968120

Garrity GM, Bell JA, Lilburn T (2005) Class V.
Epsilonproteobacteria fam. nov. In: Garrity GM (ed)
2nd ed. Bergey’s Manual of Systematic Bacteriology.
New York, USA: Williams & Wilkins, 1145–94.

Gocyk W, Nikliński T, Olechnowicz H et al. (2000).
Helicobacter pylori, gastrin and cyclooxygenase-2
in lung cancer. Med Sci Monit, 6: 1085–1092.
PMID:11208460

Goodman KJ, Correa P, Tenganá Aux HJ et al. (1996).
Helicobacter pylori infection in the Colombian Andes:
a population-based study of transmission pathways.
Am J Epidemiol, 144: 290–299. PMID:8686698

Goodwin CS, Armstrong JA, Chilvers T et al. (1989).
Transfer of Campylobacter pylori and Campylobacter
mustelae to Helicobacter gen. nov. as Helicobacter
pylori comb. nov. and Helicobacter mustelae comb.
nov., Respectively. Int J Syst Bacteriol, 39: 397–405.
doi:10.1099/00207713-39-4-397

Goodwin CS & Worsley BW (1993). Microbiology of
Helicobacter pylori. Gastroenterol Clin North Am, 22:
5–19. PMID:8449570

Gorouhi F, Islami F, Bahrami H, Kamangar F (2008).
Tumour-necrosis factor-A polymorphisms and gastric

426

http://dx.doi.org/10.1086/315384
http://www.ncbi.nlm.nih.gov/pubmed/10762567
http://dx.doi.org/10.1126/science.1080857
http://www.ncbi.nlm.nih.gov/pubmed/12624269
http://dx.doi.org/10.1136/gut.42.3.351
http://www.ncbi.nlm.nih.gov/pubmed/9577340
http://dx.doi.org/10.1007/BF02114899
http://www.ncbi.nlm.nih.gov/pubmed/7556232
http://www.ncbi.nlm.nih.gov/pubmed/12441323
http://www.ncbi.nlm.nih.gov/pubmed/10892362
http://dx.doi.org/10.1136/gut.53.1.34
http://www.ncbi.nlm.nih.gov/pubmed/14684573
http://www.ncbi.nlm.nih.gov/pubmed/7611204
http://dx.doi.org/10.1093/ije/dym201
http://dx.doi.org/10.1093/ije/dym201
http://www.ncbi.nlm.nih.gov/pubmed/17905807
http://dx.doi.org/10.1038/75015
http://www.ncbi.nlm.nih.gov/pubmed/10802709
http://www.ncbi.nlm.nih.gov/pubmed/12615707
http://dx.doi.org/10.2353/ajpath.2007.070249
http://www.ncbi.nlm.nih.gov/pubmed/17982128
http://dx.doi.org/10.1016/S0016-5085(03)00406-2
http://dx.doi.org/10.1016/S0016-5085(03)00406-2
http://www.ncbi.nlm.nih.gov/pubmed/12806621
http://dx.doi.org/10.1073/pnas.0504927102
http://www.ncbi.nlm.nih.gov/pubmed/16027366
http://dx.doi.org/10.1158/0008-5472.CAN-07-0824
http://dx.doi.org/10.1158/0008-5472.CAN-07-0824
http://www.ncbi.nlm.nih.gov/pubmed/18199531
http://dx.doi.org/10.1038/sj.bjc.6604234
http://www.ncbi.nlm.nih.gov/pubmed/18253117
http://dx.doi.org/10.1007/s00535-005-1649-1
http://dx.doi.org/10.1007/s00535-005-1649-1
http://www.ncbi.nlm.nih.gov/pubmed/16211345
http://dx.doi.org/10.1016/S0140-6736(08)61159-9
http://www.ncbi.nlm.nih.gov/pubmed/18675689
http://dx.doi.org/10.1038/labinvest.3700056
http://www.ncbi.nlm.nih.gov/pubmed/14968120
http://www.ncbi.nlm.nih.gov/pubmed/11208460
http://www.ncbi.nlm.nih.gov/pubmed/8686698
http://dx.doi.org/10.1099/00207713-39-4-397
http://www.ncbi.nlm.nih.gov/pubmed/8449570

Helicobacter pylori

cancer risk: a meta-analysis. Br J Cancer, 98: 1443–1451.
doi:10.1038/sj.bjc.6604277 PMID:18319718

Gramley WA, Asghar A, Frierson HF Jr, Powell SM (1999).
Detection of Helicobacter pylori DNA in fecal samples
from infected individuals. J Clin Microbiol, 37: 2236–
2240. PMID:10364591

Grandis JR, Perez-Perez GI, Yu VL et al. (1997). Lack of
serologic evidence for Helicobacter pylori infection
in head and neck cancer. Head Neck, 19: 216–218.
doi:10.1002/(SICI)1097-0347(199705)19:3<216::AID-
HED9>3.0.CO;2-5 PMID:9142522

Gressmann H, Linz B, Ghai R et al. (2005). Gain and loss
of multiple genes during the evolution of Helicobacter
pylori. PLoS Genet, 1: e43 doi:10.1371/journal.
pgen.0010043 PMID:16217547

Gwack J, Shin A, Kim CS et al. (2006). CagA-producing
Helicobacter pylori and increased risk of gastric cancer:
a nested case-control study in Korea. Br J Cancer, 95:
639–641. doi:10.1038/sj.bjc.6603309 PMID:16909137

Hahm KB, Lee KM, Kim YB et al. (2002). Conditional
loss of TGF-beta signalling leads to increased
susceptibility to gastrointestinal carcinogenesis in
mice. Aliment Pharmacol Ther, 16: Suppl 2115–127.
doi:10.1046/j.1365-2036.16.s2.3.x PMID:11966532

Hansen S, Vollset SE, Derakhshan MH et al. (2007). Two
distinct aetiologies of cardia cancer; evidence from
premorbid serological markers of gastric atrophy
and Helicobacter pylori status. Gut, 56: 918–925.
doi:10.1136/gut.2006.114504 PMID:17317788

Hansson LE, Nyrén O, Hsing AW et al. (1996). The risk
of stomach cancer in patients with gastric or duodenal
ulcer disease. N Engl J Med, 335: 242–249. doi:10.1056/
NEJM199607253350404 PMID:8657240

Hartwich A, Konturek SJ, Pierzchalski P et al. (2001).
Helicobacter pylori infection, gastrin, cyclooxy-
genase-2, and apoptosis in colorectal cancer. Int J
Colorectal Dis, 16: 202–210. doi:10.1007/s003840100288
PMID:11515678

Hazell SL, Lee A, Brady L, Hennessy W (1986).
Campylobacter pyloridis and gastritis: association
with intercellular spaces and adaptation to an environ-
ment of mucus as important factors in colonization
of the gastric epithelium. J Infect Dis, 153: 658–663.
doi:10.1093/infdis/153.4.658 PMID:3950447

Hegarty JP, Dowd MT, Baker KH (1999). Occurrence
of Helicobacter pylori in surface water in the United
States. J Appl Microbiol, 87: 697–701. doi:10.1046/j.1365-
2672.1999.00912.x PMID:10594710

Helicobacter and Cancer Collaborative Group (2001).
Gastric cancer and Helicobacter pylori: a combined
analysis of 12 case control studies nested within
prospective cohorts. Gut, 49: 347–353. doi:10.1136/
gut.49.3.347 PMID:11511555

Hellmig S, Fischbach W, Goebeler-Kolve ME et al. (2005a).
A functional promotor polymorphism of TNF-alpha is
associated with primary gastric B-Cell lymphoma. Am

J Gastroenterol, 100: 2644–2649. doi:10.1111/j.1572-
0241.2005.00338.x PMID:16393214

Hellmig S, Fischbach W, Goebeler-Kolve ME et al. (2005b).
Association study of a functional Toll-like receptor 4
polymorphism with susceptibility to gastric mucosa-
associated lymphoid tissue lymphoma. Leuk Lymphoma,
46: 869–872. doi:10.1080/1042819050086451
PMID:16019531

Hennig EE, Allen JM, Cover TL (2006). Multiple chro-
mosomal loci for the babA gene in Helicobacter
pylori. Infect Immun, 74: 3046–3051. doi:10.1128/
IAI.74.5.3046-3051.2006 PMID:16622249

Higashi H, Yokoyama K, Fujii Y et al. (2005). EPIYA
motif is a membrane-targeting signal of Helicobacter
pylori virulence factor CagA in mammalian cells. J Biol
Chem, 280: 23130–23137. doi:10.1074/jbc.M503583200
PMID:15831497

Hill P & Rode J (1998). Helicobacter pylori in ectopic
gastric mucosa in Meckel’s diverticulum. Pathology, 30:
7–9. doi:10.1080/00313029800169585 PMID:9534200

Hirayama F, Takagi S, Iwao E et al. (1999). Development
of poorly differentiated adenocarcinoma and carcinoid
due to long-term Helicobacter pylori colonization
in Mongolian gerbils. J Gastroenterol, 34: 450–454.
doi:10.1007/s005350050295 PMID:10452676

Hmadcha A, Bedoya FJ, Sobrino F, Pintado E (1999).
Methylation-dependent gene silencing induced by
interleukin 1beta via nitric oxide production. J Exp
Med, 190: 1595–1604. doi:10.1084/jem.190.11.1595
PMID:10587350

Honda S, Fujioka T, Tokieda M et al. (1998). Development
of Helicobacter pylori-induced gastric carcinoma
in Mongolian gerbils. Cancer Res, 58: 4255–4259.
PMID:9766647

Hong SS, Jung HY, Choi KD et al. (2006). A prospec-
tive analysis of low-grade gastric malt lymphoma
after Helicobacter pylori eradication. Helicobacter,
11: 569–573. doi:10.1111/j.1523-5378.2006.00460.x
PMID:17083379

Houghton J, Stoicov C, Nomura S et al. (2004). Gastric
cancer originating from bone marrow-derived cells.
Science, 306: 1568–1571. doi:10.1126/science.1099513
PMID:15567866

Houghton JM, Bloch LM, Goldstein M et al. (2000). In vivo
disruption of the fas pathway abrogates gastric growth
alterations secondary to Helicobacter infection. J Infect
Dis, 182: 856–864. doi:10.1086/315788 PMID:10950781

Hsu PI, Lai KH, Hsu PN et al. (2007). Helicobacter
pylori infection and the risk of gastric malignancy.
Am J Gastroenterol, 102: 725–730. doi:10.1111/j.1572-
0241.2006.01109.x PMID:17324128

Huang JQ, Sridhar S, Chen Y, Hunt RH (1998). Meta-
analysis of the relationship between Helicobacter pylori
seropositivity and gastric cancer. Gastroenterology,
114: 1169–1179. doi:10.1016/S0016-5085(98)70422-6
PMID:9609753

427

http://dx.doi.org/10.1038/sj.bjc.6604277
http://www.ncbi.nlm.nih.gov/pubmed/18319718
http://www.ncbi.nlm.nih.gov/pubmed/10364591
http://dx.doi.org/10.1002/(SICI)1097-0347(199705)19:3<216::AID-HED9>3.0.CO;2-5
http://dx.doi.org/10.1002/(SICI)1097-0347(199705)19:3<216::AID-HED9>3.0.CO;2-5
http://www.ncbi.nlm.nih.gov/pubmed/9142522
http://dx.doi.org/10.1371/journal.pgen.0010043
http://dx.doi.org/10.1371/journal.pgen.0010043
http://www.ncbi.nlm.nih.gov/pubmed/16217547
http://dx.doi.org/10.1038/sj.bjc.6603309
http://www.ncbi.nlm.nih.gov/pubmed/16909137
http://dx.doi.org/10.1046/j.1365-2036.16.s2.3.x
http://www.ncbi.nlm.nih.gov/pubmed/11966532
http://dx.doi.org/10.1136/gut.2006.114504
http://www.ncbi.nlm.nih.gov/pubmed/17317788
http://dx.doi.org/10.1056/NEJM199607253350404
http://dx.doi.org/10.1056/NEJM199607253350404
http://www.ncbi.nlm.nih.gov/pubmed/8657240
http://dx.doi.org/10.1007/s003840100288
http://www.ncbi.nlm.nih.gov/pubmed/11515678
http://dx.doi.org/10.1093/infdis/153.4.658
http://www.ncbi.nlm.nih.gov/pubmed/3950447
http://dx.doi.org/10.1046/j.1365-2672.1999.00912.x
http://dx.doi.org/10.1046/j.1365-2672.1999.00912.x
http://www.ncbi.nlm.nih.gov/pubmed/10594710
http://dx.doi.org/10.1136/gut.49.3.347
http://dx.doi.org/10.1136/gut.49.3.347
http://www.ncbi.nlm.nih.gov/pubmed/11511555
http://dx.doi.org/10.1111/j.1572-0241.2005.00338.x
http://dx.doi.org/10.1111/j.1572-0241.2005.00338.x
http://www.ncbi.nlm.nih.gov/pubmed/16393214
http://dx.doi.org/10.1080/1042819050086451
http://www.ncbi.nlm.nih.gov/pubmed/16019531
http://dx.doi.org/10.1128/IAI.74.5.3046-3051.2006
http://dx.doi.org/10.1128/IAI.74.5.3046-3051.2006
http://www.ncbi.nlm.nih.gov/pubmed/16622249
http://dx.doi.org/10.1074/jbc.M503583200
http://www.ncbi.nlm.nih.gov/pubmed/15831497
http://dx.doi.org/10.1080/00313029800169585
http://www.ncbi.nlm.nih.gov/pubmed/9534200
http://dx.doi.org/10.1007/s005350050295
http://www.ncbi.nlm.nih.gov/pubmed/10452676
http://dx.doi.org/10.1084/jem.190.11.1595
http://www.ncbi.nlm.nih.gov/pubmed/10587350
http://www.ncbi.nlm.nih.gov/pubmed/9766647
http://dx.doi.org/10.1111/j.1523-5378.2006.00460.x
http://www.ncbi.nlm.nih.gov/pubmed/17083379
http://dx.doi.org/10.1126/science.1099513
http://www.ncbi.nlm.nih.gov/pubmed/15567866
http://dx.doi.org/10.1086/315788
http://www.ncbi.nlm.nih.gov/pubmed/10950781
http://dx.doi.org/10.1111/j.1572-0241.2006.01109.x
http://dx.doi.org/10.1111/j.1572-0241.2006.01109.x
http://www.ncbi.nlm.nih.gov/pubmed/17324128
http://dx.doi.org/10.1016/S0016-5085(98)70422-6
http://www.ncbi.nlm.nih.gov/pubmed/9609753

IARC MONOGRAPHS – 100B

Huang JQ, Zheng GF, Sumanac K et al. (2003). Meta-
analysis of the relationship between cagA seropositivity
and gastric cancer. Gastroenterology, 125: 1636–1644.
doi:10.1053/j.gastro.2003.08.033 PMID:14724815

Huang Q, Ai L, Zhang ZY et al. (2004). Promoter hyper-
methylation and protein expression of the p16 gene:
analysis of 43 cases of B-cell primary gastric lymphomas
from China. Mod Pathol, 17: 416–422. doi:10.1038/
modpathol.3800072 PMID:14976529

Hussell T, Isaacson PG, Crabtree JE, Spencer J (1993).
The response of cells from low-grade B-cell gastric
lymphomas of mucosa-associated lymphoid tissue
to Helicobacter pylori. Lancet, 342: 571–574.
doi:10.1016/0140-6736(93)91408-E PMID:8102718

Hyams KC, Taylor DN, Gray GC et al. (1995). The risk
of Helicobacter pylori infection among U.S. military
personnel deployed outside the United States. Am J
Trop Med Hyg, 52: 109–112. PMID:7856819

IARC (1994). Schistosomes, liver flukes and Helicobacter
pylori. IARC Monogr Eval Carcinog Risks Hum, 61:
1–241. PMID:7715068

Iijima K, Koike T, Abe Y et al. (2007). Extensive gastric
atrophy: an increased risk factor for superficial
esophageal squamous cell carcinoma in Japan. Am
J Gastroenterol, 102: 1603–1609. doi:10.1111/j.1572-
0241.2007.01257.x PMID:17488251

Ilver D, Arnqvist A, Ogren J et al. (1998). Helicobacter
pylori adhesin binding fucosylated histo-blood group
antigens revealed by retagging. Science, 279: 373–377.
doi:10.1126/science.279.5349.373 PMID:9430586

Ilver D, Barone S, Mercati D et al. (2004). Helicobacter
pylori toxin VacA is transferred to host cells via a
novel contact-dependent mechanism. Cell Microbiol,
6: 167–174. doi:10.1046/j.1462-5822.2003.00349.x
PMID:14706102

Isaacson PG (1999). Gastric MALT lymphoma:
from concept to cure. Ann Oncol, 10: 637–645.
doi:10.1023/A:1008396618983 PMID:10442184

Islami F & Kamangar F (2008). Helicobacter pylori and
esophageal cancer risk: a meta-analysis. Cancer Prev
Res (Phila), 1: 329–338. doi:10.1158/1940-6207.CAPR-
08-0109 PMID:19138977

Iwamoto H, Czajkowsky DM, Cover TL et al. (1999).
VacA from Helicobacter pylori: a hexameric chloride
channel. FEBS Lett, 450: 101–104. doi:10.1016/S0014-
5793(99)00474-3 PMID:10350065

Jenab M, Riboli E, Ferrari P et al. (2006). Plasma and
dietary vitamin C levels and risk of gastric cancer in
the European Prospective Investigation into Cancer
and Nutrition (EPIC-EURGAST). Carcinogenesis, 27:
2250–2257. doi:10.1093/carcin/bgl096 PMID:16774936

Jenks PJ, Jeremy AH, Robinson PA et al. (2003). Long-
term infection with Helicobacter felis and inactiva-
tion of the tumour suppressor gene p53 cumulatively
enhance the gastric mutation frequency in Big Blue

transgenic mice. J Pathol, 201: 596–602. doi:10.1002/
path.1488 PMID:14648663

Kamangar F, Cheng C, Abnet CC, Rabkin CS (2006b).
Interleukin-1B polymorphisms and gastric cancer
risk–a meta-analysis. Cancer Epidemiol Biomarkers
Prev, 15: 1920–1928. doi:10.1158/1055-9965.EPI-06-
0267 PMID:17035400

Kamangar F, Dawsey SM, Blaser MJ et al. (2006a).
Opposing risks of gastric cardia and noncardia gastric
adenocarcinomas associated with Helicobacter pylori
seropositivity. J Natl Cancer Inst, 98: 1445–1452.
doi:10.1093/jnci/djj393 PMID:17047193

Kamangar F, Qiao YL, Blaser MJ et al. (2007). Helicobacter
pylori and oesophageal and gastric cancers in a
prospective study in China. Br J Cancer, 96: 172–176.
doi:10.1038/sj.bjc.6603517 PMID:17179990

Kato S, Tsukamoto T, Mizoshita T et al. (2006). High
salt diets dose-dependently promote gastric chem-
ical carcinogenesis in Helicobacter pylori-infected
Mongolian gerbils associated with a shift in mucin
production from glandular to surface mucous cells.
Int J Cancer, 119: 1558–1566. doi:10.1002/ijc.21810
PMID:16646055

Kawahara Y, Mizuno M, Yoshino T et al. (2005).
HLA-DQA1*0103-DQB1*0601 haplotype and
Helicobacter pylori-positive gastric mucosa-associated
lymphoid tissue lymphoma. Clin Gastroenterol Hepatol,
3: 865–868. doi:10.1016/S1542-3565(05)00185-0
PMID:16234023

Kelly SM, Pitcher MC, Farmery SM, Gibson GR
(1994). Isolation of Helicobacter pylori from feces
of patients with dyspepsia in the United Kingdom.
Gastroenterology, 107: 1671–1674. PMID:7958677

Kersulyte D, Chalkauskas H, Berg DE (1999). Emergence
of recombinant strains of Helicobacter pylori during
human infection. Mol Microbiol, 31: 31–43. doi:10.1046/
j.1365-2958.1999.01140.x PMID:9987107

Kim DH, Kim SW, Song YJ et al. (2003). Long-term
evaluation of mice model infected with Helicobacter
pylori: focus on gastric pathology including gastric
cancer. Aliment Pharmacol Ther, 18: Suppl 114–23.
doi:10.1046/j.1365-2036.18.s1.4.x PMID:12925137

Knekt P, Teppo L, Aromaa A et al. (2006). Helicobacter
pylori IgA and IgG antibodies, serum pepsinogen I
and the risk of gastric cancer: changes in the risk with
extended follow-up period. Int J Cancer, 119: 702–705.
doi:10.1002/ijc.21884 PMID:16496404

Kokkola A, Kosunen TU, Puolakkainen P et al. (2003).
Spontaneous disappearance of Helicobacter pylori
antibodies in patients with advanced atrophic corpus
gastritis. APMIS, 111: 619–624. doi:10.1034/j.1600-
0463.2003.1110604.x PMID:12969017

Krause S, Barcena M, Pansegrau W et al. (2000).
Sequence-related protein export NTPases encoded
by the conjugative transfer region of RP4 and by the
cag pathogenicity island of Helicobacter pylori share

428

http://dx.doi.org/10.1053/j.gastro.2003.08.033
http://www.ncbi.nlm.nih.gov/pubmed/14724815
http://dx.doi.org/10.1038/modpathol.3800072
http://dx.doi.org/10.1038/modpathol.3800072
http://www.ncbi.nlm.nih.gov/pubmed/14976529
http://dx.doi.org/10.1016/0140-6736(93)91408-E
http://www.ncbi.nlm.nih.gov/pubmed/8102718
http://www.ncbi.nlm.nih.gov/pubmed/7856819
http://www.ncbi.nlm.nih.gov/pubmed/7715068
http://dx.doi.org/10.1111/j.1572-0241.2007.01257.x
http://dx.doi.org/10.1111/j.1572-0241.2007.01257.x
http://www.ncbi.nlm.nih.gov/pubmed/17488251
http://dx.doi.org/10.1126/science.279.5349.373
http://www.ncbi.nlm.nih.gov/pubmed/9430586
http://dx.doi.org/10.1046/j.1462-5822.2003.00349.x
http://www.ncbi.nlm.nih.gov/pubmed/14706102
http://dx.doi.org/10.1023/A:1008396618983
http://www.ncbi.nlm.nih.gov/pubmed/10442184
http://dx.doi.org/10.1158/1940-6207.CAPR-08-0109
http://dx.doi.org/10.1158/1940-6207.CAPR-08-0109
http://www.ncbi.nlm.nih.gov/pubmed/19138977
http://dx.doi.org/10.1016/S0014-5793(99)00474-3
http://dx.doi.org/10.1016/S0014-5793(99)00474-3
http://www.ncbi.nlm.nih.gov/pubmed/10350065
http://dx.doi.org/10.1093/carcin/bgl096
http://www.ncbi.nlm.nih.gov/pubmed/16774936
http://dx.doi.org/10.1002/path.1488
http://dx.doi.org/10.1002/path.1488
http://www.ncbi.nlm.nih.gov/pubmed/14648663
http://dx.doi.org/10.1158/1055-9965.EPI-06-0267
http://dx.doi.org/10.1158/1055-9965.EPI-06-0267
http://www.ncbi.nlm.nih.gov/pubmed/17035400
http://dx.doi.org/10.1093/jnci/djj393
http://www.ncbi.nlm.nih.gov/pubmed/17047193
http://dx.doi.org/10.1038/sj.bjc.6603517
http://www.ncbi.nlm.nih.gov/pubmed/17179990
http://dx.doi.org/10.1002/ijc.21810
http://www.ncbi.nlm.nih.gov/pubmed/16646055
http://dx.doi.org/10.1016/S1542-3565(05)00185-0
http://www.ncbi.nlm.nih.gov/pubmed/16234023
http://www.ncbi.nlm.nih.gov/pubmed/7958677
http://dx.doi.org/10.1046/j.1365-2958.1999.01140.x
http://dx.doi.org/10.1046/j.1365-2958.1999.01140.x
http://www.ncbi.nlm.nih.gov/pubmed/9987107
http://dx.doi.org/10.1046/j.1365-2036.18.s1.4.x
http://www.ncbi.nlm.nih.gov/pubmed/12925137
http://dx.doi.org/10.1002/ijc.21884
http://www.ncbi.nlm.nih.gov/pubmed/16496404
http://dx.doi.org/10.1034/j.1600-0463.2003.1110604.x
http://dx.doi.org/10.1034/j.1600-0463.2003.1110604.x
http://www.ncbi.nlm.nih.gov/pubmed/12969017

Helicobacter pylori

similar hexameric ring structures. Proc Natl Acad Sci
U S A, 97: 3067–3072. doi:10.1073/pnas.050578697
PMID:10716714

Kusters JG, Gerrits MM, Van Strijp JA, Vandenbroucke-
Grauls CM (1997). Coccoid forms of Helicobacter
pylori are the morphologic manifestation of cell death.
Infect Immun, 65: 3672–3679. PMID:9284136

Kuzushita N, Rogers AB, Monti NA et al. (2005).
p27kip1 deficiency confers susceptibility to gastric
carcinogenesis in Helicobacter pylori-infected mice.
Gastroenterology, 129: 1544–1556. doi:10.1053/j.
gastro.2005.07.056 PMID:16285954

Ladeira MS, Rodrigues MA, Salvadori DM et al. (2004).
DNA damage in patients infected by Helicobacter
pylori. Cancer Epidemiol Biomarkers Prev, 13: 631–637.
PMID:15066929

Langenberg W, Rauws EA, Oudbier JH, Tytgat GNJ (1990).
Patient-to-patient transmission of Campylobacter
pylori infection by fiberoptic gastroduodenoscopy
and biopsy. J Infect Dis, 161: 507–511. doi:10.1093/
infdis/161.3.507 PMID:2313129

Lee CW, Rickman B, Rogers AB et al. (2008). Helicobacter
pylori eradication prevents progression of gastric
cancer in hypergastrinemic INS-GAS mice. Cancer
Res, 68: 3540–3548. doi:10.1158/0008-5472.CAN-07-
6786 PMID:18441088

Lee SA, Kang D, Shim KN et al. (2003). Effect of diet and
Helicobacter pylori infection to the risk of early gastric
cancer. J Epidemiol, 13: 162–168. PMID:12749604

Lehtinen M, Ogmundsdottir HM, Bloigu A et al. (2005).
Associations between three types of maternal bacte-
rial infection and risk of leukemia in the offspring.
Am J Epidemiol, 162: 662–667. doi:10.1093/aje/kwi261
PMID:16120707

Leone N, Pellicano R, Brunello F et al. (2003). Helicobacter
pylori seroprevalence in patients with cirrhosis of the
liver and hepatocellular carcinoma. Cancer Detect
Prev, 27: 494–497. doi:10.1016/j.cdp.2003.07.004
PMID:14642558

Leung WK, Lin SR, Ching JY et al. (2004). Factors
predicting progression of gastric intestinal meta-
plasia: results of a randomised trial on Helicobacter
pylori eradication. Gut, 53: 1244–1249. doi:10.1136/
gut.2003.034629 PMID:15306578

Leunk RD, Johnson PT, David BC et al. (1988). Cytotoxic
activity in broth-culture filtrates of Campylobacter
pylori. J Med Microbiol, 26: 93–99. doi:10.1099/00222615-
26-2-93 PMID:3385767

Ley C, Mohar A, Guarner J et al. (2004). Helicobacter
pylori eradication and gastric preneoplastic condi-
tions: a randomized, double-blind, placebo-controlled
trial. Cancer Epidemiol Biomarkers Prev, 13: 4–10.
doi:10.1158/1055-9965.EPI-03-0124 PMID:14744726

Limburg PJ, Stolzenberg-Solomon RZ, Colbert LH et al.
(2002). Helicobacter pylori seropositivity and colo-
rectal cancer risk: a prospective study of male smokers.

Cancer Epidemiol Biomarkers Prev, 11: 1095–1099.
PMID:12376513

Lindkvist B, Johansen D, Borgström A, Manjer J (2008).
A prospective study of Helicobacter pylori in relation
to the risk for pancreatic cancer. BMC Cancer, 8: 321
doi:10.1186/1471-2407-8-321 PMID:18986545

Louw JA, Falck V, van Rensburg C et al. (1993). Distribution
of Helicobacter pylori colonisation and associated
gastric inflammatory changes: difference between
patients with duodenal and gastric ulcers. J Clin Pathol,
46: 754–756. doi:10.1136/jcp.46.8.754 PMID:8408703

Lozniewski A, Haristoy X, Rasko DA et al. (2003).
Influence of Lewis antigen expression by Helicobacter
pylori on bacterial internalization by gastric epithe-
lial cells. Infect Immun, 71: 2902–2906. doi:10.1128/
IAI.71.5.2902-2906.2003 PMID:12704166

Macarthur M, Hold GL, El-Omar EM (2004).
Inflammation and Cancer II. Role of chronic inflam-
mation and cytokine gene polymorphisms in the
pathogenesis of gastrointestinal malignancy. Am J
Physiol Gastrointest Liver Physiol, 286: G515–G520.
doi:10.1152/ajpgi.00475.2003 PMID:15010360

Machida-Montani A, Sasazuki S, Inoue M et al. (2004).
Association of Helicobacter pylori infection and envi-
ronmental factors in non-cardia gastric cancer in
Japan. Gastric Cancer, 7: 46–53. doi:10.1007/s10120-
004-0268-5 PMID:15052440

Machida-Montani A, Sasazuki S, Inoue M et al. (2007).
Atrophic gastritis, Helicobacter pylori, and colo-
rectal cancer risk: a case-control study. Helicobacter,
12: 328–332. doi:10.1111/j.1523-5378.2007.00513.x
PMID:17669106

Madinier IM, Fosse TM, Monteil RA (1997). Oral carriage
of Helicobacter pylori: a review. J Periodontol, 68: 2–6.
PMID:9029444

Maekita T, Nakazawa K, Mihara M et al. (2006). High levels
of aberrant DNA methylation in Helicobacter pylori-
infected gastric mucosae and its possible association
with gastric cancer risk. Clin Cancer Res, 12: 989–995.
doi:10.1158/1078-0432.CCR-05-2096 PMID:16467114

Magari H, Shimizu Y, Inada K et al. (2005). Inhibitory
effect of etodolac, a selective cyclooxygenase-2 inhib-
itor, on stomach carcinogenesis in Helicobacter pylori-
infected Mongolian gerbils. Biochem Biophys Res
Commun, 334: 606–612. doi:10.1016/j.bbrc.2005.06.132
PMID:16009342

Mahdavi J, Sondén B, Hurtig M et al. (2002). Helicobacter
pylori SabA adhesin in persistent infection and chronic
inflammation. Science, 297: 573–578. doi:10.1126/
science.1069076 PMID:12142529

Malaty HM & Graham DY (1994). Importance of child-
hood socioeconomic status on the current prevalence
of Helicobacter pylori infection. Gut, 35: 742–745.
doi:10.1136/gut.35.6.742 PMID:8020796

Malaty HM, Paykov V, Bykova O et al. (1996). Helicobacter
pylori and socioeconomic factors in Russia.

429

http://dx.doi.org/10.1073/pnas.050578697
http://www.ncbi.nlm.nih.gov/pubmed/10716714
http://www.ncbi.nlm.nih.gov/pubmed/9284136
http://dx.doi.org/10.1053/j.gastro.2005.07.056
http://dx.doi.org/10.1053/j.gastro.2005.07.056
http://www.ncbi.nlm.nih.gov/pubmed/16285954
http://www.ncbi.nlm.nih.gov/pubmed/15066929
http://dx.doi.org/10.1093/infdis/161.3.507
http://dx.doi.org/10.1093/infdis/161.3.507
http://www.ncbi.nlm.nih.gov/pubmed/2313129
http://dx.doi.org/10.1158/0008-5472.CAN-07-6786
http://dx.doi.org/10.1158/0008-5472.CAN-07-6786
http://www.ncbi.nlm.nih.gov/pubmed/18441088
http://www.ncbi.nlm.nih.gov/pubmed/12749604
http://dx.doi.org/10.1093/aje/kwi261
http://www.ncbi.nlm.nih.gov/pubmed/16120707
http://dx.doi.org/10.1016/j.cdp.2003.07.004
http://www.ncbi.nlm.nih.gov/pubmed/14642558
http://dx.doi.org/10.1136/gut.2003.034629
http://dx.doi.org/10.1136/gut.2003.034629
http://www.ncbi.nlm.nih.gov/pubmed/15306578
http://dx.doi.org/10.1099/00222615-26-2-93
http://dx.doi.org/10.1099/00222615-26-2-93
http://www.ncbi.nlm.nih.gov/pubmed/3385767
http://dx.doi.org/10.1158/1055-9965.EPI-03-0124
http://www.ncbi.nlm.nih.gov/pubmed/14744726
http://www.ncbi.nlm.nih.gov/pubmed/12376513
http://dx.doi.org/10.1186/1471-2407-8-321
http://www.ncbi.nlm.nih.gov/pubmed/18986545
http://dx.doi.org/10.1136/jcp.46.8.754
http://www.ncbi.nlm.nih.gov/pubmed/8408703
http://dx.doi.org/10.1128/IAI.71.5.2902-2906.2003
http://dx.doi.org/10.1128/IAI.71.5.2902-2906.2003
http://www.ncbi.nlm.nih.gov/pubmed/12704166
http://dx.doi.org/10.1152/ajpgi.00475.2003
http://www.ncbi.nlm.nih.gov/pubmed/15010360
http://dx.doi.org/10.1007/s10120-004-0268-5
http://dx.doi.org/10.1007/s10120-004-0268-5
http://www.ncbi.nlm.nih.gov/pubmed/15052440
http://dx.doi.org/10.1111/j.1523-5378.2007.00513.x
http://www.ncbi.nlm.nih.gov/pubmed/17669106
http://www.ncbi.nlm.nih.gov/pubmed/9029444
http://dx.doi.org/10.1158/1078-0432.CCR-05-2096
http://www.ncbi.nlm.nih.gov/pubmed/16467114
http://dx.doi.org/10.1016/j.bbrc.2005.06.132
http://www.ncbi.nlm.nih.gov/pubmed/16009342
http://dx.doi.org/10.1126/science.1069076
http://dx.doi.org/10.1126/science.1069076
http://www.ncbi.nlm.nih.gov/pubmed/12142529
http://dx.doi.org/10.1136/gut.35.6.742
http://www.ncbi.nlm.nih.gov/pubmed/8020796

IARC MONOGRAPHS – 100B

Helicobacter, 1: 82–87. doi:10.1111/j.1523-5378.1996.
tb00015.x PMID:9398883

Marchetti M & Rappuoli R (2002). Isogenic mutants of the
cag pathogenicity island of Helicobacter pylori in the
mouse model of infection: effects on colonization effi-
ciency. Microbiology, 148: 1447–1456. PMID:11988519

Marcos NT, Magalhães A, Ferreira B et al. (2008).
Helicobacter pylori induces beta3GnT5 in human
gastric cell lines, modulating expression of the SabA
ligand sialyl-Lewis x. J Clin Invest, 118: 2325–2336.
PMID:18483624

Matsumoto A, Isomoto H, Nakayama M et al. (2011).
Helicobacter pylori VacA reduces the cellular expres-
sion of STAT3 and pro-survival Bcl-2 family proteins,
Bcl-2 and Bcl-XL, leading to apoptosis in gastric epithe-
lial cells. Dig Dis Sci, 56: 999–1006. doi:10.1007/s10620-
010-1420-1 PMID:20927590

Miehlke S, Kirsch C, Agha-Amiri K et al. (2000).
The Helicobacter pylori vacA s1, m1 genotype
and cagA is associated with gastric carcinoma in
Germany. Int J Cancer, 87: 322–327. doi:10.1002/1097-
0215(20000801)87:3<322::AID-IJC3>3.0.CO;2-M
PMID:10897035

Matsumoto Y, Marusawa H, Kinoshita K et al. (2007).
Helicobacter pylori infection triggers aberrant expres-
sion of activation-induced cytidine deaminase in
gastric epithelium. Nat Med, 13: 470–476. doi:10.1038/
nm1566 PMID:17401375

Mégraud F & Lehours P (2007). Helicobacter pylori
detection and antimicrobial susceptibility testing. Clin
Microbiol Rev, 20: 280–322. doi:10.1128/CMR.00033-06
PMID:17428887

Mera R, Fontham ET, Bravo LE et al. (2005). Long
term follow up of patients treated for Helicobacter
pylori infection. Gut, 54: 1536–1540. doi:10.1136/
gut.2005.072009 PMID:15985559

Meucci G, Tatarella M, Vecchi M et al. (1997). High preva-
lence of Helicobacter pylori infection in patients with
colonic adenomas and carcinomas. J Clin Gastroenterol,
25: 605–607. doi:10.1097/00004836-199712000-00011
PMID:9451672

Mimuro H, Suzuki T, Nagai S et al. (2007). Helicobacter
pylori dampens gut epithelial self-renewal by inhib-
iting apoptosis, a bacterial strategy to enhance coloni-
zation of the stomach. Cell Host Microbe, 2: 250–263.
doi:10.1016/j.chom.2007.09.005 PMID:18005743

Mitchell H, English DR, Elliott F et al. (2008).
Immunoblotting using multiple antigens is essential to
demonstrate the true risk of Helicobacter pylori infec-
tion for gastric cancer. Aliment Pharmacol Ther, 28:
903–910. PMID:18624791

Moran AP, Prendergast MM, Appelmelk BJ (1996).
Molecular mimicry of host structures by bacte-
rial lipopolysaccharides and its contribution to
disease. FEMS Immunol Med Microbiol, 16: 105–115.
doi:10.1111/j.1574-695X.1996.tb00127.x PMID:8988391

Moss SF & Blaser MJ (2005). Mechanisms of disease:
Inflammation and the origins of cancer. Nat Clin Pract
Oncol, 2: 90–97, quiz 1, 113. doi:10.1038/ncponc0081
PMID:16264881

Moss SF, Neugut AI, Garbowski GC et al. (1995).
Helicobacter pylori seroprevalence and colorectal
neoplasia: evidence against an association. J Natl
Cancer Inst, 87: 762–763. doi:10.1093/jnci/87.10.762
PMID:7563155

Moss SF, Valle J, Abdalla AM et al. (1999). Gastric cellular
turnover and the development of atrophy after 31 years
of follow-up: a case-control study. Am J Gastroenterol,
94: 2109–2114. doi:10.1111/j.1572-0241.1999.01286.x
PMID:10445536

Mueller NE, Birmann BM, Parsonnet J et al. (2006)
Infectious Agents. In: Schottenfeld D, Fraumeni JF,
Jr. (eds) 3th Cancer Epidemiology and Prevention.
507–548.

Najafizadeh K, Falah Tafti S, Shiehmorteza M et al. (2007).
H pylori seroprevalence in patients with lung cancer.
World J Gastroenterol, 13: 2349–2351. PMID:17511036

Nakamura S, Matsumoto T, Suekane H et al. (2005).
Long-term clinical outcome of Helicobacter pylori
eradication for gastric mucosa-associated lymphoid
tissue lymphoma with a reference to second-line treat-
ment. Cancer, 104: 532–540. doi:10.1002/cncr.21152
PMID:15937928

Nakamura T, Seto M, Tajika M et al. (2008). Clinical
features and prognosis of gastric MALT lymphoma with
special reference to responsiveness to H. pylori eradica-
tion and API2-MALT1 status. Am J Gastroenterol, 103:
62–70. PMID:17894851

Namavar F, Roosendaal R, Kuipers EJ et al. (1995). Presence
of Helicobacter pylori in the oral cavity, oesophagus,
stomach and faeces of patients with gastritis. Eur J
Clin Microbiol Infect Dis, 14: 234–237. doi:10.1007/
BF02310363 PMID:7614967

Nardone G, Compare D, De Colibus P et al. (2007).
Helicobacter pylori and epigenetic mechanisms under-
lying gastric carcinogenesis. Dig Dis, 25: 225–229.
doi:10.1159/000103890 PMID:17827945

Neubauer A, Thiede C, Morgner A et al. (1997). Cure of
Helicobacter pylori infection and duration of remis-
sion of low-grade gastric mucosa-associated lymphoid
tissue lymphoma. J Natl Cancer Inst, 89: 1350–1355.
doi:10.1093/jnci/89.18.1350 PMID:9308704

Nguyen AM, Engstrand L, Genta RM et al. (1993).
Detection of Helicobacter pylori in dental plaque by
reverse transcription-polymerase chain reaction. J Clin
Microbiol, 31: 783–787. PMID:8463387

Nguyen VQ, Caprioli RM, Cover TL (2001). Carboxy-
terminal proteolytic processing of Helicobacter
pylori vacuolating toxin. Infect Immun, 69: 543–546.
doi:10.1128/IAI.69.1.543-546.2001 PMID:11119549

Nilsson HO, Stenram U, Ihse I, Wadström T (2002). Re:
Helicobacter pylori seropositivity as a risk factor for

430

http://dx.doi.org/10.1111/j.1523-5378.1996.tb00015.x
http://dx.doi.org/10.1111/j.1523-5378.1996.tb00015.x
http://www.ncbi.nlm.nih.gov/pubmed/9398883
http://www.ncbi.nlm.nih.gov/pubmed/11988519
http://www.ncbi.nlm.nih.gov/pubmed/18483624
http://dx.doi.org/10.1007/s10620-010-1420-1
http://dx.doi.org/10.1007/s10620-010-1420-1
http://www.ncbi.nlm.nih.gov/pubmed/20927590
http://dx.doi.org/10.1002/1097-0215(20000801)87:3<322::AID-IJC3>3.0.CO;2-M
http://dx.doi.org/10.1002/1097-0215(20000801)87:3<322::AID-IJC3>3.0.CO;2-M
http://www.ncbi.nlm.nih.gov/pubmed/10897035
http://dx.doi.org/10.1038/nm1566
http://dx.doi.org/10.1038/nm1566
http://www.ncbi.nlm.nih.gov/pubmed/17401375
http://dx.doi.org/10.1128/CMR.00033-06
http://www.ncbi.nlm.nih.gov/pubmed/17428887
http://dx.doi.org/10.1136/gut.2005.072009
http://dx.doi.org/10.1136/gut.2005.072009
http://www.ncbi.nlm.nih.gov/pubmed/15985559
http://dx.doi.org/10.1097/00004836-199712000-00011
http://www.ncbi.nlm.nih.gov/pubmed/9451672
http://dx.doi.org/10.1016/j.chom.2007.09.005
http://www.ncbi.nlm.nih.gov/pubmed/18005743
http://www.ncbi.nlm.nih.gov/pubmed/18624791
http://dx.doi.org/10.1111/j.1574-695X.1996.tb00127.x
http://www.ncbi.nlm.nih.gov/pubmed/8988391
http://dx.doi.org/10.1038/ncponc0081
http://www.ncbi.nlm.nih.gov/pubmed/16264881
http://dx.doi.org/10.1093/jnci/87.10.762
http://www.ncbi.nlm.nih.gov/pubmed/7563155
http://dx.doi.org/10.1111/j.1572-0241.1999.01286.x
http://www.ncbi.nlm.nih.gov/pubmed/10445536
http://www.ncbi.nlm.nih.gov/pubmed/17511036
http://dx.doi.org/10.1002/cncr.21152
http://www.ncbi.nlm.nih.gov/pubmed/15937928
http://www.ncbi.nlm.nih.gov/pubmed/17894851
http://dx.doi.org/10.1007/BF02310363
http://dx.doi.org/10.1007/BF02310363
http://www.ncbi.nlm.nih.gov/pubmed/7614967
http://dx.doi.org/10.1159/000103890
http://www.ncbi.nlm.nih.gov/pubmed/17827945
http://dx.doi.org/10.1093/jnci/89.18.1350
http://www.ncbi.nlm.nih.gov/pubmed/9308704
http://www.ncbi.nlm.nih.gov/pubmed/8463387
http://dx.doi.org/10.1128/IAI.69.1.543-546.2001
http://www.ncbi.nlm.nih.gov/pubmed/11119549

Helicobacter pylori

pancreatic cancer. J Natl Cancer Inst, 94: 632–633.
PMID:11959898

Nomura AM, Kolonel LN, Miki K et al. (2005). Helicobacter
pylori, pepsinogen, and gastric adenocarcinoma in
Hawaii. J Infect Dis, 191: 2075–2081. doi:10.1086/430353
PMID:15897993

Nomura AM, Lee J, Stemmermann GN et al. (2002a).
Helicobacter pylori CagA seropositivity and gastric
carcinoma risk in a Japanese American popula-
tion. J Infect Dis, 186: 1138–1144. doi:10.1086/343808
PMID:12355365

Nomura AM, Pérez-Pérez GI, Lee J et al. (2002b). Relation
between Helicobacter pylori cagA status and risk of
peptic ulcer disease. Am J Epidemiol, 155: 1054–1059.
doi:10.1093/aje/155.11.1054 PMID:12034584

Nozaki K, Shimizu N, Ikehara Y et al. (2003). Effect of
early eradication on Helicobacter pylori-related gastric
carcinogenesis in Mongolian gerbils. Cancer Sci,
94: 235–239. doi:10.1111/j.1349-7006.2003.tb01426.x
PMID:12824915

Nozaki K, Shimizu N, Inada K et al. (2002). Synergistic
promoting effects of Helicobacter pylori infection and
high-salt diet on gastric carcinogenesis in Mongolian
gerbils. Jpn J Cancer Res, 93: 1083–1089. PMID:12417037

Nurgalieva ZZ, Graham DY, Dahlstrom KR et al. (2005).
A pilot study of Helicobacter pylori infection and risk
of laryngopharyngeal cancer. Head Neck, 27: 22–27.
doi:10.1002/hed.20108 PMID:15459921

Odenbreit S (2005). Adherence properties of Helicobacter
pylori: impact on pathogenesis and adaptation to the
host. Int J Med Microbiol, 295: 317–324. doi:10.1016/j.
ijmm.2005.06.003 PMID:16173498

Oderda G (1999). Transmission of Helicobacter
pylori infection. Can J Gastroenterol, 13: 595–597.
PMID:10519958

Ogiwara H, Graham DY, Yamaoka Y (2008). vacA i-region
subtyping. Gastroenterology, 134: 1267–, author reply
1268. doi:10.1053/j.gastro.2007.11.062 PMID:18395110

Oh JD, Kling-Bäckhed H, Giannakis M et al. (2006).
The complete genome sequence of a chronic atrophic
gastritis Helicobacter pylori strain: evolution during
disease progression. Proc Natl Acad Sci U S A, 103: 9999–
10004. doi:10.1073/pnas.0603784103 PMID:16788065

Ohnishi N, Yuasa H, Tanaka S et al. (2008). Transgenic
expression of Helicobacter pylori CagA induces gastro-
intestinal and hematopoietic neoplasms in mouse.
Proc Natl Acad Sci U S A, 105: 1003–1008. doi:10.1073/
pnas.0711183105 PMID:18192401

Ohtani M, García A, Rogers AB et al. (2007). Protective
role of 17 beta -estradiol against the development of
Helicobacter pylori-induced gastric cancer in INS-GAS
mice. Carcinogenesis, 28: 2597–2604. doi:10.1093/
carcin/bgm150 PMID:17724378

Palli D, Masala G, Del Giudice G et al. (2007). CagA+
Helicobacter pylori infection and gastric cancer risk in

the EPIC-EURGAST study. Int J Cancer, 120: 859–867.
doi:10.1002/ijc.22435 PMID:17131317

Parsonnet J (1998). Helicobacter pylori: the size of
the problem. Gut, 43: Suppl 1S6–S9. doi:10.1136/
gut.43.2008.S6 PMID:9764031

Parsonnet J, Friedman GD, Orentreich N, Vogelman H
(1997). Risk for gastric cancer in people with CagA
positive or CagA negative Helicobacter pylori infec-
tion. Gut, 40: 297–301. PMID:9135515

Parsonnet J, Hansen S, Rodriguez L et al. (1994). Helicobacter
pylori infection and gastric lymphoma. N Engl J Med,
330: 1267–1271. doi:10.1056/NEJM199405053301803
PMID:8145781

Parsonnet J, Shmuely H, Haggerty T (1999). Fecal and
oral shedding of Helicobacter pylori from healthy
infected adults. JAMA, 282: 2240–2245. doi:10.1001/
jama.282.23.2240 PMID:10605976

Peach HG, Pearce DC, Farish SJ (1997). Helicobacter pylori
infection in an Australian regional city: prevalence and
risk factors. Med J Aust, 167: 310–313. PMID:9322776

Peck B, Ortkamp M, Diehl KD et al. (1999). Conservation,
localization and expression of HopZ, a protein
involved in adhesion of Helicobacter pylori. Nucleic
Acids Res, 27: 3325–3333. doi:10.1093/nar/27.16.3325
PMID:10454640

Peek RM Jr & Blaser MJ (2002). Helicobacter pylori
and gastrointestinal tract adenocarcinomas. Nat Rev
Cancer, 2: 28–37. doi:10.1038/nrc703 PMID:11902583

Peek RM Jr, Moss SF, Tham KT et al. (1997). Helicobacter
pylori cagA+ strains and dissociation of gastric epithe-
lial cell proliferation from apoptosis. J Natl Cancer Inst,
89: 863–868. doi:10.1093/jnci/89.12.863 PMID:9196252

Pel PK (1913) De ziekten van de maag met het oog op de
behoeften der geneeskundige praktijk geschetst.3rd,
Bohn F (ed) Haarlem, the Netherlands: De Erven.

Penman ID, el-Omar E, Ardill JE et al. (1994). Plasma
gastrin concentrations are normal in patients with colo-
rectal neoplasia and unaltered following tumor resec-
tion. Gastroenterology, 106: 1263–1270. PMID:8174887

Perri F, Piepoli A, Bonvicini C et al. (2005). Cytokine
gene polymorphisms in gastric cancer patients from
two Italian areas at high and low cancer prevalence.
Cytokine, 30: 293–302. doi:10.1016/j.cyto.2005.01.011
PMID:15927855

Perry S, de la Luz Sanchez M, Yang S et al. (2006).
Gastroenteritis and transmission of Helicobacter
pylori infection in households. Emerg Infect Dis, 12:
1701–1708. PMID:17283620

Philippou N, Koursarakos P, Anastasakou E et al. (2004).
Helicobacter pylori seroprevalence in patients with
lung cancer. World J Gastroenterol, 10: 3342–3344.
PMID:15484314

Phukan RK, Narain K, Zomawia E et al. (2006). Dietary
habits and stomach cancer in Mizoram, India. J
Gastroenterol, 41: 418–424. doi:10.1007/s00535-006-
1761-x PMID:16799882

431

http://www.ncbi.nlm.nih.gov/pubmed/11959898
http://dx.doi.org/10.1086/430353
http://www.ncbi.nlm.nih.gov/pubmed/15897993
http://dx.doi.org/10.1086/343808
http://www.ncbi.nlm.nih.gov/pubmed/12355365
http://dx.doi.org/10.1093/aje/155.11.1054
http://www.ncbi.nlm.nih.gov/pubmed/12034584
http://dx.doi.org/10.1111/j.1349-7006.2003.tb01426.x
http://www.ncbi.nlm.nih.gov/pubmed/12824915
http://www.ncbi.nlm.nih.gov/pubmed/12417037
http://dx.doi.org/10.1002/hed.20108
http://www.ncbi.nlm.nih.gov/pubmed/15459921
http://dx.doi.org/10.1016/j.ijmm.2005.06.003
http://dx.doi.org/10.1016/j.ijmm.2005.06.003
http://www.ncbi.nlm.nih.gov/pubmed/16173498
http://www.ncbi.nlm.nih.gov/pubmed/10519958
http://dx.doi.org/10.1053/j.gastro.2007.11.062
http://www.ncbi.nlm.nih.gov/pubmed/18395110
http://dx.doi.org/10.1073/pnas.0603784103
http://www.ncbi.nlm.nih.gov/pubmed/16788065
http://dx.doi.org/10.1073/pnas.0711183105
http://dx.doi.org/10.1073/pnas.0711183105
http://www.ncbi.nlm.nih.gov/pubmed/18192401
http://dx.doi.org/10.1093/carcin/bgm150
http://dx.doi.org/10.1093/carcin/bgm150
http://www.ncbi.nlm.nih.gov/pubmed/17724378
http://dx.doi.org/10.1002/ijc.22435
http://www.ncbi.nlm.nih.gov/pubmed/17131317
http://dx.doi.org/10.1136/gut.43.2008.S6
http://dx.doi.org/10.1136/gut.43.2008.S6
http://www.ncbi.nlm.nih.gov/pubmed/9764031
http://www.ncbi.nlm.nih.gov/pubmed/9135515
http://dx.doi.org/10.1056/NEJM199405053301803
http://www.ncbi.nlm.nih.gov/pubmed/8145781
http://dx.doi.org/10.1001/jama.282.23.2240
http://dx.doi.org/10.1001/jama.282.23.2240
http://www.ncbi.nlm.nih.gov/pubmed/10605976
http://www.ncbi.nlm.nih.gov/pubmed/9322776
http://dx.doi.org/10.1093/nar/27.16.3325
http://www.ncbi.nlm.nih.gov/pubmed/10454640
http://dx.doi.org/10.1038/nrc703
http://www.ncbi.nlm.nih.gov/pubmed/11902583
http://dx.doi.org/10.1093/jnci/89.12.863
http://www.ncbi.nlm.nih.gov/pubmed/9196252
http://www.ncbi.nlm.nih.gov/pubmed/8174887
http://dx.doi.org/10.1016/j.cyto.2005.01.011
http://www.ncbi.nlm.nih.gov/pubmed/15927855
http://www.ncbi.nlm.nih.gov/pubmed/17283620
http://www.ncbi.nlm.nih.gov/pubmed/15484314
http://dx.doi.org/10.1007/s00535-006-1761-x
http://dx.doi.org/10.1007/s00535-006-1761-x
http://www.ncbi.nlm.nih.gov/pubmed/16799882

IARC MONOGRAPHS – 100B

Pinotti G, Zucca E, Roggero E et al. (1997). Clinical features,
treatment and outcome in a series of 93 patients with
low-grade gastric MALT lymphoma. Leuk Lymphoma,
26: 527–537. PMID:9389360

Preston-Martin S, Pike MC, Ross RK et al. (1990).
Increased cell division as a cause of human cancer.
Cancer Res, 50: 7415–7421. PMID:2174724

Pride DT & Blaser MJ (2002). Concerted evolution between
duplicated genetic elements in Helicobacter pylori. J
Mol Biol, 316: 629–642. doi:10.1006/jmbi.2001.5311
PMID:11866522

Raderer M, Wrba F, Kornek G et al. (1998). Association
between Helicobacter pylori infection and pancreatic
cancer. Oncology, 55: 16–19. doi:10.1159/000011830
PMID:9428370

Raymond J, Thiberg JM, Chevalier C et al. (2004). Genetic
and transmission analysis of Helicobacter pylori
strains within a family. Emerg Infect Dis, 10: 1816–1821.
PMID:15504269

Replogle ML, Glaser SL, Hiatt RA, Parsonnet J (1995).
Biologic sex as a risk factor for Helicobacter pylori
infection in healthy young adults. Am J Epidemiol, 142:
856–863. PMID:7572962

Rhead JL, Letley DP, Mohammadi M et al. (2007). A new
Helicobacter pylori vacuolating cytotoxin determi-
nant, the intermediate region, is associated with gastric
cancer. Gastroenterology, 133: 926–936. doi:10.1053/j.
gastro.2007.06.056 PMID:17854597

Rogers AB, Taylor NS, Whary MT et al. (2005). Helicobacter
pylori but not high salt induces gastric intraepithelial
neoplasia in B6129 mice. Cancer Res, 65: 10709–10715.
doi:10.1158/0008-5472.CAN-05-1846 PMID:16322215

Rokkas T, Pistiolas D, Sechopoulos P et al. (2007).
Relationship between Helicobacter pylori infec-
tion and esophageal neoplasia: a meta-analysis. Clin
Gastroenterol Hepatol, 5: 1413–1417, 1417, e1–e2.
doi:10.1016/j.cgh.2007.08.010 PMID:17997357

Romero-Gallo J, Harris EJ, Krishna U et al. (2008). Effect
of Helicobacter pylori eradication on gastric carcino-
genesis. Lab Invest, 88: 328–336. doi:10.1038/labi-
nvest.3700719 PMID:18180700

Roosendaal R, Kuipers EJ, Buitenwerf J et al. (1997).
Helicobacter pylori and the birth cohort effect: evidence
of a continuous decrease of infection rates in childhood.
Am J Gastroenterol, 92: 1480–1482. PMID:9317067

Rosenstiel P, Hellmig S, Hampe J et al. (2006). Influence
of polymorphisms in the NOD1/CARD4 and NOD2/
CARD15 genes on the clinical outcome of Helicobacter
pylori infection. Cell Microbiol, 8: 1188–1198.
doi:10.1111/j.1462-5822.2006.00701.x PMID:16819970

Rothenbacher D, Bode G, Berg G et al. (1998). Prevalence
and determinants of Helicobacter pylori infection in
preschool children: a population-based study from
Germany. Int J Epidemiol, 27: 135–141. doi:10.1093/
ije/27.1.135 PMID:9563707

Rubin JS, Benjamin E, Prior A, Lavy J (2003). The preva-
lence of Helicobacter pylori infection in malignant and
premalignant conditions of the head and neck. J Laryngol
Otol, 117: 118–121. doi:10.1258/002221503762624558
PMID:12625884

Sagaert X, De Wolf-Peeters C, Noels H, Baens M (2007).
The pathogenesis of MALT lymphomas: where
do we stand? Leukemia, 21: 389–396. doi:10.1038/
sj.leu.2404517 PMID:17230229

Salama N, Guillemin K, McDaniel TK et al. (2000). A
whole-genome microarray reveals genetic diversity
among Helicobacter pylori strains. Proc Natl Acad Sci
U S A, 97: 14668–14673. doi:10.1073/pnas.97.26.14668
PMID:11121067

Salaün L, Linz B, Suerbaum S, Saunders NJ (2004). The
diversity within an expanded and redefined reper-
toire of phase-variable genes in Helicobacter pylori.
Microbiology, 150: 817–830. doi:10.1099/mic.0.26993-0
PMID:15073292

Sanduleanu S, Jonkers D, de Bruïne A et al. (2001). Changes
in gastric mucosa and luminal environment during
acid-suppressive therapy: a review in depth. Dig Liver
Dis, 33: 707–719. doi:10.1016/S1590-8658(01)80050-5
PMID:11785719

Sasaki K, Tajiri Y, Sata M et al.Kanae Sasaki, Yoshito
Tajiri, Michi (1999). Helicobacter pylori in the
natural environment. Scand J Infect Dis, 31: 275–279.
doi:10.1080/00365549950163572 PMID:10482057

Sasazuki S, Inoue M, Iwasaki M et al.Japan Public Health
Center Study Group (2006). Effect of Helicobacter pylori
infection combined with CagA and pepsinogen status
on gastric cancer development among Japanese men and
women: a nested case-control study. Cancer Epidemiol
Biomarkers Prev, 15: 1341–1347. doi:10.1158/1055-9965.
EPI-05-0901 PMID:16835334

Savio A, Zamboni G, Capelli P et al. (2000). Relapse of
low-grade gastric MALT lymphoma after Helicobacter
pylori eradication: true relapse or persistence? Long-
term post-treatment follow-up of a multicenter trial in
the north-east of Italy and evaluation of the diagnostic
protocol’s adequacy. Recent Results Cancer Res, 156:
116–124. PMID:10802871

Schmitt W & Haas R (1994). Genetic analysis of the
Helicobacter pylori vacuolating cytotoxin: struc-
tural similarities with the IgA protease type of
exported protein. Mol Microbiol, 12: 307–319.
doi:10.1111/j.1365-2958.1994.tb01019.x PMID:8057855

Shikata K, Kiyohara Y, Kubo M et al. (2006). A prospec-
tive study of dietary salt intake and gastric cancer inci-
dence in a defined Japanese population: the Hisayama
study. Int J Cancer, 119: 196–201. doi:10.1002/ijc.21822
PMID:16450397

Shimizu N, Inada K, Nakanishi H et al. (1999). Helicobacter
pylori infection enhances glandular stomach carcino-
genesis in Mongolian gerbils treated with chemical

432

http://www.ncbi.nlm.nih.gov/pubmed/9389360
http://www.ncbi.nlm.nih.gov/pubmed/2174724
http://dx.doi.org/10.1006/jmbi.2001.5311
http://www.ncbi.nlm.nih.gov/pubmed/11866522
http://dx.doi.org/10.1159/000011830
http://www.ncbi.nlm.nih.gov/pubmed/9428370
http://www.ncbi.nlm.nih.gov/pubmed/15504269
http://www.ncbi.nlm.nih.gov/pubmed/7572962
http://dx.doi.org/10.1053/j.gastro.2007.06.056
http://dx.doi.org/10.1053/j.gastro.2007.06.056
http://www.ncbi.nlm.nih.gov/pubmed/17854597
http://dx.doi.org/10.1158/0008-5472.CAN-05-1846
http://www.ncbi.nlm.nih.gov/pubmed/16322215
http://dx.doi.org/10.1016/j.cgh.2007.08.010
http://www.ncbi.nlm.nih.gov/pubmed/17997357
http://dx.doi.org/10.1038/labinvest.3700719
http://dx.doi.org/10.1038/labinvest.3700719
http://www.ncbi.nlm.nih.gov/pubmed/18180700
http://www.ncbi.nlm.nih.gov/pubmed/9317067
http://dx.doi.org/10.1111/j.1462-5822.2006.00701.x
http://www.ncbi.nlm.nih.gov/pubmed/16819970
http://dx.doi.org/10.1093/ije/27.1.135
http://dx.doi.org/10.1093/ije/27.1.135
http://www.ncbi.nlm.nih.gov/pubmed/9563707
http://dx.doi.org/10.1258/002221503762624558
http://www.ncbi.nlm.nih.gov/pubmed/12625884
http://dx.doi.org/10.1038/sj.leu.2404517
http://dx.doi.org/10.1038/sj.leu.2404517
http://www.ncbi.nlm.nih.gov/pubmed/17230229
http://dx.doi.org/10.1073/pnas.97.26.14668
http://www.ncbi.nlm.nih.gov/pubmed/11121067
http://dx.doi.org/10.1099/mic.0.26993-0
http://www.ncbi.nlm.nih.gov/pubmed/15073292
http://dx.doi.org/10.1016/S1590-8658(01)80050-5
http://www.ncbi.nlm.nih.gov/pubmed/11785719
http://dx.doi.org/10.1080/00365549950163572
http://www.ncbi.nlm.nih.gov/pubmed/10482057
http://dx.doi.org/10.1158/1055-9965.EPI-05-0901
http://dx.doi.org/10.1158/1055-9965.EPI-05-0901
http://www.ncbi.nlm.nih.gov/pubmed/16835334
http://www.ncbi.nlm.nih.gov/pubmed/10802871
http://dx.doi.org/10.1111/j.1365-2958.1994.tb01019.x
http://www.ncbi.nlm.nih.gov/pubmed/8057855
http://dx.doi.org/10.1002/ijc.21822
http://www.ncbi.nlm.nih.gov/pubmed/16450397

Helicobacter pylori

carcinogens. Carcinogenesis, 20: 669–676. doi:10.1093/
carcin/20.4.669 PMID:10223198

Shin A, Shin HR, Kang D et al. (2005). A nested case-
control study of the association of Helicobacter pylori
infection with gastric adenocarcinoma in Korea. Br
J Cancer, 92: 1273–1275. doi:10.1038/sj.bjc.6602467
PMID:15756269

Shirin H, Sordillo EM, Kolevska TK et al. (2000). Chronic
Helicobacter pylori infection induces an apoptosis-
resistant phenotype associated with decreased
expression of p27(kip1). Infect Immun, 68: 5321–5328.
doi:10.1128/IAI.68.9.5321-5328.2000 PMID:10948161

Shirin H, Weinstein IB, Moss SF (2001). Effects of H.
pylori infection of gastric epithelial cells on cell cycle
control. Front Biosci, 6: E104–E118. doi:10.2741/Shirin
PMID:11578975

Shmuely H, Passaro D, Figer A et al. (2001). Relationship
between Helicobacter pylori CagA status and colo-
rectal cancer. Am J Gastroenterol, 96: 3406–3410.
doi:10.1111/j.1572-0241.2001.05342.x PMID:11774957

Siddheshwar RK, Muhammad KB, Gray JC, Kelly SB
(2001). Seroprevalence of Helicobacter pylori in
patients with colorectal polyps and colorectal carci-
noma. Am J Gastroenterol, 96: 84–88. doi:10.1111/
j.1572-0241.2001.03355.x PMID:11197293

Simán JH, Forsgren A, Berglund G, Florén CH (1997).
Association between Helicobacter pylori and gastric
carcinoma in the city of Malmö, Sweden. A prospec-
tive study. Scand J Gastroenterol, 32: 1215–1221.
PMID:9438319

Simán JH, Engstrand L, Berglund G et al. (2007).
Helicobacter pylori and CagA seropositivity
and its association with gastric and oesophageal
carcinoma. Scand J Gastroenterol, 42: 933–940.
doi:10.1080/00365520601173863 PMID:17613922

Sisto F, Brenciaglia MI, Scaltrito MM, Dubini F (2000).
Helicobacter pylori: ureA, cagA and vacA expres-
sion during conversion to the coccoid form. Int J
Antimicrob Agents, 15: 277–282. doi:10.1016/S0924-
8579(00)00188-6 PMID:10929877

Solnick JV, Hansen LM, Salama NR et al. (2004).
Modification of Helicobacter pylori outer membrane
protein expression during experimental infection of
rhesus macaques. Proc Natl Acad Sci U S A, 101: 2106–
2111. doi:10.1073/pnas.0308573100 PMID:14762173

Starzyńska T, Ferenc K, Wex T et al. (2006). The association
between the interleukin-1 polymorphisms and gastric
cancer risk depends on the family history of gastric
carcinoma in the study population. Am J Gastroenterol,
101: 248–254. doi:10.1111/j.1572-0241.2006.00422.x
PMID:16454826

Stathis A, Chini C, Bertoni F et al. (2009). Long-term
outcome following Helicobacter pylori eradication in
a retrospective study of 105 patients with localized
gastric marginal zone B-cell lymphoma of MALT

type. Ann Oncol, 20: 1086–1093. doi:10.1093/annonc/
mdn760 PMID:19193705

Stolte M, Eidt S, Bayerdörffer E et al. (1994) H. Pylori-
associated gastric lymphoma. In: Hunt RH, Tytgat GNJ
(eds) Helicobacter Pylori. Basic Mechanisms to Clinical
Cure. Dordrecht: Kluwer, 498–503.

Stolzenberg-Solomon RZ, Blaser MJ, Limburg PJ et al.
ATBC Study (2001). Helicobacter pylori seropositivity
as a risk factor for pancreatic cancer. J Natl Cancer Inst,
93: 937–941. doi:10.1093/jnci/93.12.937 PMID:11416115

Suárez S, Sueiro RA, Araujo M et al. (2007). Increased
frequency of micronuclei in peripheral blood lympho-
cytes of subjects infected with Helicobacter pylori.
Mutat Res, 626: 162–170. PMID:17112778

Suerbaum S & Josenhans C (2007). Helicobacter pylori
evolution and phenotypic diversification in a changing
host. Nat Rev Microbiol, 5: 441–452. doi:10.1038/
nrmicro1658 PMID:17505524

Suerbaum S, Josenhans C, Labigne A (1993). Cloning
and genetic characterization of the Helicobacter
pylori and Helicobacter mustelae flaB flagellin genes
and construction of H. pylori flaA- and flaB-negative
mutants by electroporation-mediated allelic exchange.
J Bacteriol, 175: 3278–3288. PMID:8501031

Suerbaum S & Michetti P (2002). Helicobacter pylori
infection. N Engl J Med, 347: 1175–1186. doi:10.1056/
NEJMra020542 PMID:12374879

Sugiyama A, Maruta F, Ikeno T et al. (1998). Helicobacter
pylori infection enhances N-methyl-N-nitrosourea-
induced stomach carcinogenesis in the Mongolian
gerbil. Cancer Res, 58: 2067–2069. PMID:9605743

Sutton P, O’Rourke J, Wilson J et al. (2004). Immunisation
against Helicobacter felis infection protects against the
development of gastric MALT Lymphoma. Vaccine,
22: 2541–2546. doi:10.1016/j.vaccine.2003.12.014
PMID:15193379

Tahara T, Arisawa T, Shibata T et al. (2007). Risk prediction
of gastric cancer by analysis of aberrant DNA meth-
ylation in non-neoplastic gastric epithelium. Digestion,
75: 54–61. doi:10.1159/000101775 PMID:17438355

Takaishi S, Cui G, Frederick DM et al. (2005). Synergistic
inhibitory effects of gastrin and histamine receptor
antagonists on Helicobacter-induced gastric cancer.
Gastroenterology, 128: 1965–1983. doi:10.1053/j.
gastro.2005.03.027 PMID:15940630

Takeshima E, Tomimori K, Takamatsu R et al. (2009).
Helicobacter pylori VacA activates NF-kappaB in
T cells via the classical but not alternative pathway.
Helicobacter, 14: 271–279. doi:10.1111/j.1523-
5378.2009.00683.x PMID:19674131

Tamura G (2004). Promoter methylation status of tumor
suppressor and tumor-related genes in neoplastic and
non-neoplastic gastric epithelia. Histol Histopathol, 19:
221–228. PMID:14702190

Telford JL, Ghiara P, Dell’Orco M et al. (1994). Gene struc-
ture of the Helicobacter pylori cytotoxin and evidence

433

http://dx.doi.org/10.1093/carcin/20.4.669
http://dx.doi.org/10.1093/carcin/20.4.669
http://www.ncbi.nlm.nih.gov/pubmed/10223198
http://dx.doi.org/10.1038/sj.bjc.6602467
http://www.ncbi.nlm.nih.gov/pubmed/15756269
http://dx.doi.org/10.1128/IAI.68.9.5321-5328.2000
http://www.ncbi.nlm.nih.gov/pubmed/10948161
http://dx.doi.org/10.2741/Shirin
http://www.ncbi.nlm.nih.gov/pubmed/11578975
http://dx.doi.org/10.1111/j.1572-0241.2001.05342.x
http://www.ncbi.nlm.nih.gov/pubmed/11774957
http://dx.doi.org/10.1111/j.1572-0241.2001.03355.x
http://dx.doi.org/10.1111/j.1572-0241.2001.03355.x
http://www.ncbi.nlm.nih.gov/pubmed/11197293
http://www.ncbi.nlm.nih.gov/pubmed/9438319
http://dx.doi.org/10.1080/00365520601173863
http://www.ncbi.nlm.nih.gov/pubmed/17613922
http://dx.doi.org/10.1016/S0924-8579(00)00188-6
http://dx.doi.org/10.1016/S0924-8579(00)00188-6
http://www.ncbi.nlm.nih.gov/pubmed/10929877
http://dx.doi.org/10.1073/pnas.0308573100
http://www.ncbi.nlm.nih.gov/pubmed/14762173
http://dx.doi.org/10.1111/j.1572-0241.2006.00422.x
http://www.ncbi.nlm.nih.gov/pubmed/16454826
http://dx.doi.org/10.1093/annonc/mdn760
http://dx.doi.org/10.1093/annonc/mdn760
http://www.ncbi.nlm.nih.gov/pubmed/19193705
http://dx.doi.org/10.1093/jnci/93.12.937
http://www.ncbi.nlm.nih.gov/pubmed/11416115
http://www.ncbi.nlm.nih.gov/pubmed/17112778
http://dx.doi.org/10.1038/nrmicro1658
http://dx.doi.org/10.1038/nrmicro1658
http://www.ncbi.nlm.nih.gov/pubmed/17505524
http://www.ncbi.nlm.nih.gov/pubmed/8501031
http://dx.doi.org/10.1056/NEJMra020542
http://dx.doi.org/10.1056/NEJMra020542
http://www.ncbi.nlm.nih.gov/pubmed/12374879
http://www.ncbi.nlm.nih.gov/pubmed/9605743
http://dx.doi.org/10.1016/j.vaccine.2003.12.014
http://www.ncbi.nlm.nih.gov/pubmed/15193379
http://dx.doi.org/10.1159/000101775
http://www.ncbi.nlm.nih.gov/pubmed/17438355
http://dx.doi.org/10.1053/j.gastro.2005.03.027
http://dx.doi.org/10.1053/j.gastro.2005.03.027
http://www.ncbi.nlm.nih.gov/pubmed/15940630
http://dx.doi.org/10.1111/j.1523-5378.2009.00683.x
http://dx.doi.org/10.1111/j.1523-5378.2009.00683.x
http://www.ncbi.nlm.nih.gov/pubmed/19674131
http://www.ncbi.nlm.nih.gov/pubmed/14702190

IARC MONOGRAPHS – 100B

of its key role in gastric disease. J Exp Med, 179: 1653–
1658. doi:10.1084/jem.179.5.1653 PMID:8163943

Terai S, Iijima K, Kato K et al. (2008). Long-term
outcomes of gastric mucosa-associated lymphoid
tissue lymphomas after Helicobacter pylori eradication
therapy. Tohoku J Exp Med, 214: 79–87. doi:10.1620/
tjem.214.79 PMID:18212490

The EUROGAST Study Group (1993). Epidemiology of,
and risk factors for, Helicobacter pylori infection among
3194 asymptomatic subjects in 17 populations. Gut, 34:
1672–1676. doi:10.1136/gut.34.12.1672 PMID:8282253

Thorburn CM, Friedman GD, Dickinson CJ et al. (1998).
Gastrin and colorectal cancer: a prospective study.
Gastroenterology, 115: 275–280. doi:10.1016/S0016-
5085(98)70193-3 PMID:9679032

Tokieda M, Honda S, Fujioka T, Nasu M (1999). Effect of
Helicobacter pylori infection on the N-methyl-N’-nitro-
N-nitrosoguanidine-induced gastric carcinogenesis
in mongolian gerbils. Carcinogenesis, 20: 1261–1266.
doi:10.1093/carcin/20.7.1261 PMID:10383899

Tomb JF, White O, Kerlavage AR et al. (1997). The complete
genome sequence of the gastric pathogen Helicobacter
pylori. Nature, 388: 539–547. doi:10.1038/41483
PMID:9252185

Tombola F, Carlesso C, Szabò I et al. (1999). Helicobacter
pylori vacuolating toxin forms anion-selective chan-
nels in planar lipid bilayers: possible implications
for the mechanism of cellular vacuolation. Biophys
J, 76: 1401–1409. doi:10.1016/S0006-3495(99)77301-7
PMID:10049322

Touati E, Michel V, Thiberge JM et al. (2003). Chronic
Helicobacter pylori infections induce gastric mutations
in mice. Gastroenterology, 124: 1408–1419. doi:10.1016/
S0016-5085(03)00266-X PMID:12730880

Tu S, Bhagat G, Cui G et al. (2008). Overexpression of
interleukin-1beta induces gastric inflammation and
cancer and mobilizes myeloid-derived suppressor
cells in mice. Cancer Cell, 14: 408–419. doi:10.1016/j.
ccr.2008.10.011 PMID:18977329

Tulinius H, Ogmundsdottir HM, Kristinsson KG et al.
(2001). Helicobacter pylori antibodies and gastric
cancer in Iceland - The decline in IgG antibody level is
a risk factor. APMIS, 109: 835–841. doi:10.1034/j.1600-
0463.2001.091205.x PMID:11846724

Tytgat GN (1995). Endoscopic transmission of Helicobacter
pylori. Aliment Pharmacol Ther, 9: Suppl 2105–110.
PMID:8547522

Uemura N, Mukai T, Okamoto S et al. (1997). Effect of
Helicobacter pylori eradication on subsequent devel-
opment of cancer after endoscopic resection of early
gastric cancer. Cancer Epidemiol Biomarkers Prev, 6:
639–642. PMID:9264278

Uemura N, Okamoto S, Yamamoto S et al. (2001).
Helicobacter pylori infection and the development of
gastric cancer. N Engl J Med, 345: 784–789. doi:10.1056/
NEJMoa001999 PMID:11556297

Unemo M, Aspholm-Hurtig M, Ilver D et al. (2005). The
sialic acid binding SabA adhesin of Helicobacter pylori
is essential for nonopsonic activation of human neutro-
phils. J Biol Chem, 280: 15390–15397. doi:10.1074/jbc.
M412725200 PMID:15689619

Vaira D, Gatta L, Ricci C, Miglioli M (2002). Review article:
diagnosis of Helicobacter pylori infection. Aliment
Pharmacol Ther, 16: Suppl 116–23. doi:10.1046/j.1365-
2036.2002.0160s1016.x PMID:11849123

Van Doorn LJ, Figueiredo C, Mégraud F et al. (1999).
Geographic distribution of vacA allelic types of
Helicobacter pylori. Gastroenterology, 116: 823–830.
doi:10.1016/S0016-5085(99)70065-X PMID:10092304

van Zwet AA, Thijs JC, Kooistra-Smid AM et al. (1994).
Use of PCR with feces for detection of Helicobacter
pylori infections in patients. J Clin Microbiol, 32: 1346–
1348. PMID:7519630

Wang KX, Wang XF, Peng JL et al. (2003a). Detection of
serum anti-Helicobacter pylori immunoglobulin G in
patients with different digestive malignant tumors.
World J Gastroenterol, 9: 2501–2504. PMID:14606084

Wang X, Willén R, Svensson M et al. (2003b). Two-year
follow-up of Helicobacter pylori infection in C57BL/6
and Balb/cA mice. APMIS, 111: 514–522. doi:10.1034/
j.1600-0463.2003.1110410.x PMID:12780527

Warren JR (1983). Unidentified curved bacilli on gastric
epithelium in active chronic gastritis. Lancet, 1: 1273–
1275. PMID:6134060

Watabe H, Mitsushima T, Yamaji Y et al. (2005). Predicting
the development of gastric cancer from combining
Helicobacter pylori antibodies and serum pepsinogen
status: a prospective endoscopic cohort study. Gut, 54:
764–768. doi:10.1136/gut.2004.055400 PMID:15888780

Watanabe T, Tada M, Nagai H et al. (1998). Helicobacter
pylori infection induces gastric cancer in mongolian
gerbils. Gastroenterology, 115: 642–648. doi:10.1016/
S0016-5085(98)70143-X PMID:9721161

Wei J, O’Brien D, Vilgelm A et al. (2008). Interaction
of Helicobacter pylori with gastric epithelial cells is
mediated by the p53 protein family. Gastroenterology,
134: 1412–1423. doi:10.1053/j.gastro.2008.01.072
PMID:18343378

Wen S & Moss SF (2009). Helicobacter pylori virulence
factors in gastric carcinogenesis. Cancer Lett, 282: 1–8.
doi:10.1016/j.canlet.2008.11.016 PMID:19111390

Whary MT, Sundina N, Bravo LE et al. (2005). Intestinal
helminthiasis in Colombian children promotes a Th2
response to Helicobacter pylori: possible implica-
tions for gastric carcinogenesis. Cancer Epidemiol
Biomarkers Prev, 14: 1464–1469. doi:10.1158/1055-
9965.EPI-05-0095 PMID:15941957

Willén R, Carlén B, Wang X et al. (2000). Morphologic
conversion of Helicobacter pylori from spiral to
coccoid form. Scanning (SEM) and transmission elec-
tron microscopy (TEM) suggest viability. Ups J Med
Sci, 105: 31–40. PMID:10893051

434

http://dx.doi.org/10.1084/jem.179.5.1653
http://www.ncbi.nlm.nih.gov/pubmed/8163943
http://dx.doi.org/10.1620/tjem.214.79
http://dx.doi.org/10.1620/tjem.214.79
http://www.ncbi.nlm.nih.gov/pubmed/18212490
http://dx.doi.org/10.1136/gut.34.12.1672
http://www.ncbi.nlm.nih.gov/pubmed/8282253
http://dx.doi.org/10.1016/S0016-5085(98)70193-3
http://dx.doi.org/10.1016/S0016-5085(98)70193-3
http://www.ncbi.nlm.nih.gov/pubmed/9679032
http://dx.doi.org/10.1093/carcin/20.7.1261
http://www.ncbi.nlm.nih.gov/pubmed/10383899
http://dx.doi.org/10.1038/41483
http://www.ncbi.nlm.nih.gov/pubmed/9252185
http://dx.doi.org/10.1016/S0006-3495(99)77301-7
http://www.ncbi.nlm.nih.gov/pubmed/10049322
http://dx.doi.org/10.1016/S0016-5085(03)00266-X
http://dx.doi.org/10.1016/S0016-5085(03)00266-X
http://www.ncbi.nlm.nih.gov/pubmed/12730880
http://dx.doi.org/10.1016/j.ccr.2008.10.011
http://dx.doi.org/10.1016/j.ccr.2008.10.011
http://www.ncbi.nlm.nih.gov/pubmed/18977329
http://dx.doi.org/10.1034/j.1600-0463.2001.091205.x
http://dx.doi.org/10.1034/j.1600-0463.2001.091205.x
http://www.ncbi.nlm.nih.gov/pubmed/11846724
http://www.ncbi.nlm.nih.gov/pubmed/8547522
http://www.ncbi.nlm.nih.gov/pubmed/9264278
http://dx.doi.org/10.1056/NEJMoa001999
http://dx.doi.org/10.1056/NEJMoa001999
http://www.ncbi.nlm.nih.gov/pubmed/11556297
http://dx.doi.org/10.1074/jbc.M412725200
http://dx.doi.org/10.1074/jbc.M412725200
http://www.ncbi.nlm.nih.gov/pubmed/15689619
http://dx.doi.org/10.1046/j.1365-2036.2002.0160s1016.x
http://dx.doi.org/10.1046/j.1365-2036.2002.0160s1016.x
http://www.ncbi.nlm.nih.gov/pubmed/11849123
http://dx.doi.org/10.1016/S0016-5085(99)70065-X
http://www.ncbi.nlm.nih.gov/pubmed/10092304
http://www.ncbi.nlm.nih.gov/pubmed/7519630
http://www.ncbi.nlm.nih.gov/pubmed/14606084
http://dx.doi.org/10.1034/j.1600-0463.2003.1110410.x
http://dx.doi.org/10.1034/j.1600-0463.2003.1110410.x
http://www.ncbi.nlm.nih.gov/pubmed/12780527
http://www.ncbi.nlm.nih.gov/pubmed/6134060
http://dx.doi.org/10.1136/gut.2004.055400
http://www.ncbi.nlm.nih.gov/pubmed/15888780
http://dx.doi.org/10.1016/S0016-5085(98)70143-X
http://dx.doi.org/10.1016/S0016-5085(98)70143-X
http://www.ncbi.nlm.nih.gov/pubmed/9721161
http://dx.doi.org/10.1053/j.gastro.2008.01.072
http://www.ncbi.nlm.nih.gov/pubmed/18343378
http://dx.doi.org/10.1016/j.canlet.2008.11.016
http://www.ncbi.nlm.nih.gov/pubmed/19111390
http://dx.doi.org/10.1158/1055-9965.EPI-05-0095
http://dx.doi.org/10.1158/1055-9965.EPI-05-0095
http://www.ncbi.nlm.nih.gov/pubmed/15941957
http://www.ncbi.nlm.nih.gov/pubmed/10893051

Helicobacter pylori

Wong BC, Lam SK, Wong WM et al.China Gastric Cancer
Study Group (2004). Helicobacter pylori eradication to
prevent gastric cancer in a high-risk region of China:
a randomized controlled trial. JAMA, 291: 187–194.
doi:10.1001/jama.291.2.187 PMID:14722144

Wotherspoon AC, Doglioni C, Diss TC et al. (1993).
Regression of primary low-grade B-cell gastric
lymphoma of mucosa-associated lymphoid tissue
type after eradication of Helicobacter pylori. Lancet,
342: 575–577. doi:10.1016/0140-6736(93)91409-F
PMID:8102719

Wu AH, Crabtree JE, Bernstein L et al. (2003). Role of
Helicobacter pylori CagA+ strains and risk of adeno-
carcinoma of the stomach and esophagus. Int J Cancer,
103: 815–821. doi:10.1002/ijc.10887 PMID:12516104

Wu DC, Wu IC, Lee JM et al. (2005). Helicobacter pylori
infection: a protective factor for esophageal squa-
mous cell carcinoma in a Taiwanese population. Am
J Gastroenterol, 100: 588–593. doi:10.1111/j.1572-
0241.2005.40623.x PMID:15743356

Wündisch T, Thiede C, Morgner A et al. (2005). Long-
term follow-up of gastric MALT lymphoma after
Helicobacter pylori eradication. J Clin Oncol, 23: 8018–
8024. doi:10.1200/JCO.2005.02.3903 PMID:16204012

Xuan SY, Xin YN, Chen AJ et al. (2008). Association
between the presence of H pylori in the liver and
hepatocellular carcinoma: a meta-analysis. World J
Gastroenterol, 14: 307–312. doi:10.3748/wjg.14.307
PMID:18186573

Yamagata H, Kiyohara Y, Aoyagi K et al. (2000). Impact
of Helicobacter pylori infection on gastric cancer inci-
dence in a general Japanese population: the Hisayama
study. Arch Intern Med, 160: 1962–1968. doi:10.1001/
archinte.160.13.1962 PMID:10888970

Yamaoka Y (2008). Roles of Helicobacter pylori BabA in
gastroduodenal pathogenesis. World J Gastroenterol, 14:
4265–4272. doi:10.3748/wjg.14.4265 PMID:18666312

Yamaoka Y, Kodama T, Kashima K et al. (1998). Variants
of the 3′ region of the cagA gene in Helicobacter
pylori isolates from patients with different H. pylori-
associated diseases. J Clin Microbiol, 36: 2258–2263.
PMID:9666002

Yamazaki S, Yamakawa A, Ito Y et al. (2003). The CagA
protein of Helicobacter pylori is translocated into
epithelial cells and binds to SHP-2 in human gastric
mucosa. J Infect Dis, 187: 334–337. doi:10.1086/367807
PMID:12552462

Yanaoka K, Oka M, Yoshimura N et al. (2008). Risk of
gastric cancer in asymptomatic, middle-aged Japanese
subjects based on serum pepsinogen and Helicobacter
pylori antibody levels. Int J Cancer, 123: 917–926.
doi:10.1002/ijc.23571 PMID:18508314

Ye W, Held M, Lagergren J et al. (2004). Helicobacter
pylori infection and gastric atrophy: risk of adeno-
carcinoma and squamous-cell carcinoma of the
esophagus and adenocarcinoma of the gastric cardia. J

Natl Cancer Inst, 96: 388–396. doi:10.1093/jnci/djh057
PMID:14996860

Yoo JY, Kim N, Park YS et al. (2007). Detection rate
of Helicobacter pylori against a background of
atrophic gastritis and/or intestinal metaplasia.
J Clin Gastroenterol, 41: 751–755. doi:10.1097/
MCG.0b013e31802c347d PMID:17700423

You WC, Brown LM, Zhang L et al. (2006). Randomized
double-blind factorial trial of three treatments to
reduce the prevalence of precancerous gastric lesions.
J Natl Cancer Inst, 98: 974–983. doi:10.1093/jnci/djj264
PMID:16849680

You WC, Zhang L, Gail MH et al. (2000). Gastric dysplasia
and gastric cancer: Helicobacter pylori, serum vitamin
C, and other risk factors. J Natl Cancer Inst, 92: 1607–
1612. doi:10.1093/jnci/92.19.1607 PMID:11018097

Yu J, Leung WK, Go MY et al. (2002). Relationship between
Helicobacter pylori babA2 status with gastric epithelial
cell turnover and premalignant gastric lesions. Gut, 51:
480–484. doi:10.1136/gut.51.4.480 PMID:12235067

Zaridze D, Borisova E, Maximovitch D, Chkhikvadze
V (2000). Alcohol consumption, smoking and risk
of gastric cancer: case-control study from Moscow,
Russia. Cancer Causes Control, 11: 363–371.
doi:10.1023/A:1008907924938 PMID:10843447

Zhang J, Dou C, Song Y et al. (2008). Polymorphisms
of tumor necrosis factor-alpha are associated with
increased susceptibility to gastric cancer: a meta-anal-
ysis. J Hum Genet, 53: 479–489. doi:10.1007/s10038-
008-0273-3 PMID:18350251

Zhang L, Blot WJ, You WC et al. (1996). Helicobacter
pylori antibodies in relation to precancerous gastric
lesions in a high-risk Chinese population. Cancer
Epidemiol Biomarkers Prev, 5: 627–630. PMID:8824365

Zheng Q, Chen XY, Shi Y, Xiao SD (2004). Development
of gastric adenocarcinoma in Mongolian gerbils
after long-term infection with Helicobacter pylori.
J Gastroenterol Hepatol, 19: 1192–1198. doi:10.1111/
j.1440-1746.2004.03469.x PMID:15377299

Zhuo X, Zhang Y, Wang Y et al. (2008). Helicobacter
pylori infection and oesophageal cancer risk: asso-
ciation studies via evidence-based meta-analyses. Clin
Oncol (R Coll Radiol), 20: 757–762. PMID:18793831

Zumkeller N, Brenner H, Chang-Claude J et al. (2007).
Helicobacter pylori infection, interleukin-1 gene
polymorphisms and the risk of colorectal cancer:
evidence from a case-control study in Germany. Eur
J Cancer, 43: 1283–1289. doi:10.1016/j.ejca.2007.03.005
PMID:17446060

Zumkeller N, Brenner H, Zwahlen M, Rothenbacher D
(2006). Helicobacter pylori infection and colorectal
cancer risk: a meta-analysis. Helicobacter, 11: 75–80.
doi:10.1111/j.1523-5378.2006.00381.x PMID:16579836

435

http://dx.doi.org/10.1001/jama.291.2.187
http://www.ncbi.nlm.nih.gov/pubmed/14722144
http://dx.doi.org/10.1016/0140-6736(93)91409-F
http://www.ncbi.nlm.nih.gov/pubmed/8102719
http://dx.doi.org/10.1002/ijc.10887
http://www.ncbi.nlm.nih.gov/pubmed/12516104
http://dx.doi.org/10.1111/j.1572-0241.2005.40623.x
http://dx.doi.org/10.1111/j.1572-0241.2005.40623.x
http://www.ncbi.nlm.nih.gov/pubmed/15743356
http://dx.doi.org/10.1200/JCO.2005.02.3903
http://www.ncbi.nlm.nih.gov/pubmed/16204012
http://dx.doi.org/10.3748/wjg.14.307
http://www.ncbi.nlm.nih.gov/pubmed/18186573
http://dx.doi.org/10.1001/archinte.160.13.1962
http://dx.doi.org/10.1001/archinte.160.13.1962
http://www.ncbi.nlm.nih.gov/pubmed/10888970
http://dx.doi.org/10.3748/wjg.14.4265
http://www.ncbi.nlm.nih.gov/pubmed/18666312
http://www.ncbi.nlm.nih.gov/pubmed/9666002
http://dx.doi.org/10.1086/367807
http://www.ncbi.nlm.nih.gov/pubmed/12552462
http://dx.doi.org/10.1002/ijc.23571
http://www.ncbi.nlm.nih.gov/pubmed/18508314
http://dx.doi.org/10.1093/jnci/djh057
http://www.ncbi.nlm.nih.gov/pubmed/14996860
http://dx.doi.org/10.1097/MCG.0b013e31802c347d
http://dx.doi.org/10.1097/MCG.0b013e31802c347d
http://www.ncbi.nlm.nih.gov/pubmed/17700423
http://dx.doi.org/10.1093/jnci/djj264
http://www.ncbi.nlm.nih.gov/pubmed/16849680
http://dx.doi.org/10.1093/jnci/92.19.1607
http://www.ncbi.nlm.nih.gov/pubmed/11018097
http://dx.doi.org/10.1136/gut.51.4.480
http://www.ncbi.nlm.nih.gov/pubmed/12235067
http://dx.doi.org/10.1023/A:1008907924938
http://www.ncbi.nlm.nih.gov/pubmed/10843447
http://dx.doi.org/10.1007/s10038-008-0273-3
http://dx.doi.org/10.1007/s10038-008-0273-3
http://www.ncbi.nlm.nih.gov/pubmed/18350251
http://www.ncbi.nlm.nih.gov/pubmed/8824365
http://dx.doi.org/10.1111/j.1440-1746.2004.03469.x
http://dx.doi.org/10.1111/j.1440-1746.2004.03469.x
http://www.ncbi.nlm.nih.gov/pubmed/15377299
http://www.ncbi.nlm.nih.gov/pubmed/18793831
http://dx.doi.org/10.1016/j.ejca.2007.03.005
http://www.ncbi.nlm.nih.gov/pubmed/17446060
http://dx.doi.org/10.1111/j.1523-5378.2006.00381.x
http://www.ncbi.nlm.nih.gov/pubmed/16579836

	Reference 1
	Reference 2
	Reference 3
	Reference 4
	Reference 5
	Reference 6
	Reference 7
	Reference 8
	Reference 9
	Reference 10
	Reference 11
	Reference 12
	Reference 13
	Reference 14
	Reference 15
	Reference 16
	Reference 17
	Reference 18
	Reference 19
	Reference 20
	Reference 21
	Reference 22
	Reference 23
	Reference 24
	Reference 25
	Reference 26
	Reference 27
	Reference 28
	Reference 29
	Reference 30
	Reference 31
	Reference 32
	Reference 33
	Reference 34
	Reference 35
	Reference 36
	Reference 37
	Reference 38
	Reference 39
	Reference 40
	Reference 41
	Reference 42
	Reference 43
	Reference 44
	Reference 45
	Reference 46
	Reference 47
	Reference 48
	Reference 49
	Reference 50
	Reference 51
	Reference 52
	Reference 53
	Reference 54
	Reference 55
	Reference 56
	Reference 57
	Reference 58
	Reference 59
	Reference 60
	Reference 61
	Reference 62
	Reference 63
	Reference 64
	Reference 65
	Reference 66
	Reference 67
	Reference 68
	Reference 69
	Reference 70
	Reference 71
	Reference 72
	Reference 73
	Reference 74
	Reference 75
	Reference 76
	Reference 77
	Reference 78
	Reference 79
	Reference 80
	Reference 81
	Reference 82
	Reference 83
	Reference 84
	Reference 85
	Reference 86
	Reference 87
	Reference 88
	Reference 89
	Reference 90
	Reference 91
	Reference 92
	Reference 93
	Reference 94
	Reference 95
	Reference 96
	Reference 97
	Reference 98
	Reference 99
	Reference 100
	Reference 101
	Reference 102
	Reference 103
	Reference 104
	Reference 105
	Reference 106
	Reference 107
	Reference 108
	Reference 109
	Reference 110
	Reference 111
	Reference 112
	Reference 113
	Reference 114
	Reference 115
	Reference 116
	Reference 117
	Reference 118
	Reference 119
	Reference 120
	Reference 121
	Reference 122
	Reference 123
	Reference 124
	Reference 125
	Reference 126
	Reference 127
	Reference 128
	Reference 129
	Reference 130
	Reference 131
	Reference 132
	Reference 133
	Reference 134
	Reference 135
	Reference 136
	Reference 137
	Reference 138
	Reference 139
	Reference 140
	Reference 141
	Reference 142
	Reference 143
	Reference 144
	Reference 145
	Reference 146
	Reference 147
	Reference 148
	Reference 149
	Reference 150
	Reference 151
	Reference 152
	Reference 153
	Reference 154
	Reference 155
	Reference 156
	Reference 157
	Reference 158
	Reference 159
	Reference 160
	Reference 161
	Reference 162
	Reference 163
	Reference 164
	Reference 165
	Reference 166
	Reference 167
	Reference 168
	Reference 169
	Reference 170
	Reference 171
	Reference 172
	Reference 173
	Reference 174
	Reference 175
	Reference 176
	Reference 177
	Reference 178
	Reference 179
	Reference 180
	Reference 181
	Reference 182
	Reference 183
	Reference 184
	Reference 185
	Reference 186
	Reference 187
	Reference 188
	Reference 189
	Reference 190
	Reference 191
	Reference 192
	Reference 193
	Reference 194
	Reference 195
	Reference 196
	Reference 197
	Reference 198
	Reference 199
	Reference 200
	Reference 201
	Reference 202
	Reference 203
	Reference 204
	Reference 205
	Reference 206
	Reference 207
	Reference 208
	Reference 209
	Reference 210
	Reference 211
	Reference 212
	Reference 213
	Reference 214
	Reference 215
	Reference 216
	Reference 217
	Reference 218
	Reference 219
	Reference 220
	Reference 221
	Reference 222
	Reference 223
	Reference 224
	Reference 225
	Reference 226
	Reference 227
	Reference 228
	Reference 229
	Reference 230
	Reference 231
	Reference 232
	Reference 233
	Reference 234
	Reference 235
	Reference 236
	Reference 237
	Reference 238
	Reference 239
	Reference 240
	Reference 241
	Reference 242
	Reference 243
	Reference 244
	Reference 245
	Reference 246
	Reference 247
	Reference 248
	Reference 249
	Reference 250
	Reference 251
	Reference 252
	Reference 253
	Reference 254
	Reference 255
	Reference 256
	Reference 257
	Reference 258
	Reference 259
	Reference 260
	Reference 261
	Reference 262
	Reference 263
	Reference 264
	Reference 265
	Reference 266
	Reference 267
	Reference 268
	Reference 269
	Reference 270
	Reference 271
	Reference 272
	Reference 273
	Reference 274
	Reference 275
	Reference 276
	Reference 277
	Reference 278
	Reference 279
	Reference 280
	Reference 281
	Reference 282
	Reference 283
	Reference 284
	Reference 285
	Reference 286
	Reference 287
	Reference 288
	Reference 289
	Reference 290
	Reference 291
	Reference 292
	Reference 293
	Reference 294
	Reference 295
	Reference 296
	Reference 297
	Reference 298
	Reference 299
	Reference 300
	Reference 301
	Reference 302
	Reference 303
	Reference 304
	Reference 305
	Reference 306
	Reference 307
	Reference 308
	Reference 309
	Reference 310
	Reference 311
	Reference 312
	Reference 313
	Table 001.001
	Table 001.002
	Table 003.001
	Table 003.002

