[bookmark: _GoBack]Additional File 1. Study information for BCAC participating studies

	Study Acronym
	Study Name

	
Country
	Recruitment base
Cases Controls

	ABCS
	Amsterdam Breast Cancer Study
	Netherlands
	(ABCS-F) All non-BRCA1/2 breast cancer cases from the family cancer clinic of the NKI-AVL tested in the period 1995-2009; all ages and diagnosed with breast cancer in 1965-2008..
	Randomly selected women from population-based prospective cohort studies, aged <50 at baseline (1987-1991 and 1993-1997) and from the same areas as cases.

	BBCC
	Bavarian Breast Cancer Cases and Controls
	Germany
	Consecutive, unselected cases with invasive breast cancer recruited at the University Breast Centre, Franconia in Northern Bavaria from 2002-2006
	Healthy women aged 55 or older with no diagnosis of cancer. Invited by a newspaper advertisement in Northern Bavaria between 2002-2006

	BBCS
	British Breast Cancer Study
	U.K.
	 (i) English & Scottish Cancer Registries: all breast cancer cases who developed a first primary before age 66 in 1971 or later and who subsequently developed a second primary cancer
(ii) Breast Cancer Clinics: all breast cancer cases who developed a first primary before age 71 in 1967 or later and who either subsequently developed a second primary or had at least two affected female first-degree relatives.
All recruited from 2001-2008.
	A friend, sister-in-law, daughter-in-law or other non-blood relative of cases, recruited from 2001-2008

	BIGGS
	Breast Cancer in Galway Genetic Study
	Ireland
	Unselected cases recruited from University College Hospital Galway and surrounding hospitals in the West of Ireland since 2001
	Women > 60 years with no personal history of any cancer and no family history of breast or ovarian cancer identified from retirement groups in the West of Ireland between 2001-2008.

	BSUCH
	Breast Cancer Study of the University Clinic Heidelberg
	Germany
	All cases diagnosed with breast cancer in 2007-2009 at the University Women`s Clinic Heidelberg
	Female blood donors recruited in 2007- 2009 at the Institute of Transfusion Medicine & Immunology, Mannheim.

	CECILE
	CECILE Breast cancer study
	France
	All cases diagnosed with breast cancer in 2005-2007 among women <75 years of age residing in the départements of Ille-et-Vilaine and Côte d'Or . Cases were recruited from the main cancer treatment center (Centre Eugène-Marquis in Rennes and Centre Georges-François-Leclerc in Dijon) and from other private or public hospitals in each area.
	General population control women residing in the same areas as the cases (Ille-et-Vilaine and Côte d’Or). Controls were frequency-matched to the cases by 5-year age groups. They were recruited in 2005-2007 using a random digit dialing procedure and quotas by socioeconomic status to reflect the distribution by SES of the population in each area.

	CGPS
	Copenhagen General Population Study
	Denmark
	Consecutive, incident cases from one hospital with centralized care for a population of 400,000 women in Copenhagen (2001-present)
	Women with no history of breast cancer residing in the same region as cases identified from the Copenhagen General Population Study (2003-2007)

	
CNIO-BCS
	Spanish National Cancer Centre Breast Cancer Study
	Spain
	(i) consecutive breast cancer patients from three public hospitals, two in Madrid and one in Oviedo;
(ii) cases with at least one affected first degree relative recruited through the CNIO family cancer clinic in Madrid (2000-2005)
	Women attending the Menopause Research Centre, Madrid and female members of the College of Lawyers attending a free, targeted medical check-up in Madrid, all free of breast cancer and all in Madrid between 2000-2005

	ESTHER
	ESTHER Breast Cancer Study
	Germany
	Breast cancer cases in all hospitals in the state of Saarland, from 2001-2003 (ESTHER) and 1996-1998 (VERDI)
	Random sample of women at routine health check-up in Saarland, in 2000-2002; frequency matched to cases by age in-5 year categories

	GC-HBOC
	German Familial Breast Cancer Study
	Germany
	Index patients from German breast cancer families; BRCA1/2 mutation free, collected 1996-2007 via Institute of Human Genetics, University Heidelberg Department of Gynaecology & Obstetrics, Cologne & Department of Gynaecology and Obstetrics at the Ludwig-Maximilians-University, Munich
	Female blood donors recruited in 2004 & 2007 at the Institute of Transfusion Medicine & Immunology, Mannheim.

	HEBCS
	Helsinki Breast Cancer Study
	Finland
	(1) Consecutive cases (883) from the Department of Oncology, Helsinki University Central Hospital 1997-8 and 2000, (2) Consecutive cases (986) from the Department of Surgery, Helsinki University Central Hospital 2001 – 2004, (3) Familial breast cancer patients (536) from the Helsinki University Central Hospital, Departments of Oncology and Clinical Genetics (1995-)
	Healthy females from the same geographical region in Southern Finland in 2003.

	HMBCS
	Hannover-Minsk Breast Cancer Study
	Belarus
	Cases from the Byelorussian Institute for Oncology and Medical Radiology Aleksandrov N.N. in Minsk or at one of 5 regional oncology centers in Gomel, Mogilev, Grodno, Brest or Vitebsk (2002-2008)
	Women attending general medical examination at gynecology clinics in Gomel, Mogilev, Grodno, Brest or Vitebsk; women attending the Institute for Inherited Diseases in Minsk; female blood donors in Minsk; healthy relatives of cases (2002-2008)

	
KBCP
	Kuopio Breast Cancer Project
	Finland
	Women seen at Kuopio University Hospital between 1990-1995 because of a breast lump, mammographic abnormality, or other breast symptom and who were found to have breast cancer
	Selected from the National Population Register between 1990-1995; age and long-term area-of-residence matched to cases

	kConFab/
AOCS
	Kathleen Cuningham Foundation Consortium for Research into Familial Breast Cancer / Australian Ovarian Cancer Study
	Australia
	Index (youngest affected) cases from BRCA1- and BRCA2-mutation-negative multiple-case breast and breast-ovarian families recruited though family cancer clinics from across Australia and New Zealand from 1998-present
	Identified from the electoral rolls from across Australia as part of the Australian Ovarian Cancer Study in 2002-2006

	LMBC
	Leuven Multidisciplinary Breast Centre
	Belgium
	All patients diagnosed with breast cancer and seen in the Multidisciplinary Breast Center in Leuven (Gashuisberg) since June 2007 plus retrospective collection of cases diagnosed since 2000
	Blood donors at Gasthuisberg Hospital (200-2008)

	MARIE
	Mammary Carcinoma Risk Factor Investigation
	Germany
	Incident and prevalent cases diagnosed from 2001-2005 in the study region Hamburg in Northern Germany, and from 2002-2005 in the study region Rhein-Neckar-Karlsruhe in Southern Germany.
	2 controls per case were randomly drawn from population registries and frequency matched by birth year and study region to the case. Controls were recruited from 2002 to 2006.

	MBCSG
	Milan Breast Cancer Study Group
	Italy
	Familial and/or early onset breast cancer patients (aged 22-87) negative for mutations in BRCA1 and BRCA2, ascertained at two large cancer centers in Milan from 2000-present
	Female blood donors recruited at two centres in Milan from 2004-present and 2007-present

	MCBCS
	Mayo Clinic Breast
Cancer Study
	U.S.A.
	Incident cases residing in 6 states (MN, WI, IA, IL,
ND, SD) seen at the Mayo Clinic in Rochester, MN
from 2002-2010.
	Women presenting for general
medical examination at the Mayo
Clinic from 2002-2010; frequency
matched to cases on age, ethnicity
and county/state.

	MEC
	Multiethnic Cohort
	USA
	Incident cases identified from SEER cancer registries in Los Angeles County & State registries in California & Hawaii, USA from 1993-2002. Grouped by self-reported ethnicity.
	Women without cancer from the same States, recruited concurrently with cases & frequency matched to cases by age at blood-draw & self- reported ethnicity

	OBCS
	Oulu Breast Cancer Study
	Finland
	Consecutive incident cases diagnosed at the Oulu University Hospital between 2000-2004
	Female blood donors recruited in 2002 from the same geographical region in Northern Finland

	OFBCR
	Ontario Familial Breast Cancer Registry
	Canada
	Invasive cases aged 20-54 years
identified from the Ontario Cancer Registry from 1996-1998. All those at high genetic risk were eligible; random samples of women not meeting these criteria were also asked to participate. During 2001-2005, enrollment was limited to minority and high-risk families.
	Identified by calling randomly selected residential telephone numbers in the same geographical region from 1998-2001; frequency matched to cases by age in 5 year categories

	ORIGO
	Leiden University Medical Centre Breast Cancer Study
	Netherlands
	Consecutive case patients diagnosed 1996–2006 in 2 hospitals in South–West Netherlands (Leiden & Rotterdam). No selection for family history; Rotterdam case patients selected for diagnosis aged <70. Case patients with in situ carcinomas eligible.
	 (1) Blood bank healthy donors from Southwest Netherlands recruited in 1996, 2000 or 2007; (2) People who married a person who was part of a family with high breast cancer risk (BRCA1/2/x). From the Southwest of the Netherlands, 1990–1996; (3) Females tested at the local clinical genetics department for familial diseases, excluding familial cancer syndromes (no mutation found in gene(s) related to the disease being tested), 1995–07

	pKARMA
	Karolinska
Mammography Project for Risk Prediction of
Breast Cancer – prevalent cases
	Sweden
	Incident cases from Jan 2001 – Dec 2008 from the
Stockholm/Gotland area. Identified through the
Stockholm breast cancer registry.
	Unmatched participants of the
KARMA mammography screening
study recruited between 2010 and
2011 from Helsingborg and
Stockholm.

	RBCS
	Rotterdam Breast Cancer Study
	Netherlands
	Familial breast cancer patients selected from the clinical genetics center at Erasmus Medical Center between 1994-2005

	Spouses or mutation-negative siblings of heterozygous Cystic Fibrosis mutation carriers selected from the clinical genetics centre at Erasmus Medical Center between 1996-2006

	RPCI
	Roswell Park Cancer
Institute
	U.S.A
	Triple negative invasive breast cancer cases from
incident cases recruited to the RPCI Data Bank
and Biorepository.
	Healthy controls identified from
employee volunteers, and women
recruited from community events.

	SBCS
	Sheffield Breast Cancer Study
	U.K.
	Women with breast cancer recruited in 1998-2005 at surgical outpatient clinics at the Royal Hallamshire Hospital, Sheffield
	Unselected women attending the Sheffield Mammography Screening Service in 2000-2004 with no evidence of a breast lesion

	SEARCH
	Study of Epidemiology & Risk Factors in Cancer Heredity
	U.K.
	Identified through the East Anglian Cancer Registry: (i) 1991-1996: alive, prevalent cases diagnosed before age 55; (ii) since 1996: incident cases diagnosed before age 70 diagnosed after 1996
	(a) Women from the same geographic region selected from the EPIC-Norfolk cohort study, 1992-1994 (b) women attending GP practices, frequency matched to cases by age and geographic region (2003-present)

	SKKDKFZS*
	Städtisches Klinikum Karlsruhe Deutsches Krebsforschungszentrum Study
	
	Women diagnosed with primary in situ or invasive breast cancer at the Städtisches Klinikum Karlsruhe from March 1993 to July 2005. Cases were 21-93 years of age.
	Controls for triple negative cases were from an unselected series of unaffected women from the same geographical region

	SZBCS
	IHCC-Szczecin Breast Cancer Study
	Poland
	Prospectively ascertained cases of invasive breast cancer patients diagnosed at the Regional Oncology Hospital (2002-2003 and 2006-2007) or the University Hospital (2002-2007), both in Szczecin, West Pomerania, Poland.
	Selected from a population-based study of the 1.3 million inhabitants of West Pomerania (2003-2004); matched to cases for year of birth, sex and region

	UKBGS
	Breakthrough Generations Study
	UK
	Cohort members who developed breast cancer or in situ breast cancer after entry into the Breakthrough Generations Study (cohort of >100,000 women followed up for breast cancer, recruited from the UK during 2003-2010).
	Women who had not had breast cancer or in situ breast cancer selected 1:1 matching to cases on date of birth, year of entry in to the study (2003-2010), source of recruitment, availability of blood sample and ethnicity.

*SKKDKFZS belongs to the BCAC but was genotyped as part of the triple negative consortium (TNBCC).
