

PRESS RELEASE

N° 200

 17 MAY 2010

Interphone study reports on mobile phone use and brain cancer risk

The Interphone Study Group today published their results1 in the International Journal of Epidemiology (direct media
link). The paper presents the results of analyses of brain tumour (glioma and meningioma) risk in relation to mobile
phone use in all Interphone study centres combined. This interview-based case-control study, which included 2708
glioma and 2409 meningioma cases and matched controls was conducted in 13 countries using a common protocol.
Analyses of brain tumours in relation to mobile phone use have been reported from a number of cohort and case-
control studies, including several of the national components of Interphone. No studies, however, have included as
many exposed cases, particularly long-term and heavy users of mobile phones, as this study.

Background

Mobile phone use has increased dramatically since its introduction in the early-to-mid 1980’s. The expanding use of
this technology has been accompanied by concerns about health. In the late 1990s, several expert groups critically
reviewed the evidence on health effects of low-level exposure to radiofrequency (RF) electromagnetic fields, and
recommended research into the possible adverse health effects of mobile telephone use.

IARC co-ordination of a multinational effort in cancer research

As a result, the International Agency for Research on Cancer (IARC) coordinated a feasibility study in 1998 and 1999,
which concluded that an international study of the relationship between mobile phone use and brain tumour risk would
be feasible and informative.

Scope of the Interphone study

Interphone was therefore initiated in 2000 as an international set of case-control studies in 13 countries around the
world2 focusing on four types of tumours in tissues that most absorb RF energy emitted by mobile phones: tumours of
the brain (glioma3 and meningioma4), of the acoustic nerve (schwannoma5), and of the parotid gland6. The objective
was to determine whether mobile phone use increases the risk of these tumours. Interphone is the largest case-
control study of mobile phone use and brain tumours yet and includes the largest numbers of users with at least 10
years of exposure.

Scientific direction of Interphone

The Interphone International Study Group, made up of 21 scientists7, was responsible for the progress of the study,
the choice of analyses to be conducted, and the interpretation and publication of results. All the decisions about the
study were made exclusively and collectively by the Interphone International Study Group. In the course of the study,
the IARC Principal Investigator, Dr Elisabeth Cardis, moved to the Centre for Research in Environmental
Epidemiology (CREAL) in Barcelona, Spain, where she continues her role as Interphone Principal Investigator,
although the 13-country dataset remains at IARC.

Funding of Interphone

The Interphone study was undertaken as a collaborative effort between a number of partner institutions8, co-ordinated
by IARC. To date, the overall funding assigned to the Interphone study amounts to approx. 19.2 million euros (€). Of
this amount 5.5 million € were contributed by industry sources.

Of these 5.5 million €, 3.5 million € were contributed by the Mobile Manufacturers' Forum (MMF) and the GSM
Association, each contributing half of that amount, through a firewall mechanism provided by the UICC (International

1 "Brain tumour risk in relation to mobile telephone use: results of the INTERPHONE international case–control study", the
Interphone Study Group. International Journal of Epidemiology 2010;1–20. doi:10.1093/ije/dyq079. Plus Appendix 1; Appendix 2.
2 Australia, Canada, Denmark, Finland, France, Germany, Israel, Italy, Japan, New Zealand, Norway, Sweden and the UK.
3 A cancer of the brain that begins in glial cells (cells that surround and support nerve cells). See also Epidemiology of brain tumours.
4 A type of slow-growing tumour that forms in the meninges (thin layers of tissue that cover and protect the brain and spinal cord).
Most meningiomas are benign and usually occur in adults.
5 A tumour of the peripheral nervous system that arises in the nerve sheath (protective covering). It is almost always benign, but rare
malignant schwannomas have been reported.
6 Tumour that forms in a parotid gland, the largest of the salivary glands, which make saliva and release it into the mouth. There are
two parotid glands, one in front of and just below each ear. Most salivary gland tumours begin in parotid glands.
7 See Annex A for list of members.
8 See list of participating institutions in Annex B.

http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/dyq079.pdf
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/dyq079.pdf
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/dyq079.pdf
http://www.iarc.fr/
http://www.creal.cat/en_index.html
http://www.creal.cat/en_index.html
http://www.iarc.fr/en/research-groups/RAD/RCAd.html
http://www.iarc.fr/en/research-groups/RAD/RCAd.html
http://www.iarc.fr/en/research-groups/RAD/RCAd.html
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/dyq079.pdf
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/dyq079.pdf
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/interphone_appendix1.pdf
http://www.oxfordjournals.org/our_journals/ije/press_releases/freepdf/interphone_appendix2.pdf
http://www.cancer.gov/dictionary/?CdrID=45700
http://www.ncbi.nlm.nih.gov/pubmed/19107440
http://www.cancer.gov/dictionary/?CdrID=45783
http://www.cancer.gov/dictionary/?CdrID=45783
http://www.cancer.gov/dictionary/?CdrID=46572
http://www.cancer.gov/dictionary/?CdrID=46572
http://www.cancer.gov/dictionary/?CdrID=523432
http://www.cancer.gov/dictionary/?CdrID=523432

 Page 2
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

Union against Cancer) to guarantee the independence of the scientists. Most of the rest of the 5.5 million € came
indirectly to individual centers from mobile phone operators and manufacturers, for example, through taxes and fees
collected by government agencies. Only 0.5 million € (2.5%) of the overall study costs were provided directly by the
industry, in Canada and France, under contracts which preserved the independence of the study.

Other funding was provided by the European Commission (3.74 million €) and national and local funding sources (9.9
million € in total) in participating countries.

Additional funding for the extension of the research to younger and older age groups was received directly from
mobile phone operators in the UK under contracts which preserved the independence of the study.

Results

The Interphone Study Group summarized its findings as follows:

"A reduced odds ratio (OR)9 related to ever having been a regular mobile phone user was seen for glioma [OR 0.81;
95% confidence interval (CI) 0.70-0.94] and meningioma (OR 0.79; 95% CI 0.68-0.91), possibly reflecting participation
bias or other methodological limitations. No elevated OR was observed ≥ 10 years after first phone use (glioma: OR
0.98; 95% CI 0.76-1.26; meningioma: OR 0.83; 95% CI 0.61-1.14). ORs were < 1.0 for all deciles of lifetime number of
phone calls and nine deciles of cumulative call time. In the tenth [highest] decile of recalled cumulative call time,
≥1640 h, the OR was 1.40 (95% CI 1.03-1.89) for glioma, and 1.15 (95% CI 0.81-1.62) for meningioma; but there are
implausible values of reported use in this group. ORs for glioma tended to be greater in the temporal lobe10 than in
other lobes of the brain, but the CIs around the lobe-specific estimates were wide. ORs for glioma tended to be
greater in subjects who reported usual phone use on the same side of the head as their tumour than on the opposite
side."

Conclusions

The Interphone Study Group concluded with the following key message:

A reduced OR for glioma and meningioma related to ever having been a regular mobile phone user possibly reflects
participation bias or other methodological limitations. No elevated OR for glioma or meningioma was observed ≥10
years after first phone use. There were suggestions of an increased risk of glioma, and much less so meningioma, in
the highest decile of cumulative call time, in subjects who reported usual phone use on the same side of the head as
their tumour and, for glioma, for tumours in the temporal lobe. Biases and errors limit the strength of the conclusions
that can be drawn from these analyses and prevent a causal interpretation.

Change in pattern of use

The majority of subjects were not heavy mobile phone users by today's standards. The median lifetime cumulative call
time was around 100 hours, with a median of 2 to 2½ hours of reported use per month. The cut-point for the heaviest
10% of users (1640 hours lifetime), spread out over 10 years, corresponds to about a half-hour per day.

Today, mobile phone use has become much more prevalent and it is not unusual for young people to use mobile
phones for an hour or more a day. This increasing use is tempered, however, by the lower emissions, on average,
from newer technology phones, and the increasing use of texting and hands-free operations that keep the phone
away from the head.

What next?

Dr Christopher Wild, Director of IARC said: "An increased risk of brain cancer is not established from the data from
Interphone. However, observations at the highest level of cumulative call time and the changing patterns of mobile
phone use since the period studied by Interphone, particularly in young people, mean that further investigation of
mobile phone use and brain cancer risk is merited."

Professor Elisabeth Cardis said that "the Interphone study will continue with additional analyses of mobile phone use
and tumours of the acoustic nerve and parotid gland." She added:,"Because of concerns about the rapid increase in
mobile phone use in young people − who were not covered by Interphone −, CREAL is co-ordinating a new project,
MobiKids, funded by the European Union, to investigate the risk of brain tumours from mobile phone use in childhood
and adolescence."

IARC has scheduled a comprehensive review of the carcinogenic potential of mobile phone use under the auspices of
its Monographs Programme. The review, scheduled for 24-31 May 2011, will consider all published epidemiological
and experimental evidence, including the new data from the Interphone study.

9 The odds ratio (OR) is a measure of relative risk. In other terms, an OR of x is taken as meaning that people exposed have x times
the risk of non-exposed people.
10 The temporal lobe is the region of the brain located nearest the ear.

http://www.iarc.fr/en/research-groups/RAD/RCAd.html
http://www.mbkds.net/
http://monographs.iarc.fr/ENG/Meetings/index.php

 Page 3
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

Communication of results to media and interested parties

This press release was prepared jointly by IARC, UICC and CREAL. It was decided by the Interphone Study Group,
and in conformity with the Study Protocol, that the IARC Communications Group, jointly with CREAL and UICC, would
communicate with international partners, including the European Commission and the World Health Organization, a
maximum of 7 days ahead of publication, under embargo conditions.

-ENDS-

Contacts for the media:

Pr Elisabeth Cardis, Interphone Principal Investigator: +34 932 147 312
Dr Christopher Wild, IARC Director: +33 472 738 567
Dr Vincent Cogliano, IARC Monographs: +33 472 738 476
Dr Nicolas Gaudin, IARC Communications: +33 472 738 567; +33 680 572 966
Dr Gisela Sanmartín Vidal, CREAL Communications: +34 932 147 333 / +34 696 912 841

http://www.iarc.fr/
http://www.uicc.org/
http://www.creal.cat/en_index.html
http://www.iarc.fr/en/research-groups/RAD/INTERPHONEStudyProtocol.pdf
mailto:com@iarc.fr
http://www.creal.cat/en_index.html
http://www.uicc.org/
mailto:ecardis@creal.cat
mailto:director@iarc.fr
mailto:cogliano@iarc.fr
mailto:com@iarc.fr
mailto:gsanmartin@creal.cat

 Page 4
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

ANNEX A: LIST OF MEMBERS AND CONTACT DETAILS

IARC/CREAL

 Professor Elisabeth Cardis
Research Professor in Radiation Epidemiology
CREAL-Centre for Research in Environmental Epidemiology
Parc de Recerca Biomèdica de Barcelona (despatx 183)
Doctor Aiguader, 88
08003 Barcelona
Spain
Tel. +34 93 214 7312
Fax +34 93 214 7302
Email: ecardis@creal.cat
Web: www.creal.cat

Assistant: Eva Herrero
Tel. + 34 93 2147340
Fax +34 93 2147302
Email: eherrero@creal.cat

Australia

 Dr Bruce Armstrong
Professor of Public Health
Sydney School of Public Health
The University of Sydney

For appointments
Sally Xexenis
E-mail: sallyx@health.usyd.edu.au
Tel. +61 2 9036 5040

To contact Dr Bruce Armstrong directly
Tel. +61 2 9036 6308
Fax. +61 2 9036 7021
E-mail: bruce.armstrong@sydney.edu.au
Office: Room 324
Edward Ford Building A27
The University of Sydney - Camperdown Campus
NSW 2006
Map

 Dr Graham Giles

Director, Cancer Epidemiology Centre
The Cancer Council Victoria
1 Rathdowne St, Carlton,
Vic, 3053
Email: graham.giles@cancervic.org.au

Canada
 Professor Daniel Krewski

NSERC Chair in Risk Science
Professor and Director
McLaughlin Centre for Population Health Risk Assessment
University of Ottawa
Room 320, One Stewart Street
Ottawa, Ontario K1N 6N5
Tel. +1 (613) 562 5381
Fax. +1 (613) 562 5380
Web: www.mclaughlincentre.ca

Administrative Assistant: Karin Bhookun, BA
Tel. +1 (613) 562 5381
Email: cphra@uottawa.ca

http://creal.cat/content_eng/org_directori_pagpersonals_ecardis_eng
mailto:ecardis@creal.cat
http://www.creal.cat/
mailto:eherrero@creal.cat
http://www.medfac.usyd.edu.au/people/academics/profiles/brucea.php
http://www.health.usyd.edu.au/about/index.php
mailto:sallyx@health.usyd.edu.au
mailto:bruce.armstrong@sydney.edu.au
http://db.auth.usyd.edu.au/directories/map/building.stm?location=15K
http://www.cancervic.org.au/about-our-research/researchers/professor_graham_giles
http://www.cancervic.org.au/about-our-research/cancer-statistics
http://www.cancervic.org.au/about-our-research/cancer-statistics
mailto:graham.giles@cancervic.org.au
http://www.medicine.uottawa.ca/epid/eng/krewskibio.html
http://www.mclaughlincentre.ca/welcome/index.shtml
http://www.mclaughlincentre.ca/welcome/index.shtml
http://www.mclaughlincentre.ca/
mailto:cphra@uottawa.ca

 Page 5
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

 Professeur Marie-Élise Parent

Institut national de la recherche scientifique
Institut Armand-Frappier
Unité d'épidémiologie et biostatistique
531, boulevard des Prairies
Laval (Québec) H7V 1B7
Tel. +1 (450) 686 5676
Fax. +1 (450) 686 5599
Email: marie-elise.parent@iaf.inrs.ca
Web: www.iaf.inrs.ca

 Professor Jack Siemiatycki
Professor and Canada Research Chair in Environmental Epidemiology and

 Population Health
Université de Montréal
Research Center of CHUM
3875 rue Saint-Urbain, 3rd floor
Montréal Qc) H2W 1v1
Tel. +1 (514) 890 8166
Fax. +1 (514) 412 7106
Email: j.siemiatycki@umontreal.ca

 Dr Mary McBride

Cancer Control Research Program
B.C. Cancer Agency
600 W. 10th Avenue
Vancouver, BC V5Z 4E6
Tel. +1 (604) 675 8059
Fax. +1 (604) 877 1868
Email: mmcbride2@bccancer.bc.ca

Denmark

 Dr Christoffer Johansen
Head, Department of Psychosocial Cancer Research
Institute of Cancer Epidemiology
Copenhagen
Tel. +45 35 25 76 27
Email: christof@cancer.dk

Finland

 Dr Anssi Auvinen
Department of Epidemiology
University of Tampere
Tampere School of Public Health
Medisiinarinkatu 3,
33520 Tampere
Tel. +358 335 516 883
Fax +358 335 516 057
Email: auvinen@uta.fi

France
 Dr Martine Hours

Médecin Epidémiologiste
Unité Mixte de Recherche épidémiologique et de surveillance
Transport Travail Environnement
8, avenue Rockefeller
69373 Lyon Cedex 08
Tel. +33 472 142 522
Fax. +33 478 742 582
Email: martine.hours@inrets.fr

http://www.iaf.inrs.ca/anglais/parent_marie-elise.html
http://www.inrs.uquebec.ca/Francais/index.jsp?page=INRS_English
http://www.iaf.inrs.ca/
mailto:marie-elise.parent@iaf.inrs.ca
http://www.iaf.inrs.ca/
http://www.environepi.ca/jack-siemiatycki
http://www.environepi.ca/
http://www.environepi.ca/
http://www.environepi.ca/
mailto:j.siemiatycki@umontreal.ca
http://www.bccrc.ca/dept/cc/mary-l-mcbride
http://www.bccrc.ca/
mailto:mmcbride2@bccancer.bc.ca
http://www.cancer.dk/epi+research/departments/psk/
mailto:christof@cancer.dk
http://www.uta.fi/laitokset/tsph/english.htm
http://www.uta.fi/laitokset/tsph/english.htm
mailto:auvinen@uta.fi
http://www.inrets.fr/ur/umrestte/equipe.html
http://www.inrets.fr/ur/umrestte/equipe.html
mailto:martine.hours@inrets.fr

 Page 6
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

Germany

 Dr Joachim Schüz
Head, Department of Biostatistics and Epidemiology
Institute of Cancer Epidemiology
Danish Cancer Society
Strandboulevarden 49
DK-2100 Copenhagen
Tel. +45 35 25 76 55
Fax. +45 35 25 77 31
Email: joachim@cancer.dk

 Professor Maria Blettner
Institut für Medizinische Biometrie, Epidemiologie und Informatik (IMBEI)
Universitätsmedizin der Johannes Gutenberg - Universität Mainz
Obere Zahlbacher Strasse 69
55131 Mainz
Tel. +49 61 31 17 32 52
Fax. +49 61 31 17 29 68
E-mail: blettner@imbei.uni-mainz.de

Israel

 Professor Siegal Sadetzki
Head, Cancer and Radiation Epidemiology Unit
The Gertner Institute for Epidemiology and Health Policy Research
The Chaim Sheba Medical Centre
52 621 Tel-Aviv
The Sackler School of Medicine, Tel Aviv University
69 978 Tel-Aviv
Tel. +972 (3) 530 3262
Fax. +972 (3) 534 8360
Email: siegals@gertner.health.gov.il

Italy

 Dr Susanna Lagorio
Senior Researcher
National Centre for Epidemiology Surveillance and Health Promotion (CNESPS)
Istituto Superiore di Sanità
Viale Regina Elena, 299
00161 Rome
Tel. +39 649 904 304
Fax. +39 649 904 305
Email: susanna.lagorio@iss.it

Japan

 Professor Naohito Yamaguchi
Chairperson
Department of Hygiene and Public Health
Tokyo Women's Medical University
8-1 Kawadacho, Shinjuku-ku
Tokyo 162-8666
Tel. +81 333 538 111 ext 22121
Fax. +81 352 697 420
Email: nyamaguc@vega.ocn.ne.jp

 Professor Toru Takebayashi
Department of Preventive Medicine and Public Health
Keio University School of Medicine
35 Shinanomachi, Shinjuku-ku
Tokyo 160-8582
Tel. +81 353 633 756
Fax. +81 333 580 439
Email: ttake@sc.itc.keio.ac.jp

http://www.cancer.dk/epi+research/
http://www.cancer.dk/epi+research/
mailto:joachim@cancer.dk
http://www.imbei.uni-mainz.de/index.php?id=393
http://www.imbei.uni-mainz.de/extern/institut/uebersicht1/index.html?L=1
mailto:blettner@imbei.uni-mainz.de
http://www.gertnerinst.org.il/e/epidemiology_e/cancer_e/Cancer_director_e/
http://www.gertnerinst.org.il/e/epidemiology_e/cancer_e/
mailto:siegals@gertner.health.gov.il
http://www.iss.it/esps/chis/cont.php?id=168&lang=1&tipo=2
mailto:susanna.lagorio@iss.it
http://www.twmu.ac.jp/TWMU/Medicine/Daigakuin/field/0302/index.html
http://www.twmu.ac.jp/
mailto:nyamaguc@vega.ocn.ne.jp
http://www.keiopublichealth.jp/english/people-en/faculty-en/takebayashitoru
http://www.keiopublichealth.jp/english/
http://www.keiopublichealth.jp/english/
mailto:ttake@sc.itc.keio.ac.jp

 Page 7
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

New Zealand
 Professor Alistair Woodward

School of Population Health
University of Auckland
Private Bag 92019
Auckland 1142
Tel. +64 93 73 75 99 (ext 86361)
Email: a.woodward@auckland.ac.nz

Norway

 Dr Tore Tynes
Department of Occupational Health Surveillance, NOA
National Institute of Occupational Health
PO Box 8149 Dep
0033 Oslo
Tel. +47 23 19 51 61
Fax. +47 23 19 52 00
Email:tore.tynes@stami.no

Sweden
 Dr Maria Feychting

Professor of Epidemiology
Institute of Environmental Medicine
Karolinska Institute
Box 210
S-171 77 Stockholm
Tel. +46 852 487 465
Fax. +46 8313961
Email: maria.feychting@ki.se

United Kingdom

 Professor Anthony Swerdlow
Sir Richard Doll Building
Institute of Cancer Research,
Cotswold Road, Sutton,
Surrey SM2 5NG
Tel. +44 208 722 4012
E-mail: anthony.swerdlow@icr.ac.uk

 Professor Patricia McKinney

Division of Epidemiology
Leeds Institute of Genetics, Health and Therapeutics
Room 8.49j, Level 8, Worsley Building
University of Leeds
Leeds
LS2 9JT
Email: p.a.mckinney@leeds.ac.uk

https://www.fmhs.auckland.ac.nz/faculty/staffct/staff_details.aspx?staffID=61776F6F303536
http://www.fmhs.auckland.ac.nz/soph/
http://www.fmhs.auckland.ac.nz/soph/
mailto:a.woodward@auckland.ac.nz
http://ki.se/ki/jsp/polopoly.jsp?d=16569&a=39865&l=en
mailto:maria.feychting@ki.se
http://www.icr.ac.uk/research/research_profiles/2863.shtml
http://www.icr.ac.uk/
mailto:anthony.swerdlow@icr.ac.uk
http://www.leeds.ac.uk/medhealth/light/staff/mckinney_p.html
http://www.leeds.ac.uk/light/research/DoE/index.html
http://www.leeds.ac.uk/light/
mailto:p.a.mckinney@leeds.ac.uk

 Page 8
Interphone study reports on mobile phone use and brain cancer risk

IARC, 150 Cours Albert Thomas, 69372 Lyon CEDEX 08, France - Tel: +33 (0)4 72 73 84 85 - Fax: +33 (0)4 72 73 85 75
© IARC 2010 - All Rights Reserved.

ANNEX B: LIST OF PARTICIPATING INSTITUTIONS

Australia
Cancer Council New South Wales
Cancer Council Victoria
The University of Sydney
Canada
-University of Ottawa, Faculty of Medicine, Epidemiology and Community Medicine
-INRS-Institut Armand Frappier, Université du Québec, Laval, Québec
-CRCHUM, Université de Montréal, Montréal, Québec
-Cancer Control Research, British Columbia Cancer Agency, Vancouver
Denmark
- Division for Cancer Epidemiology, Danish Cancer Society, Copenhagen
Finland
-Finnish Centre for Radiation and Nuclear Safety, Helsinki
France
-Institut de Médecine du Travail, Lyon
Germany
-Institute of Medical Biostatistics, Epidemiology and Informatics, University of Mainz, Mainz (coordination)
-Department of Epidemiology and International Public Health, University of Bielefeld, Bielefeld
-Unit of Environmental Epidemiology, German Cancer Research Center, Heidelberg
Israel
-Chaim Sheba Medical Center, Tel-Hashomer
Italy
-Istituto Superiore di Sanità, Rome
Japan
-Tokyo Women's Medical University, Tokyo, Japan
New Zealand
-Wellington School of Medicine, University of Otago, Wellington South
-School of Population Health, University of Auckland
-Centre for Public Health Research, Massey University
Norway
-Norwegian Radiation Protection Authority, Osteras
Sweden
-Karolinska Institute, Institute of Environmental Medicine, Division of Epidemiology,
Stockholm
United Kingdom
-Faculty of Medicine and Health, University of Leeds, Leeds
-National Radiological Protection Board, Didcot
-Scottish Cancer Intelligence Unit, NHS, Scotland
-Section of Epidemiology, Institute of Cancer Research, Sutton
International Organizations
-International Agency for Research on Cancer (IARC), Lyon, France

