Revista de Saúde Pública Volume 34(4), 2000

Tabela 3/ Table 3 - Página/ Page 384

Os valores da segunda e terceira coluna da Tabela 3 foram copiados por engano da Tabela 4. Substituir a Tabela conforme a seguir / Values of the second and third columns on Table 3 were miscopied from Table 4. Please replace the Table as follows:

Tabela 3 antiga/ Former Table 3:

Table 3 – Regression coefficients -β₄95% confidence interval) of food frequency consumption of food groups in linear models with LDL-Cholesterol as dependent variable.

HDL-Cholesterol (mg/dl)				
Food and food Groups	Age – Sex adjusted	Multivariatea	Multivariate - simultaneous	
Dairy	4.86" (1.57 to 8.15)	-0.57 (-1.62 to 0.52)	-0.31 (-1.39 to 0.77)	
Fruits	`-5.49'' ´	-0.17	-0.13	
Vegetable	(-9.61 to -1.37) -3.21" (-5.61 to -0.82)	(-1.48 to 1.14) -0.25 (-1.04 to 0.46)	(-1.48 to 1.22) 0.01 (-0.79 to 0.81)	
Red meat	10.69***	0.26	0.25	
Chicken	(6.75 to 14.63) 18.08*** (8.67 to 27.49)	(-0.99 to 1.51) -1.05 (-3.94 to 1.84)	(-0.99 to 1.49) -0.56 (-3.44 to 2.32)	
Eggs	` 6.08°	` -1.45 ´	-1.39	
Processed Meat	(1.01 to 11.15) 19.66" (7.40 to 31.92)	(-3.03 to 0.13) -2.06 (-5.81 to 1.69)	(-2.97 to 0.19) -2.67 (-6.44 to 1.10)	
Fish	-16.55 (-41.61 to 8.51)	-3.09 (-10.72 to 4.54)	` -4.75 ´	
Cereals-Bread	0.36 (-2.44 to 3.16)	(-10.72 to 4.54) -1.07* (-1.94 to -0.20)	(-12.38 to 2.88) -0.65 (-1.56 to 0.26)	
Beans	-2.21	-3.33"	-3.22**	
Alcohol Beverage	(-9.61 to 5.19) -2.48 (-9.44 to 4.48)	(-5.61 to -1.05) 6.95*** (4.32 to 9.58)	(-5.57 to -0.87) 7.23*** (4.59 to 9.87)	

a Model includes age (continuous variable); sex (male=1); body mass index/standard deviation (continuous variable); waist to hip ratio/standard deviation (continuous variable); educational level (five categories); family income (four categories); physical activity (three categories); smoking habits (smoker ≥10 cigarettes per day); Ethylism (alcoholic by CAGE questionnaire¹³). Additionally adjusted for food frequency consumption of food and food groups (continuous variable).

* p ≤ .05; ** p ≤ .01; *** p ≤ .001

Tabela 3 atual/ Correct Table 3:

Table 3 - Regression coefficients - β, (95% confidence interval) of food frequency consumption of food groups in linear models with LDL-Cholesterol as dependent variable.

Food and food Groups	Age - Sex	LDL-Cholesterol (mg/dl)	Multivariate -
	adjusted	Multivariate ^a	Simultaneous ^b
Dairy	4.86**	4.33*	4.64**
Fruits	(1.57 to 8.15)	(0.93 to 7.73)	(1.19 to 8.09)
	-5.49**	-5.59**	-5.18*
Vegetable	(-9.61 to -1.37)	(-9.77 to -1.41)	(-9.41 to -0.95)
	-3.21**	-4.33***	-5.47***
Red Meat	(-5.61 to -0.82)	(-6.78 to -1.88)	(-8.02 to -2.92)
	10.69***	10.52***	11.05***
Chicken	(6.75 to 14.63)	(6.51 to 14.53)	(7.08 to 15.02)
	18.08***	13.67**	14.47**
Eggs	(8.67 to 27.49)	(4.28 to 23.06)	(5.28 to 23.66)
	6.08*	5.30*	5.82*
Processed Meat	(1.01 to 11.15)	(0.16 to 10.44)	(0.74 to 10.90)
	19.66**	17.11**	16.55**
Fish	(7.40 to 31.92)	(4.93 to 29.29)	(4.46 to 28.64)
	-16.55	-14.43	-9.80
Cereals-Bread	(-41.61 to 8.51)	(-39.30 to 10.44)	(-34.25 to 14.65)
	0.36	-0.06	-1.14
Beans	(-2.44 to 3.16)	(-2.90 to 2.78)	(-4.06 to 1.78)
	-2.21	-1.51	-1.94
Alcohol Beverage	(-9.61 to 5.19)	(-8.96 to 5.94)	(-9.46 to 5.58)
	-2.48	-0.36	-2.40
	(-9.44 to 4.48)	(-9.07 to 8.35)	(-10.86 to 6.06)

^aModel includes age (continuous variable); sex (male=1); body mass index/standard deviation (continuous variable); waist to hip ratio/standard deviation (continuous variable); educational level (five categories); family income (four categories); physical activity (three categories); smoking habits (smoker ≥10 cigarettes per day); Ethylism (alcoholic by CAGE questionnaire¹³). ^bAdditionally adjusted for food frequency consumption of food and food groups (continuous variable). *p≤.05; **p≤.01; ***p≤.001