

HAL
open science

Coffee and caffeine consumption are associated with SHBG in the E3N cohort study

Florence Pihan-Le Bars

► **To cite this version:**

Florence Pihan-Le Bars. Coffee and caffeine consumption are associated with SHBG in the E3N cohort study. Life Sciences [q-bio]. 2016. dumas-01755066

HAL Id: dumas-01755066

<https://dumas.ccsd.cnrs.fr/dumas-01755066>

Submitted on 6 Jun 2018

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

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

THÈSE D'EXERCICE / UNIVERSITÉ DE RENNES 1
sous le sceau de l'Université Bretagne Loire

Thèse en vue du

DIPLÔME D'ÉTAT DE DOCTEUR EN MÉDECINE

présentée par

Florence Pihan-Le Bars

**La consommation de café et
de caféine est associée à la
sex hormone-binding globulin
(SHBG) dans la cohorte E3N**

**Coffee and caffeine
consumption are associated
with SHBG in the E3N cohort
study**

**Thèse soutenue à Rennes
Le jeudi 13 octobre 2016**

devant le jury composé de :

Ronan THIBAUT

PU-PH, CHU de Rennes, *président du jury*

Véronique KERLAN

PU-PH, CHU de Brest, *rapporteur/examineur*

Marc DE Kerdanet

PH, CHU de Rennes, *rapporteur/examineur*

Fabrice BONNET

PU-PH, CHU de Rennes, *directeur de thèse*

NOM et Prénom : PIHAN-LE BARS Florence

TITRE DE LA THESE d'EXERCICE

(Ce document sera à insérer dans les thèses définitives)

Titre :

La consommation de café et de caféine est associée à la concentration plasmatique de la sex hormone-binding globulin dans la cohorte E3N

Rennes, le 29/8/2016

R. THIBAUT

Le Directeur de thèse

Rennes, le 29/8/2016

Le Président de jury

Vu et permis d'imprimer

Rennes, le

31 AOUT 2016

UNIVERSITÉ DE
RENNES 1

Le Président de l'Université de Rennes 1
P. Le Président et par délégation

le Vice-Président

D. ALIS

Liste des Professeurs des Universités 2015-2016

ANNE-GALIBERT Marie Dominique	Biochimie et biologie moléculaire
BELAUD-ROTUREAU Marc-Antoine	Histologie; embryologie et cytogénétique
BELLISSANT Eric	Pharmacologie fondamentale; pharmacologie clinique; addictologie
BELLOU Abdelouahab	Thérapeutique; médecine d'urgence; addictologie
BELOEIL Hélène	Anesthésiologie-réanimation; médecine d'urgence
BENDAVID Claude	Biochimie et biologie moléculaire
BENSALAH Karim	Urologie
BEUCHEE Alain	Pédiatrie
BONAN Isabelle	Médecine physique et de réadaptation
BONNET Fabrice	Endocrinologie, diabète et maladies métaboliques; gynécologie médicale
BOUDJEMA Karim	Chirurgie générale
BOUGET Jacques	Thérapeutique; médecine d'urgence; addictologie
BOURGUET Patrick Professeur des Universités en surnombre	Biophysique et médecine nucléaire
BRASSIER Gilles	Neurochirurgie
BRETAGNE Jean-François	Gastroentérologie; hépatologie; addictologie

BRISSOT Pierre Professeur des Universités en surnombre CARRE François	Gastroentérologie; hépatologie; addictologie Physiologie
CATROS Véronique	Biologie cellulaire
CHALES Gérard Professeur des Universités émérite	Rhumatologie
CORBINEAU Hervé	Chirurgie thoracique et cardiovasculaire
CUGGIA Marc	Biostatistiques, informatique médicale et technologies de communication
DARNAULT Pierre	Anatomie
DAUBERT Jean-Claude Professeur des Universités émérite	Cardiologie
DAVID Véronique	Biochimie et biologie moléculaire
DAYAN Jacques Professeur des Universités associé	Pédopsychiatrie; addictologie
DE CREVOISIER Renaud	Cancérologie; radiothérapie
DECAUX Olivier	Médecine interne; gériatrie et biologie du vieillessement; addictologie
DELAVAL Philippe	Pneumologie; addictologie
DESRUES Benoît	Pneumologie; addictologie
DEUGNIER Yves Professeur des Universités en surnombre DONAL Erwan	Gastroentérologie; hépatologie; addictologie Cardiologie

DRAPIER Dominique	Psychiatrie d'adultes; addictologie
DUPUY Alain	Dermato-vénéréologie
ECOFFEY Claude	Anesthésiologie-réanimation; médecine d'urgence
EDAN Gilles	Neurologie
FERRE Jean Christophe	Radiologie et imagerie Médecine
FEST Thierry	Hématologie; transfusion
FLECHER Erwan	Chirurgie thoracique et cardiovasculaire
FREMOND Benjamin	Chirurgie infantile
GANDEMER Virginie	Pédiatrie
GANDON Yves	Radiologie et imagerie Médecine
GANGNEUX Jean-Pierre	Parasitologie et mycologie
GARIN Etienne	Biophysique et médecine nucléaire
GAUVRIT Jean-Yves	Radiologie et imagerie Médecine
GODEY Benoit	Oto-rhino-laryngologie
GUGGENBUHL Pascal	Rhumatologie
GUIGUEN Claude Professeur des Universités émérite	Parasitologie et mycologie

GUILLÉ François	Urologie
GUYADER Dominique	Gastroentérologie; hépatologie; addictologie
HOUOT Roch	Hématologie; transfusion
HUGÉ Sandrine Professeur des Universités associé	Médecine générale
HUSSON Jean-Louis Professeur des Universités en surnombre	Chirurgie orthopédique et traumatologique
JEGO Patrick	Médecine interne; gériatrie et biologie du vieillessement; addictologie
JEGOUX Franck	Oto-rhino-laryngologie
JOUNEAU Stéphane	Pneumologie; addictologie
KAYAL Samer	Bactériologie-virologie; hygiène hospitalière
KERBRAT Pierre	Cancérologie; radiothérapie
LAMY DE LA CHAPELLE Thierry	Hématologie; transfusion
LAVIOLLE Bruno	Pharmacologie fondamentale; pharmacologie clinique; addictologie
LAVOUE Vincent	Gynécologie-obstétrique; gynécologie médicale
LE BRETON Hervé	Cardiologie
LE GUEUT Maryannick	Médecine légale et droit de la santé
LE TULZO Yves	Réanimation; médecine d'urgence

LECLERCQ Christophe	Cardiologie
LEGUERRIER Alain	Chirurgie thoracique et cardiovasculaire
LEJEUNE Florence	Biophysique et médecine nucléaire
LEVEQUE Jean	Gynécologie-obstétrique; gynécologie médicale
LIEVRE Astrid	Gastroentérologie; hépatologie; addictologie
MABO Philippe	Cardiologie
MALLEDANT Yannick	Anesthésiologie-réanimation; médecine d'urgence
MEUNIER Bernard	Chirurgie digestive
MICHELET Christian	Maladies infectieuses; maladies tropicales
MOIRAND Romain	Gastroentérologie; hépatologie; addictologie
MORANDI Xavier	Anatomie
MORTEMOSQUE Bruno	Ophtalmologie
MOSSER Jean	Biochimie et biologie moléculaire
MOULINOUX Jacques	Biologie cellulaire
MOURIAUX Frédéric	Ophtalmologie
ODENT Sylvie	Génétique

OGER Emmanuel	Pharmacologie fondamentale; pharmacologie clinique; addictologie
PERDRIGER Aleth	Rhumatologie
PLADYS Patrick	Pédiatrie
POULAIN Patrice	Gynécologie-obstétrique; gynécologie médicale
RAVEL Célia	Histologie; embryologie et cytogénétique
RIFFAUD Laurent	Neurochirurgie
RIOUX-LECLERCQ Nathalie	Anatomie et cytologie pathologiques
ROBERT-GANGNEUX Florence	Parasitologie et mycologie
SAINT-JALMES Hervé	Biophysique et médecine nucléaire
SEGUIN Philippe	Anesthésiologie-réanimation; médecine d'urgence
SEMANA Gilbert	Immunologie
SIPROUDHIS Laurent	Gastroentérologie; hépatologie; addictologie
SOMME Dominique	Médecine interne; gériatrie et biologie du vieillessement; addictologie
SULPICE Laurent	Chirurgie générale
TARTE Karin	Immunologie
TATTEVIN Pierre	Maladies infectieuses; maladies tropicales

THIBAULT Ronan	Nutrition
THIBAULT Vincent	Bactériologie-virologie; hygiène hospitalière
THOMAZEAU Hervé	Chirurgie orthopédique et traumatologique
TORDJMAN Sylvie	Pédopsychiatrie; addictologie
VERGER Christian Professeur des Universités émérite	Médecine et santé au travail
VERHOYE Jean-Philippe	Chirurgie thoracique et cardiovasculaire
VERIN Marc	Neurologie
VIEL Jean-François	Epidémiologie, économie de la santé et prévention
VIGNEAU Cécile	Néphrologie
VIOLAS Philippe	Chirurgie infantile
WATIER Eric	Chirurgie plastique, reconstructrice et esthétique; brûlologie
WODEY Eric	Anesthésiologie-réanimation; médecine d'urgence

Liste des Maîtres de Conférences des Universités 2015-2016

AME-THOMAS Patricia	Immunologie
AMIOT Laurence	Hématologie; transfusion
BARDOU-JACQUET Edouard	Gastroentérologie; hépatologie; addictologie
BEGUE Jean-Marc	Physiologie
BOUSSEMART Lise	Dermato-vénéréologie
CABILLIC Florian	Biologie cellulaire
CAUBET Alain	Médecine et santé au travail
DAMERON Olivier	Informatique
DE TAYRAC Marie	Biochimie et biologie moléculaire
DEGEILH Brigitte	Parasitologie et mycologie
DUBOURG Christèle	Biochimie et biologie moléculaire
DUGAY Frédéric	Histologie; embryologie et cytogénétique
EDELIN Julien	Cancérologie; radiothérapie
GALLAND Françoise	Endocrinologie, diabète et maladies métaboliques; gynécologie médicale
GARLANTEZEC Ronan	Epidémiologie, économie de la santé et prévention

GUILLET Benoit	Hématologie; transfusion
HAEGELEN Claire	Anatomie
JAILLARD Sylvie	Histologie; embryologie et cytogénétique
LAVENU Audrey	Sciences physico-chimiques et technologies pharmaceutiques
LE GALL François	Anatomie et cytologie pathologiques
LE RUMEUR Elisabeth	Physiologie
MAHÉ Guillaume	Chirurgie vasculaire; médecine vasculaire
MARTINS Raphaël	Cardiologie
MASSART Catherine	Biochimie et biologie moléculaire
MATHIEU-SANQUER Romain	Urologie
MENARD Cédric	Immunologie
MENER Eric	Médecine générale
MILON Joëlle	Anatomie
MOREAU Caroline	Biochimie et biologie moléculaire
MOUSSOUNI Fouzia	Informatique
MYHIE Didier	Médecine générale

PANGAULT Céline	Hématologie; transfusion
RENAUT Pierric	Médecine générale
RIOU Françoise	Epidémiologie, économie de la santé et prévention
ROBERT Gabriel	Psychiatrie d'adultes; addictologie
ROPARS Mickaël	Anatomie
SAULEAU Paul	Physiologie
TADIÉ Jean-Marc	Réanimation; médecine d'urgence
TATTEVIN-FABLET Françoise	Médecine générale
TURLIN Bruno	Anatomie et cytologie pathologiques
VERDIER Marie-Clémence	Pharmacologie fondamentale; pharmacologie clinique; addictologie
VINCENT Pascal	Bactériologie-virologie; hygiène hospitalière

Remerciements

A Monsieur le Professeur Fabrice Bonnet,

Je vous remercie beaucoup de votre soutien et de votre bienveillance tout au long de mon internat, et pour m'avoir guidée au cours du Master 2 puis pour ce travail de thèse. Veuillez trouver ici l'expression de ma reconnaissance et de mon respect.

A Madame le Professeur Véronique Kerlan,

Je vous remercie vivement de votre exemple et de vos enseignements lors de mon passage dans votre service à l'occasion de l'échange HUGO. Vous me faites l'honneur de juger ce travail. Veuillez trouver ici l'expression de ma reconnaissance et de mon respect.

A Monsieur le Docteur Marc de Kerdanet,

Mille mercis pour tes enseignements lors de mon passage en endocrinologie pédiatrique, je n'étais pas loin du droit au remords ! Je te remercie d'avoir accepté de juger ce travail de thèse. J'aurai beaucoup de plaisir à prendre en charge quelques-uns de tes jeunes « collaborateurs » dans le futur.

A Monsieur le Professeur Ronan Thibault,

Vous me faites l'honneur de présider cette thèse. Veuillez trouver ici l'expression de ma reconnaissance.

A Madame Gaëlle Gusto, à Monsieur Guy Fagherazzi,

Je vous remercie beaucoup de votre implication dans ce projet, et de vos talents de statisticienne et d'épidémiologiste sans lesquels il n'aurait pas vu le jour. C'était un plaisir de travailler avec vous.

Aux médecins qui m'ont formée à l'endocrinologie et à la diabétologie tout au long de l'internat – Jean-Yves Poirier, Annabelle Esvant, Isabelle Guilhem, Christèle Derrien, Marie Samarcq, Morgane Orvoen, Anne-Marie Leguerrier, Sylvie Nivot-Adamiak, Marie Jagot, Caroline Perlemoine, et l'ensemble des équipes brestoïse et lorientaise : J'espère être à la hauteur de vos enseignements et avoir l'occasion de continuer à travailler avec vous dans la bonne humeur !

**A ma famille,
A mes amis,**

A mes grands-parents, que je n'oublie pas, en particulier à mon grand-père Charles qui m'a donné envie de devenir médecin.

A mes parents, c'est grâce à vous que je suis là aujourd'hui ! Je vous remercie aussi, avec **Janick**, de m'avoir encouragée et soutenue pendant ces longues études...

A mes chers frères, sœurs, neveux et nièces – Yann, Etienne, Morgane, Catherine, Hélène, Yaëlle, Lise, Margot, Erwann, Nolwenn et Arthur.

A mes amis, pour les bons moments passés ensemble et à venir.

A François-Xavier.

Résumé

Objectif : Une SHBG basse constitue un facteur de risque indépendant de diabète de type 2, en particulier chez la femme. La consommation de café est associée à une réduction du risque de diabète de type 2 mais ses effets sur la SHBG restent mal connus.

Matériel et méthodes : 2453 femmes saines de la cohorte E3N pour lesquelles la SHBG à l'inclusion a été mesurée (ECLA sur Elecsys, Hitachi 911), ont été incluses. Des informations sur leur alimentation (incluant leur consommation de café et de caféine), leur mode de vie et leur santé étaient recueillies. La relation entre la consommation de café et de caféine et la SHBG a été modélisée, avec ajustement sur les facteurs confondants et stratification selon l'IMC et le statut ménopausique.

Résultats : L'âge moyen des 2453 femmes était de $57,3 \pm 6,4$ ans et 61% d'entre elles étaient ménopausées. Des apports élevés de café (≥ 3 tasses/jour) ou de caféine (≥ 265 mg/jour) étaient associés à une diminution du risque de SHBG basse (OR=0,69[0,52-0,92] et OR=0,68[0,50-0,94] respectivement). Après stratification, ces associations n'étaient retrouvées que chez les femmes avec un IMC ≥ 25 kg/m² ou ménopausées. L'association avec la SHBG était observée pour la consommation de caféine, de café caféiné, mais pas avec celle de café décaféiné.

Discussion : Une consommation élevée de café et de caféine est associée à une réduction de 30% du risque de SHBG basse, ce qui peut expliquer leurs effets protecteurs pour le diabète de type 2.

Coffee and caffeine consumption are associated with sex hormone-binding globulin in the E3N cohort study

Florence Pihan-Le Bars¹, Gaëlle Gusto², Marie-Christine Boutron-Ruault², Guy Fagherazzi²,
Fabrice Bonnet³

¹Department of Endocrinology, Rennes University Hospital (CHU), Rennes, France ; Rennes 1 University, Rennes, France

²INSERM U1018, Center for Research in Epidemiology and Population Health (CESP), Villejuif, France ; Paris-South University, Villejuif, France ; Gustave Roussy Institute, Villejuif, France

³INSERM U1018, Center for Research in Epidemiology and Population Health (CESP), Villejuif, France ; Department of Endocrinology, Rennes University Hospital (CHU), Rennes, France ; Rennes 1 University, Rennes, France

Corresponding author :

Fabrice Bonnet

Department of Endocrinology, CHU Rennes, Rennes 1 University

16 boulevard de Bulgarie, 35200 Rennes, France

e-mail : fabrice.bonnet@chu-rennes.fr

Short Title : Coffee, caffeine and SHBG

Key words : Sex hormone-binding globulin (SHBG), coffee, caffeine, diabetes, women, lifestyle

Word count : 2524 words

Abstract

Objective: Low sex hormone-binding globulin (SHBG) is a consistent risk factor for type 2 diabetes, particularly in women. Coffee consumption is associated with a lower risk of type 2 diabetes but its effects on SHBG are less known.

Design and methods: 2,453 healthy pre- and post-menopausal women from the E3N cohort study whose baseline SHBG was measured, were included. Information on diet (including coffee and caffeine consumption), lifestyle and medical condition was collected through questionnaires. The relationship between coffee and caffeine consumption and SHBG was modeled, with adjustment for covariates and stratification by body mass index (BMI) categories (< or ≥ 25 kg/m²) and menopausal status.

Results: Of 2,453 women, mean age was 57.3 ± 6.4 years. High coffee intake (≥ 3 cups/day) and high caffeine intake (≥ 265 mg/day) were associated with a reduced risk of low SHBG, defined as < 46.3 nmol·L⁻¹, the 1st quartile of the SHBG levels distribution in the population studied (OR: 0.69 [95% CI 0.52-0.92] and OR: 0.68 [95% CI 0.50-0.94] respectively). No association was found between tea consumption and SHBG levels. In multivariable models, after stratification by BMI categories and menopausal status, these associations were observed among women with a BMI ≥ 25 kg/m² or being postmenopausal. The association with SHBG was consistently noted with both consumption of caffeinated coffee and caffeine, but not for decaffeinated coffee.

Discussion: High coffee and caffeine consumptions are associated with an ~30% reduced risk of low SHBG, which might contribute to the protective effects of coffee for type 2 diabetes.

Introduction

Low sex hormone-binding globulin (SHBG) has been identified as a consistent risk factor for type 2 diabetes mellitus (T2DM), particularly in women and in the setting of a low metabolic risk at baseline^{1,2}. In addition, Mendelian randomization studies showed that carriers of *SHBG* polymorphisms associated with low SHBG levels had an increased risk of T2DM, suggesting a causal relationship³⁻⁵.

In parallel, coffee consumption is one of the few known dietary protective factors against T2DM. Indeed, coffee and caffeine have been associated with a lower risk of T2DM in several prospective studies, including the E3N/EPIC (Etude Epidémiologique auprès de Femmes de la Mutuelle Générale de l'Education Nationale/European Prospective Investigation into Cancer and Nutrition) cohort study⁶. Recent meta-analyses reviewed this relationship and showed a ~30% reduced risk of T2DM for the highest levels of coffee or caffeine intakes⁷⁻⁹.

The mechanisms of this protective effect of coffee on the risk of type 2 diabetes have not been clearly identified. It has been suggested that SHBG may mediate the association between coffee and caffeine consumption and the risk of T2DM. Indeed, the inverse associations of caffeinated coffee and caffeine with T2DM risk was no longer significant after adjustment for plasma SHBG in a case-control study in postmenopausal women with or without T2DM¹⁰.

An inverse relation between coffee and caffeine intake and SHBG has been observed in most studies conducted in postmenopausal women¹⁰⁻¹³, but studies which investigated this relation in premenopausal women, showed in contrast conflicted and inconclusive results¹³⁻¹⁷.

Therefore, the aim of that study was to investigate the relationship between both coffee and caffeine consumption and plasma SHBG concentration in a large population of pre- and postmenopausal women who had a detailed estimation of their diet habits but also of physical

activity, which could be a potential confounding factor in the relation between low SHBG concentration and the risk of diabetes^{2,18}.

Subjects and methods

Study population

The E3N cohort study is the French component of the European Prospective Investigation into Cancer and nutrition (EPIC)¹⁹. 98,995 French female aged 40-65 years were included in 1990 after returning mailed questionnaires about their lifestyle and medical condition. These information were updated every 2-3 years through self-administered questionnaires, with a loss of follow-up since 1990 < 3%. All women signed informed consent.

For the present study, we included healthy individuals enrolled as controls in existing case-control studies nested within the E3N cohort, whose SHBG had been measured on fasting serum samples by electrochemiluminescence (Elecsys, Hitachi 911). After excluding duplicates (n=148), women with no SHBG measurement (n=105), no dietary information (n=27) or with aberrant energy intake (n=35), the final study population was of 2,453 women.

Assessment of coffee and caffeine consumption and covariates

Usual diet over the previous year was assessed in 1993 by using a validated diet-history questionnaire²⁰. Participants reported the frequency, usual serving size and type of coffee consumed (caffeinated or decaffeinated). Coffee consumption was converted into standardized cups (125 mL) per day. Participants also reported the frequency and usual serving size of tea consumed. Mean daily caffeine intake was calculated.

The following data were collected along with the blood samples: anthropometric measurements (waist circumference, hip circumference, body mass index), smoking, physical activity, menopausal status and former or current use of menopausal hormone therapy or oral contraceptives.

The date of menopause was defined as the date preceding 12 consecutive months of amenorrhea (excluding hysterectomy), the date of bilateral oophorectomy or, if not available, the self-reported date of menopause, the date when menopausal hormone therapy was started, or an imputed date corresponding to age 47 if menopause was due to oophorectomy and age 51 in other cases (respective median ages for surgical and natural menopause in the cohort).

Statistical analysis

SAS statistical software (version 9.4; SAS Institute Inc., Cary, NC) was used for all analyses. Statistical tests were two-sided with statistical significance defined as $P < 0.05$. Logistic regression models were performed to estimate the risk of low SHBG, defined as $< 46.3 \text{ nmol}\cdot\text{L}^{-1}$, the 1st quartile of the SHBG levels distribution in the population. For logistic regression analyses, model 1 was unadjusted (model 2 adjusted for age, physical activity, BMI, model 3 further adjusted for smoking, and model 4 further adjusted for menopausal status and use of oral contraceptives or menopausal hormone therapy).

Stratification by BMI categories (< 25 vs $\geq 25 \text{ kg}/\text{m}^2$) and menopausal status was also performed.

A spline regression model was computed to evaluate the shape of the continuous relationship between coffee and caffeine consumption and the risk of low SHBG (ie. SHBG within the lowest quartile). Three knots were used, corresponding to the quartiles of coffee and caffeine consumption. ORs and 95% confidence intervals (CI) were systematically estimated.

Results

Descriptive characteristics of the study population by quartiles of SHBG are summarized in Table 1. Of 2,453 women, the mean age was 57.3 ± 6.4 years and 61% were postmenopausal. The median SHBG value was $63.9 \text{ nmol}\cdot\text{L}^{-1}$. Women with low SHBG had higher BMI and less frequent use of oral contraceptives than other women.

Odds ratios for low SHBG across categories of caffeine and coffee intakes, estimated by logistic regression, are shown in Table 2, Table 3 (after stratification by BMI categories) and Table 4 (after stratification by menopausal status). After adjusting for confounding factors, caffeine and total coffee consumption were inversely associated with the presence of low SHBG (P for trend=0.004 and P for trend=0.01 respectively in the fully adjusted model). Women with the highest levels of total coffee intake (≥ 3 cups/day) had a ~30% reduced risk of low SHBG (OR=0.69, 95% CI 0.52-0.92). Similar results were found in women with the highest levels of caffeine intake (≥ 265 mg/day) (OR=0.68, 95% CI 0.50-0.94) (Table 2).

Decaffeinated coffee intake was not significantly associated with the risk of low SHBG.

Spline models adjusted for all covariates also showed an association between caffeine, total coffee, caffeinated coffee and SHBG, but not between decaffeinated coffee and SHBG (Figure 1).

Stratifications by body mass index and menopausal status

After stratification by BMI categories, significant associations between caffeine (P for trend=0.005), total coffee (P for trend=0.005), caffeinated coffee intake (P for trend=0.04) and SHBG were observed in overweight women only ($n=713$) (Table 3).

After stratification by menopausal status, SHBG was associated with caffeine and total coffee intake (P for trend=0.002 and 0.03 respectively) in postmenopausal (n=1,485) but no significant association was observed in premenopausal women (n=968) (Table 4).

No relationship was found between tea consumption and SHBG levels (data not shown).

Discussion

The present study examined the effects of coffee and caffeine consumption on the risk of low SHBG, a strong predictor for type 2 diabetes independently of metabolic variables⁵. High coffee consumption and high caffeine intake were associated with a ~30% reduced risk of having low SHBG concentration in this large population of 2,453 healthy French women.

Previous studies addressing this issue suggested differential effects of caffeine and coffee on SHBG according to gender and menopausal status.

In the sole intervention randomized controlled study ever performed¹⁶, 28 women and 14 men were assigned to consumption of 5 cups per day of caffeinated coffee, decaffeinated coffee or water. After 8 weeks of follow-up, there were no significant differences in SHBG levels between treatment groups. In parallel, no changes in glycaemia, insulin sensitivity or insulin secretion were observed²¹. The small sample size and the short duration of the study might account for these negative results. It has also been hypothesized that the acute effects of coffee consumption might be different from the effects of long-term habitual coffee consumption²².

Previous observational studies included men^{23–27}, premenopausal women^{13–15,17}, postmenopausal women^{10–13,27}, or women without specified menopausal status²⁸. In men, only the largest study of 1,563 Norwegian subjects showed a positive association between coffee consumption and SHBG²⁶. In postmenopausal women, three observational studies found that caffeine intakes are positively correlated with SHBG^{10,12,13}. Similar results were observed between coffee and SHBG in most studies among postmenopausal women^{10–13}, excepted in the smallest study, which also included women with type 2 diabetes, potentially explaining its different conclusions²⁷. In premenopausal women, existing data are conflicting since two studies reported a positive association between coffee and caffeine consumption and SHBG levels^{15,17}, while two others reported no association^{13,14}. It is worth to note that when different types of coffee were analyzed separately, a positive association with SHBG could be found

with caffeinated coffee but never with decaffeinated coffee^{10,11,13,14}. In addition, no association was found between tea consumption and SHBG, although tea contains small amounts of caffeine^{10,11,13,14,17}. This supports a cumulative threshold concentration for caffeine intake in order to modulate SHBG concentration.

The present study provides more evidence that coffee and caffeine have differential effects on SHBG according to menopausal status. After stratification, coffee and caffeine reduced the risk of low SHBG in postmenopausal, but not in premenopausal women, although this study has included the largest number of premenopausal women to date. The underlying mechanisms are not fully understood. SHBG levels are known to decrease at the time of the menopause, which is partially explained by a reduction in estradiol levels²⁹. It is not clear if coffee and caffeine may limit the decline in estradiol related to menopause^{13,14}, and thus maintain higher levels of SHBG. Furthermore, a low SHBG concentration is more common in women after menopause and therefore, the impact of coffee would be more apparent in this setting.

Similarly, the present study also showed that the beneficial effects of coffee and caffeine on SHBG are particularly pronounced among women with a BMI above 25 kg/m². BMI is one of the strongest predictor of SHBG levels, with a reduction of about 30% in subjects with increased BMI compared to lean subjects^{11,30,31}.

Our findings suggest therefore that coffee and caffeine intake are associated with SHBG levels in women who are at higher risk of having low SHBG and ultimately type 2 diabetes. However, only an intervention study would allow to demonstrate a direct effect of coffee on SHBG concentration in this population at risk.

There are various mechanisms by which coffee and caffeine may affect SHBG. As no association was found between decaffeinated coffee consumption and SHBG levels neither in this nor in previous studies, caffeine is likely to be the component responsible for this effect.

Caffeine has been shown to lower liver fat accumulation, which is a strong predictor of serum SHBG levels³²⁻³⁴.

The molecular mechanism underlying this relationship has been investigated in mice expressing a human *SHBG* transgene, which expression and blood levels were reduced by monosaccharide-induced hepatic lipogenesis³⁵.

However, the lack of association between decaffeinated coffee and SHBG might be due to a lack of power related to the low consumption of this beverage. Moreover, because caffeinated coffee is the main source of caffeine, the association between caffeine and SHBG may be confounded by other components of coffee. These other components include principally chlorogenic acid, lignans and magnesium. Neither chlorogenic acid, a polyphenol present in large amounts in coffee and in only small amounts in other foods and beverages, nor its metabolite, caffeic acid, have demonstrated any effect on SHBG levels. Magnesium sulfate, administered as a single intravenous dose, did not affect SHBG concentrations in a randomized placebo-controlled study in elderly male subjects³⁶. By contrast, urinary excretion of lignans, which are found in coffee but also in fiber-rich food, showed a positive association with plasma SHBG in a small group of premenopausal women³⁷.

Still, some data have suggested that SHBG may only partly explain the inverse associations of coffee and caffeine with type 2 diabetes risk, and that other mechanisms may be involved²⁷. Coffee has been shown to influence glucose absorption, glucose hepatic output through inhibition of glucose-6-phosphatase by chlorogenic acid, glucose storage, and to improve insulin sensitivity, potentially through increasing adiponectin levels^{21,38}. A decrease in iron absorption, and thus in body iron stores, may also contribute to the beneficial effects of coffee on glucose metabolism^{39,40}.

The strengths of our study include the large sample size and the inclusion of both pre- and postmenopausal women. Furthermore, our study was conducted in Europe, whereas previous

studies were mainly conducted in North America^{10–16,23,28}. European and North American populations notably differ by their BMI, diet and lifestyle. In particular, BMI is a major determinant of SHBG levels, which is likely to explain the wide range of SHBG across studies. As reproducibility of the investigated association in various populations is an important issue in epidemiology, our study makes the association between coffee and caffeine consumption and SHBG more consistent. In addition, another strength of the present study was to systematically take into account for the degree of physical activity of the women, which is able to influence the concentration of SHBG, independently of body weight¹⁸.

Limitations of our study include the fact that the women studied were not representative of the French population and possibly were more health-conscious than the general population. This may affect the generalizability of our findings. Another limitation is the cross-sectional design of the study, which limits the assessment of causality. Moreover, SHBG was measured only on a single serum sample taken at any time of the menstrual cycle. However, though SHBG might vary slightly during menstrual cycle⁴¹, this measure bias should be non-differential and is unlikely to substantially affect the results.

In conclusion, in this large study among 2,453 pre- and postmenopausal women, high coffee and caffeine intakes were associated with a ~30% reduced risk of low SHBG, a known risk factor for type 2 diabetes. This association was particularly marked among overweight and postmenopausal women, who are at higher risk of developing diabetes. Our results support the hypothesis that SHBG may partly explain the protective effect of coffee and caffeine against incident diabetes.

Declaration of interest

There is no conflict of interest that could be perceived as prejudicing the impartiality of the research reported.

Funding

This research did not receive any specific grant from any funding agency in the public, commercial or not-for-profit sector.

Author contributions

Fabrice Bonnet, Guy Fagherazzi and Florence Pihan-Le Bars contributed to the study conception. Gaëlle Gusto carried out the data analysis. Florence Pihan-Le Bars drafted the first version of the article and all the other authors revised it critically for important intellectual content.

Acknowledgments

We are indebted to all participants in the study and are grateful to the E3N group. We thank Fabienne Wilm for her help in the management of the biological samples data.

References

1. Ding EL, Song Y, Malik VS, Liu S. Sex differences of endogenous sex hormones and risk of type 2 diabetes: a systematic review and meta-analysis. *JAMA*. 2006;295(11):1288-1299. doi:10.1001/jama.295.11.1288.
2. Bonnet F, Balkau B, Malécot JM, Picard P, Lange C, Fumeron F, Aubert R, Raverot V, Déchaud H, Tichet J, Lecomte P, Pugeat M, DESIR Study Group. Sex hormone-binding globulin predicts the incidence of hyperglycemia in women: interactions with adiponectin levels. *Eur J Endocrinol Eur Fed Endocr Soc*. 2009;161(1):81-85. doi:10.1530/EJE-09-0202.
3. Perry JRB, Weedon MN, Langenberg C, Jackson AU, Lyssenko V, Sparsø T, Thorleifsson G, Grallert H, Ferrucci L, Maggio M, Paolisso G, Walker M, Palmer CNA, Payne F, Young E, Herder C, Narisu N, Morken MA, Bonnycastle LL, Owen KR, Shields B, Knight B, Bennett A, Groves CJ, Ruukonen A, Jarvelin MR, Pearson E, Pascoe L, Ferrannini E, Bornstein SR, Stringham HM, Scott LJ, Kuusisto J, Nilsson P, Neptin M, Gjesing AP, Pisinger C, Lauritzen T, Sandbaek A, Sampson M, Zeggini M, Lindgren CM, Steinhorsdottir V, Thorsteinsdottir U, Hansen T, Schwarz P, Illig T, Laakso M, Stefansson K, Morris AD, Groop L, Pedersen O, Boehnke M, Barroso I, Wareham NJ, Hattersley AT, McCarthy MI, Frayling TM. Genetic evidence that raised sex hormone binding globulin (SHBG) levels reduce the risk of type 2 diabetes. *Hum Mol Genet*. 2010;19(3):535-544. doi:10.1093/hmg/ddp522.
4. Wang Q, Kangas AJ, Soininen P, Tiainen M, Tynkkynen T, Puukka K, Ruukonen A, Viikari J, Kähönen M, Lehtimäki T, Salomaa V, Perola M, Davey Smith G, Raitakari OT, Jarvelin M-R, Würtz P, Kettunen J, Ala-Korpela M. Sex hormone-binding globulin associations with

- circulating lipids and metabolites and the risk for type 2 diabetes: observational and causal effect estimates. *Int J Epidemiol.* 2015;44(2):623-637. doi:10.1093/ije/dyv093.
5. Ding EL, Song Y, Manson JE, Hunter DJ, Lee CC, Rifai N, Buring JE, Gaziano JM, Liu S. Sex Hormone–Binding Globulin and Risk of Type 2 Diabetes in Women and Men. *N Engl J Med.* 2009;361(12):1152-1163. doi:10.1056/NEJMoa0804381.
 6. Sartorelli DS, Fagherazzi G, Balkau B, Touillaud MS, Boutron-Ruault M-C, de Lauzon-Guillain B, Clavel-Chapelon F. Differential effects of coffee on the risk of type 2 diabetes according to meal consumption in a French cohort of women: the E3N/EPIC cohort study. *Am J Clin Nutr.* 2010;91(4):1002-1012. doi:10.3945/ajcn.2009.28741.
 7. Ding M, Bhupathiraju SN, Chen M, van Dam RM, Hu FB. Caffeinated and decaffeinated coffee consumption and risk of type 2 diabetes: a systematic review and a dose-response meta-analysis. *Diabetes Care.* 2014;37(2):569-586. doi:10.2337/dc13-1203.
 8. Jiang X, Zhang D, Jiang W. Coffee and caffeine intake and incidence of type 2 diabetes mellitus: a meta-analysis of prospective studies. *Eur J Nutr.* 2014;53(1):25-38. doi:10.1007/s00394-013-0603-x.
 9. Shang F, Li X, Jiang X. Coffee consumption and risk of the metabolic syndrome: A meta-analysis. *Diabetes Metab.* 2016;42(2):80-87. doi:10.1016/j.diabet.2015.09.001.
 10. Goto A, Song Y, Chen BH, Manson JE, Buring JE, Liu S. Coffee and caffeine consumption in relation to sex hormone-binding globulin and risk of type 2 diabetes in postmenopausal women. *Diabetes.* 2011;60(1):269-275. doi:10.2337/db10-1193.
 11. Goto A, Chen BH, Song Y, Cauley J, Cummings SR, Farhat GN, Gunter M, Van Horn L, Howard BV, Jackson R, Lee J, Rexrode KM, Liu S. Age, body mass, usage of exogenous estrogen, and lifestyle factors in relation to circulating sex hormone-binding globulin

- concentrations in postmenopausal women. *Clin Chem*. 2014;60(1):174-185. doi:10.1373/clinchem.2013.207217.
12. Ferrini RL, Barrett-Connor E. Caffeine intake and endogenous sex steroid levels in postmenopausal women. The Rancho Bernardo Study. *Am J Epidemiol*. 1996;144(7):642-644.
 13. Kotsopoulos J, Eliassen AH, Missmer SA, Hankinson SE, Tworoger SS. Relationship between caffeine intake and plasma sex hormone concentrations in premenopausal and postmenopausal women. *Cancer*. 2009;115(12):2765-2774. doi:10.1002/cncr.24328.
 14. Lucero J, Harlow BL, Barbieri RL, Sluss P, Cramer DW. Early follicular phase hormone levels in relation to patterns of alcohol, tobacco, and coffee use. *Fertil Steril*. 2001;76(4):723-729.
 15. London S, Willett W, Longcope C, McKinlay S. Alcohol and other dietary factors in relation to serum hormone concentrations in women at climacteric. *Am J Clin Nutr*. 1991;53(1):166-171.
 16. Wedick NM, Mantzoros CS, Ding EL, Brennan AM, Rosner B, Rimm EB, Hu FB, van Dam RM. The effects of caffeinated and decaffeinated coffee on sex hormone-binding globulin and endogenous sex hormone levels: a randomized controlled trial. *Nutr J*. 2012;11:86. doi:10.1186/1475-2891-11-86.
 17. Nagata C, Kabuto M, Shimizu H. Association of coffee, green tea, and caffeine intakes with serum concentrations of estradiol and sex hormone-binding globulin in premenopausal Japanese women. *Nutr Cancer*. 1998;30(1):21-24. doi:10.1080/01635589809514635.

18. Ennour-Idrissi K, Maunsell E, Diorio C. Effect of physical activity on sex hormones in women: a systematic review and meta-analysis of randomized controlled trials. *Breast Cancer Res BCR*. 2015;17(1):139. doi:10.1186/s13058-015-0647-3.
19. Fagherazzi G, Gusto G, Balkau B, Boutron-Ruault M-C, Clavel-Chapelon F, Bonnet F. Functional gastrointestinal disorders and incidence of type 2 diabetes: Evidence from the E3N-EPIC cohort study. *Diabetes Metab*. 2016;42(3):178-183. doi:10.1016/j.diabet.2015.11.006.
20. van Liere MJ, Lucas F, Clavel F, Slimani N, Villemintot S. Relative validity and reproducibility of a French dietary history questionnaire. *Int J Epidemiol*. 1997;26 Suppl 1:S128-136.
21. Wedick NM, Brennan AM, Sun Q, Hu FB, Mantzoros CS, van Dam RM. Effects of caffeinated and decaffeinated coffee on biological risk factors for type 2 diabetes: a randomized controlled trial. *Nutr J*. 2011;10:93. doi:10.1186/1475-2891-10-93.
22. van Dam RM, Dekker JM, Nijpels G, Stehouwer CDA, Bouter LM, Heine RJ, Hoorn study. Coffee consumption and incidence of impaired fasting glucose, impaired glucose tolerance, and type 2 diabetes: the Hoorn Study. *Diabetologia*. 2004;47(12):2152-2159. doi:10.1007/s00125-004-1573-6.
23. Bishop DT, Meikle AW, Slattery ML, Stringham JD, Ford MH, West DW. The effect of nutritional factors on sex hormone levels in male twins. *Genet Epidemiol*. 1988;5(1):43-59. doi:10.1002/gepi.1370050105.
24. Mantzoros CS, Georgiadis EI. Body mass and physical activity are important predictors of serum androgen concentrations in young healthy men. *Epidemiol Camb Mass*. 1995;6(4):432-435.

25. Hsieh CC, Signorello LB, Lipworth L, Laggiou P, Mantzoros CS, Trichopoulos D. Predictors of sex hormone levels among the elderly: a study in Greece. *J Clin Epidemiol.* 1998;51(10):837-841.
26. Svartberg J, Midtby M, Bønaa KH, Sundsfjord J, Joakimsen RM, Jorde R. The associations of age, lifestyle factors and chronic disease with testosterone in men: the Tromsø Study. *Eur J Endocrinol Eur Fed Endocr Soc.* 2003;149(2):145-152.
27. Jacobs S, Kröger J, Floegel A, Boeing H, Drogan D, Pischon T, Fritsche A, Prehn C, Adamski J, Isermann B, Weikert C, Schulze MB. Evaluation of various biomarkers as potential mediators of the association between coffee consumption and incident type 2 diabetes in the EPIC-Potsdam Study. *Am J Clin Nutr.* 2014;100(3):891-900. doi:10.3945/ajcn.113.080317.
28. Cooper C, Atkinson EJ, Wahner HW, O'Fallon WM, Riggs BL, Judd HL, Melton LJ. Is caffeine consumption a risk factor for osteoporosis? *J Bone Miner Res Off J Am Soc Bone Miner Res.* 1992;7(4):465-471. doi:10.1002/jbmr.5650070415.
29. Burger HG, Dudley EC, Cui J, Dennerstein L, Hopper JL. A prospective longitudinal study of serum testosterone, dehydroepiandrosterone sulfate, and sex hormone-binding globulin levels through the menopause transition. *J Clin Endocrinol Metab.* 2000;85(8):2832-2838. doi:10.1210/jcem.85.8.6740.
30. Ukkola O, Gagnon J, Rankinen T, Thompson PA, Hong Y, Leon AS, Rao DC, Skinner JS, Wilmore JH, Bouchard C. Age, body mass index, race and other determinants of steroid hormone variability: the HERITAGE Family Study. *Eur J Endocrinol Eur Fed Endocr Soc.* 2001;145(1):1-9.
31. Suzuki R, Allen NE, Appleby PN, Key TJ, Dossus L, Tjønneland A, Føns Johnsen N, Overvad K, Sacerdote C, Palli D, Krogh V, Tumino R, Rohrmann S, Linseisen J, Boeing

- H, Trichopoulou A, Makrygiannis G, Misirli G, Bueno-de-Mesquita HB, May AM, Díaz MJT, Sánchez M-J, Barricarte Gurrea A, Rodríguez Suárez L, Buckland G, Larrañaga N, Bingham S, Khaw K-T, Rinaldi S, Slimani N, Jenab M, Riboli E, Kaaks R. Lifestyle factors and serum androgens among 636 middle aged men from seven countries in the European Prospective Investigation into Cancer and Nutrition (EPIC). *Cancer Causes Control CCC*. 2009;20(6):811-821. doi:10.1007/s10552-009-9326-y.
32. Flechtner-Mors M, Schick A, Oeztuerk S, Haenle MM, Wilhelm M, Koenig W, Imhof A, Boehm BO, Graeter T, Mason RA, Kratzer W, Akinli AS, EMIL-Study Group. Associations of fatty liver disease and other factors affecting serum SHBG concentrations: a population based study on 1657 subjects. *Horm Metab Res Horm Stoffwechselforschung Horm Métabolisme*. 2014;46(4):287-293. doi:10.1055/s-0033-1354369.
33. Hua X, Sun Y, Zhong Y, Feng W, Huang H, Wang W, Zhang T, Hu Y. Low serum sex hormone-binding globulin is associated with nonalcoholic fatty liver disease in type 2 diabetic patients. *Clin Endocrinol (Oxf)*. 2014;80(6):877-883. doi:10.1111/cen.12360.
34. Bonnet F, Velayoudom Cephise F-L, Gautier A, Dubois S, Massart C, Camara A, Larifla L, Balkau B, Ducluzeau P-H. Role of sex steroids, intrahepatic fat and liver enzymes in the association between SHBG and metabolic features. *Clin Endocrinol (Oxf)*. 2013;79(4):517-522. doi:10.1111/cen.12089.
35. Selva DM, Hogeveen KN, Innis SM, Hammond GL. Monosaccharide-induced lipogenesis regulates the human hepatic sex hormone-binding globulin gene. *J Clin Invest*. 2007;117(12):3979-3987. doi:10.1172/JCI32249.
36. Maggio M, De Vita F, Lauretani F, Nouvenne A, Meschi T, Ticinesi A, Dominguez LJ, Barbagallo M, Dall'aglio E, Ceda GP. The Interplay between Magnesium and Testosterone

- in Modulating Physical Function in Men. *Int J Endocrinol*. 2014;2014:525249. doi:10.1155/2014/525249.
37. Adlercreutz H, Höckerstedt K, Bannwart C, Bloigu S, Hämäläinen E, Fotsis T, Ollus A. Effect of dietary components, including lignans and phytoestrogens, on enterohepatic circulation and liver metabolism of estrogens and on sex hormone binding globulin (SHBG). *J Steroid Biochem*. 1987;27(4-6):1135-1144.
38. van Dam RM. Coffee and type 2 diabetes: from beans to beta-cells. *Nutr Metab Cardiovasc Dis NMCD*. 2006;16(1):69-77. doi:10.1016/j.numecd.2005.10.003.
39. Fleming DJ, Jacques PF, Dallal GE, Tucker KL, Wilson PW, Wood RJ. Dietary determinants of iron stores in a free-living elderly population: The Framingham Heart Study. *Am J Clin Nutr*. 1998;67(4):722-733.
40. Zhao Z, Li S, Liu G, Yan F, Ma X, Huang Z, Tian H. Body iron stores and heme-iron intake in relation to risk of type 2 diabetes: a systematic review and meta-analysis. *PLoS One*. 2012;7(7):e41641. doi:10.1371/journal.pone.0041641.
41. Dowsett M, Attree SL, Virdee SS, Jeffcoate SL. Oestrogen-related changes in sex hormone binding globulin levels during normal and gonadotrophin-stimulated menstrual cycles. *Clin Endocrinol (Oxf)*. 1985;23(3):303-312.

Figure legends

Figure 1 : Spline relation between coffee and caffeine and risk of low sex hormone-binding globulin (SHBG)¹ (n= 2,453)²

A – Spline relation between total coffee and risk of low SHBG

B – Spline relation between caffeinated coffee and risk of low SHBG

C – Spline relation between decaffeinated coffee and risk of low SHBG

D – Spline relation between caffeine and risk of low SHBG

¹i.e. within the lowest quartile $<46.3 \text{ nmol}\cdot\text{L}^{-1}$; ²Data are presented as odds ratios (solid curves) and 95% CI (dashed curves) and are adjusted for age, physical activity, BMI, smoking, menopausal status, use of oral contraceptives and use of menopausal hormone therapy.

Table 1 : Baseline characteristics of the E3N cohort study population by quartiles of sex hormone-binding globulin (n=2,453)¹

	Total (n=2,453)	SHBG (nmol·L ⁻¹)				P-value 1 ⁴	P-value 2 ⁵
		<46.3 (n=613)	[46.3-63.9[(n=613)	[63.9-86.9[(n=613)	≥86.9 (n=614)		
Age (y)	57.3 ± 6.4	57.5 ± 6.4	57.5 ± 6.4	57.3 ± 6.4	56.8 ± 6.3	0.18	0.26
Body mass index (kg/m ²)	23.7 ± 3.6	25.9 ± 4.1	23.8 ± 3.3	22.9 ± 3.0	22.4 ± 3.0	<0.0001	<0.0001
Menopausal status						0.24	0.20
Premenopausal	958 ± 39.1	226 ± 36.9	238 ± 38.8	234 ± 38.2	260 ± 2.3		
Postmenopausal ²	1495 ± 60.9	387 ± 63.1	375 ± 61.2	379 ± 61.8	354 ± 57.7		
Past or current use of oral contraceptives						0.04	0.01
No	965 ± 39.3	267 ± 43.6	239 ± 39.0	240 ± 39.2	219 ± 5.7		
Yes ²	1488 ± 60.7	346 ± 56.4	374 ± 61.0	373 ± 60.8	395 ± 64.3		
Past or current use of menopausal hormone therapy						0.18	0.06
No	1562 ± 63.7	410 ± 66.9	393 ± 64.1	374 ± 61.0	385 ± 2.7		
Yes ²	891 ± 36.3	203 ± 33.1	220 ± 35.9	239 ± 39.0	229 ± 37.3		
Tobacco use						0.75	0.32
Former smokers	839 ± 34.2	213 ± 34.7	216 ± 35.2	204 ± 33.3	206 ± 3.6		
Current regular smokers	186 ± 7.6	47 ± 7.7	45 ± 7.3	46 ± 7.5	48 ± 7.8		
Current occasional smokers	113 ± 4.6	36 ± 5.9	20 ± 3.3	27 ± 4.4	30 ± 4.9		
Never-smokers ²	1315 ± 53.6	317 ± 51.7	332 ± 54.2	336 ± 54.8	330 ± 53.7		
Physical activity (MET/d) ³	49.5 ± 51.6	47.5 ± 37.7	48.7 ± 49.9	49.8 ± 46.3	51.7 ± 67.9	0.57	0.20
Caffeine (mg/d)	198.6 ± 143.9	191.8 ± 144.9	201.6 ± 136.9	203.8 ± 148.8	197.1 ± 144.8	0.44	0.18
Coffee intake (mL/d)							
Total coffee	283.7 ± 259.6	273.7 ± 258.8	292.4 ± 245.9	289.8 ± 270.6	278.9 ± 262.7	0.36	0.27
Caffeinated coffee	195.2 ± 226.7	185.8 ± 212.2	204.8 ± 231.1	201.4 ± 240.4	188.7 ± 222.1	0.50	0.22
Decaffeinated coffee	20.5 ± 99.0	25.6 ± 124.4	17.9 ± 93.2	16.2 ± 67.9	22.5 ± 102.0	0.47	0.21

¹Data are mean ± SD and statistically significant results are marked in bold ; ²Reference categories ; ³MET, Metabolic Equivalent Task ; ⁴P-value 1 : comparison of all quartiles of SHBG ; ⁵P-value 2 : comparison of quartile 1 (SHBG < 46.3 nmol·L⁻¹) with quartiles 2-4.

Table 2 : Risk of low sex hormone-binding globulin¹ according to coffee and caffeine consumption (n=2,453)

	SHBG ≥46.3 nmol·L ⁻¹ [n (%)]	SHBG <46.3 nmol·L ⁻¹ [n (%)]	OR (95% CI) ³			
			M1 ⁴	M2 ⁵	M3 ⁶	M4 ⁷
Caffeine (mg/d)						
<94.23489	452 (24.57)	161 (26.26)	Ref	Ref	Ref	Ref
[94.23489-171.21073[453 (24.62)	160 (26.10)	0.99 (0.77 -1.28)	1.03 (0.78 -1.35)	1.02 (0.78 -1.34)	1.03 (0.78 -1.35)
[171.21073-265.16084[466 (25.33)	147 (23.98)	0.89 (0.68 -1.15)	0.84 (0.64 -1.11)	0.82 (0.62 -1.09)	0.84 (0.63 -1.10)
≥265.16084	469 (25.49)	145 (23.65)	0.87 (0.67 -1.12)	0.70 (0.53 -0.93)	0.69 (0.52 -0.91)	0.69 (0.52 -0.92)
<i>P</i> trend			0.21	0.004	0.003	0.004
Total coffee²						
0	256 (13.91)	89 (14.52)	Ref	Ref	Ref	Ref
]0-1 cup/d[307 (16.68)	110 (17.94)	1.03 (0.74 -1.43)	0.92 (0.65 -1.31)	0.92 (0.65 -1.30)	0.93 (0.66 -1.32)
[1-2 cups/d[360 (19.57)	118 (19.25)	0.94 (0.69 -1.30)	0.86 (0.61 -1.20)	0.85 (0.60 -1.19)	0.86 (0.61 -1.20)
[2-3 cups/d[357 (19.40)	123 (20.07)	0.99 (0.72 -1.36)	0.88 (0.63 -1.23)	0.87 (0.62 -1.21)	0.87 (0.62 -1.23)
≥ 3 cups/d	560 (30.43)	173 (28.22)	0.89 (0.66 -1.19)	0.69 (0.50 -0.95)	0.67 (0.49 -0.93)	0.68 (0.50 -0.94)
<i>P</i> trend			0.31	0.01	0.008	0.01
Caffeinated coffee²						
0	563 (30.60)	203 (33.12)	Ref	Ref	Ref	Ref
]0-1 cup/d[339 (18.42)	104 (16.97)	0.85 (0.65 -1.12)	0.80 (0.60 -1.08)	0.80 (0.60 -1.07)	0.80 (0.60 -1.08)
[1-2 cups/d[296 (16.09)	105 (17.13)	0.98 (0.75 -1.29)	1.04 (0.77 -1.39)	1.02 (0.76 -1.37)	1.02 (0.76 -1.34)
[2-3 cups/d[292 (15.87)	89 (14.52)	0.85 (0.63 -1.13)	0.92 (0.68 -1.24)	0.91 (0.67 -1.23)	0.91 (0.67 -1.23)
≥ 3 cups/d	350 (19.02)	112 (18.27)	0.89 (0.68 -1.16)	0.78 (0.58 -1.04)	0.77 (0.58 -1.03)	0.77 (0.58 -1.03)
<i>P</i> trend			0.42	0.18	0.16	0.17
Decaffeinated coffee²						
0	1,623 (88.21)	527 (85.97)	Ref	Ref	Ref	Ref
]0-1 cup/d[124 (6.74)	46 (7.50)	1.14 (0.80 -1.63)	1.21 (0.83 -1.76)	1.22 (0.84 -1.78)	1.24 (0.85 -1.81)
[1-2 cups/d[49 (2.66)	21 (3.43)	1.32 (0.78 -2.22)	1.26 (0.72 -2.21)	1.25 (0.71 -2.19)	1.26 (0.72 -2.22)
[2-3 cups/d[19 (1.03)	9 (1.47)	1.46 (0.66 -3.24)	1.13 (0.48 -2.66)	1.13 (0.48 -2.65)	1.11 (0.47 -2.62)
≥ 3 cups/d	25 (1.36)	10 (1.63)	1.23 (0.59 -2.58)	1.07 (0.47 -2.42)	1.07 (0.47 -2.42)	1.06 (0.47 -2.40)
<i>P</i> trend			0.22	0.56	0.58	0.59

¹i.e. within the lowest quartile <46.3 nmol·L⁻¹ ; ²1 cup = 125 mL ; ³Logistic regression models were used, with Ref = reference, and statistically significant results are marked in bold ; ⁴M1 unadjusted ; ⁵M2 adjusted for age, physical activity, body mass index ; ⁶M3 = M2+smoking ; ⁷M4 = M3+ menopausal status, use of oral contraceptives, use of menopausal hormone therapy.

Table 3 : Risk of low sex hormone-binding globulin¹ according to coffee and caffeine consumption after stratification by body mass index categories (n=2,453)

	BMI <25 kg/m ² (n=1,740)			BMI ≥25 kg/m ² (n=713)		
	SHBG ≥46.3 nmol·L ⁻¹ [n(%)]	SHBG <46.3 nmol·L ⁻¹ [n(%)]	OR (95% CI) ³	SHBG ≥46.3 nmol·L ⁻¹ [n(%)]	SHBG <46.3 nmol·L ⁻¹ [n(%)]	OR (95% CI) ³
Caffeine (mg/d)						
<94.23489	367 (25.47)	81 (27.09)	Ref	85 (21.30)	80 (25.48)	Ref
[94.23489-171.21073[377 (26.16)	83 (27.76)	1.00 (0.71 -1.40)	76 (19.05)	77 (24.52)	1.07 (0.69 -1.67)
[171.21073-265.16084[367 (25.47)	72 (24.08)	0.90 (0.63 -1.28)	99 (24.81)	75 (23.89)	0.75 (0.49 -1.17)
≥265.16084	330 (22.90)	63 (21.07)	0.87 (0.60 -1.25)	139 (34.84)	82 (26.11)	0.60 (0.40 -0.92)
<i>P</i> trend			0.37			0.005
Total coffee²						
0	213 (14.78)	51 (17.06)	Ref	43 (10.78)	38 (12.10)	Ref
]0-1 cup/d[252 (17.49)	53 (17.73)	0.89 (0.58 -1.37)	55 (13.78)	57 (18.15)	1.15 (0.64 -2.05)
[1-2 cups/d[288 (19.99)	57 (19.06)	0.83 (0.55 -1.27)	72 (18.05)	61 (19.43)	0.92 (0.52 -1.60)
[2-3 cups/d[286 (19.85)	58 (19.40)	0.87 (0.57 -1.32)	71 (17.79)	65 (20.70)	0.97 (0.55 -1.69)
≥ 3 cups/d	402 (27.90)	80 (26.76)	0.84 (0.57 -1.25)	158 (39.60)	93 (29.62)	0.62 (0.37 -1.03)
<i>P</i> trend			0.53			0.005
Caffeinated coffee²						
0	447 (31.02)	109 (36.45)	Ref	116 (29.07)	94 (29.94)	Ref
]0-1 cup/d[271 (18.81)	37 (12.37)	0.56 (0.38 -0.85)	68 (17.04)	67 (21.34)	1.24 (0.80 -1.93)
[1-2 cups/d[239 (16.59)	50 (16.72)	0.86 (0.59 -1.24)	57 (14.29)	55 (17.52)	1.16 (0.72 -1.84)
[2-3 cups/d[236 (16.38)	50 (16.72)	0.87 (0.60 -1.26)	56 (14.04)	39 (12.42)	0.87 (0.53 -1.43)
≥ 3 cups/d	248 (17.21)	53 (17.73)	0.88 (0.61 -1.27)	102 (25.56)	59 (18.79)	0.71 (0.47 -1.10)
<i>P</i> trend			0.96			0.04
Decaffeinated coffee²						
0	1274 (88.41)	251 (83.95)	Ref	349 (87.47)	276 (87.90)	Ref
]0-1 cup/d[95 (6.59)	30 (10.03)	1.68 (1.08 -2.59)	29 (7.27)	16 (5.10)	0.73 (0.39 -1.38)
[1-2 cups/d[38 (2.64)	11 (3.68)	1.57 (0.79 -3.14)	11 (2.76)	10 (3.18)	1.01 (0.41 -2.47)
[2-3 cups/d[14 (0.97)	4 (1.34)	1.44 (0.47 -4.44)	5 (1.25)	5 (1.59)	1.19 (0.34 -4.19)
≥ 3 cups/d	20 (1.39)	3 (1.00)	0.72 (0.21 -2.46)	5 (1.25)	7 (2.23)	1.83 (0.56 -5.96)
<i>P</i> trend			0.76			0.38

¹i.e. within the lowest quartile <46.3 nmol·L⁻¹ ; ²1 cup = 125 mL ; ³Logistic regression was used, with adjustment for age, physical activity, smoking, menopausal status, use of oral contraceptives and use of menopausal hormone therapy. Ref = reference. Statistically significant results are marked in bold.

Table 4 : Risk of low sex hormone-binding globulin¹ according to coffee and caffeine consumption after stratification by menopausal status (n=2,453)

	Postmenopausal (n=1,495)			Premenopausal (n=958)		
	SHBG \geq 46.3 nmol·L ⁻¹ [n(%)]	SHBG <46.3 nmol·L ⁻¹ [n(%)]	OR (95% CI) ³	SHBG \geq 46.3 nmol·L ⁻¹ [n(%)]	SHBG <46.3 nmol·L ⁻¹ [n(%)]	OR (95% CI) ³
Caffeine (mg/d)						
<94.23489	285 (25.72)	111 (28.68)	Ref	167 (22.81)	50 (22.12)	Ref
[94.23489-171.21073[282 (25.45)	104 (26.87)	0.95 (0.68 -1.34)	171 (23.36)	56 (24.78)	1.21 (0.76 -1.93)
[171.21073-265.16084[269 (24.28)	92 (23.77)	0.81 (0.57 -1.16)	197 (26.91)	55 (24.34)	0.91 (0.57 -1.46)
\geq 265.16084	272 (24.55)	80 (20.67)	0.58 (0.40 -0.83)	197 (26.91)	65 (28.76)	0.93 (0.58 -1.48)
<i>P</i> trend			0.002			0.47
Total coffee²						
0	158 (14.26)	54 (13.95)	Ref	98 (13.39)	35 (15.49)	Ref
]0-1 cup/d[193 (17.42)	81 (20.93)	1.05 (0.68 -1.63)	114 (15.57)	29 (12.83)	0.72 (0.39 -1.31)
[1-2 cups/d[225 (20.31)	72 (18.60)	0.86 (0.56 -1.33)	135 (18.44)	46 (20.35)	0.87 (0.51 -1.49)
[2-3 cups/d[209 (18.86)	79 (20.41)	0.97 (0.63 -1.49)	148 (20.22)	44 (19.47)	0.76 (0.44 -1.31)
\geq 3 cups/d	323 (29.15)	101 (26.10)	0.69 (0.45 -1.04)	237 (32.38)	72 (31.86)	0.68 (0.41 -1.12)
<i>P</i> trend			0.03			0.19
Caffeinated coffee²						
0	335 (30.23)	133 (34.37)	Ref	228 (31.15)	70 (30.97)	Ref
]0-1 cup/d[207 (18.68)	72 (18.60)	0.80 (0.55 -1.14)	132 (18.03)	32 (14.16)	0.79 (0.47 -1.31)
[1-2 cups/d[196 (17.69)	63 (16.28)	0.81 (0.56 -1.18)	100 (13.66)	42 (18.58)	1.52 (0.94 -2.44)
[2-3 cups/d[161 (14.53)	54 (13.95)	0.88 (0.59 -1.30)	131 (17.90)	35 (15.49)	0.98 (0.60 -1.59)
\geq 3 cups/d	209 (18.86)	65 (16.80)	0.67 (0.46 -0.97)	141 (19.26)	47 (20.80)	0.97 (0.61 -1.53)
<i>P</i> trend			0.07			0.99
Decaffeinated coffee²						
0	972 (87.73)	332 (85.79)	Ref	651 (88.93)	195 (86.28)	Ref
]0-1 cup/d[69 (6.23)	33 (8.53)	1.34 (0.84 -2.15)	55 (7.51)	13 (5.75)	1.05 (0.55 -2.02)
[1-2 cups/d[35 (3.16)	13 (3.36)	1.04 (0.52 -2.09)	14 (1.91)	8 (3.54)	2.01 (0.77 -5.28)
[2-3 cups/d[15 (1.35)	4 (1.03)	0.67 (0.21 -2.15)	4 (0.55)	5 (2.21)	2.83 (0.69 -11.66)
\geq 3 cups/d	17 (1.53)	5 (1.29)	0.77 (0.25 -2.34)	8 (1.09)	5 (2.21)	1.60 (0.46-5.51)
<i>P</i> trend			0.56			0.10

¹i.e. within the lowest quartile <46.3 nmol·L⁻¹; ²1 cup = 125 mL; ³Logistic regression was used, with adjustment for age, physical activity, body mass index, smoking, use of oral contraceptives and use of menopausal hormone therapy. Ref = reference. Statistically significant results are marked in bold.

PIHAN-LE BARS, Florence - La consommation de café et de caféine est associée à la sex hormone-binding globulin (SHBG) dans la cohorte E3N

feuilles 43, illustrations 0, graphiques 1, tableaux 4, 30 cm.- Thèse : (Médecine) ; Rennes 1; 2016 ; N° .

Résumé

Objectif : Une SHBG basse constitue un facteur de risque indépendant de diabète de type 2, en particulier chez la femme. La consommation de café est associée à une réduction du risque de diabète de type 2 mais ses effets sur la SHBG restent mal connus.

Matériel et méthodes : 2453 femmes saines de la cohorte E3N pour lesquelles la SHBG à l'inclusion a été mesurée (ECLA sur Elecsys, Hitachi 911), ont été incluses. Des informations sur leur alimentation (incluant leur consommation de café et de caféine), leur mode de vie et leur santé étaient recueillies. La relation entre la consommation de café et de caféine et la SHBG a été modélisée, avec ajustement sur les facteurs confondants et stratification selon l'IMC et le statut ménopausique.

Résultats : L'âge moyen des 2453 femmes était de $57,3 \pm 6,4$ ans et 61% d'entre elles étaient ménopausées. Des apports élevés de café (≥ 3 tasses/jour) ou de caféine (≥ 265 mg/jour) étaient associés à une diminution du risque de SHBG basse (OR=0,69[0,52-0,92] et OR=0,68[0,50-0,94] respectivement). Après stratification, ces associations n'étaient retrouvées que chez les femmes avec un IMC ≥ 25 kg/m² ou ménopausées. L'association avec la SHBG était observée pour la consommation de caféine, de café caféiné, mais pas avec celle de café décaféiné.

Discussion : Une consommation élevée de café et de caféine est associée à une réduction de 30% du risque de SHBG basse, ce qui peut expliquer leurs effets protecteurs pour le diabète de type 2.

Rubrique de classement : ENDOCRINOLOGIE

Mots-clés : sex hormone-binding globulin, café, caféine, diabète, femmes, mode de vie

Mots-clés anglais MeSH : sex hormone-binding globulin, coffee, caffeine, diabetes, women, lifestyle

Président : Monsieur Ronan THIBAULT

JURY : Assesseurs : Monsieur Fabrice BONNET [directeur de thèse]

Madame Véronique KERLAN [rapporteur/examineur]

Monsieur Marc DE KERDANET [rapporteur/examineur]