Estimation of Effect of Environmental Tobacco Smoke on Air Quality within Passenger Cabins of Commercial Aircraft

Guy B. Oldaker III' and Fred C. Conrad, Jr.

Research and Development Department, Bowman Gray Technical Center, R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina, 27102

 Nicotine was measured in peasenger cabins of Boeing B727-200, B737-200, and B737-300 aircraft in order to estimate the levels of environmental tobacco amoke (ETS) and to assess the effectiveness of smoker aggregation as a means of reducing nonsmokers' exposure to ETS. Integrated sampling was performed at seats in smoking and no amoking sections on flights averaging 55 min. Nicotine was collected on XAD-4 resin and analyzed by gas chrometography with nitrogen-phosphorus detection. Results indicate that significant nicotine concentration gradients exist in cabins and that concentrations increase in magnitude from no-smoking sections to amoking sections. The mean nicotine concentration for samples acquired in nosmoking sections was 5.5 $\mu g/m^3$; in smoking sections of aircraft the mean nicotine concentration was 9.2 µg/m3. These concentrations correspond to estimated mean exposures of 0.0041 and 0.0082 cigarette equivalent per flight, Tespectively.

Introduction

In the U.S., commercial airlines are required during flights to segregate amokers in order to reduce the exposure of nonsmokers to environmental tobacco smoke (ETS), defined as the mixture of diluted and aged sidestream smoke and exhaled mainstream smoke. Since the implementation of this requirement (I), its consequences for cabin air quality have not been systematically studied. Although data relative to the levels of ETS in aircraft are contained in a report (2) issued jointly by the U.S. Department of Health, Education and Welfare (DHEW) and the U.S. Department of Transportation (DOT), they were obtained before segregation was required.

The literature contains only one report dealing with the quantitation of ETS levels in passenger cabins. Muramatu et al. (3) reported the results of seven samples of vapor-phase nicotine collected during Japanese domestic flights. These researchers, however, provided no information on sampling locations. The choice of nicotine as an indicator of ETS reflects the fact that this compound is uniquely specific for tobacco smoke. At the time these results were reported, the relation between vapor-phase nicotine and ETS had not been characterized. Eudy set al. (4) have since then shown that at least 95% of the nicotine associated with ETS exists in the vapor phase.

For the study reported here, vapor-phase nicotine was sampled in passenger cabins of U.S. domestic aircraft in order to gain additional information regarding ETS levels therein and to assess the effectiveness of smoker segregation as a means of reducing the exposure to ETS by persons seated in no-amoking sections. Samples were collected unobtrusively with systems contained in ordinary briefcases in order not to disturb the behavior of passengers or to disrupt airline operations.

Experimental Section

Sampling System. Samples were acquired with sampling systems contained in briefcases that were carefully designed to be inconspicuous (Figure 1). Brass sample

inlet and exhaust ports and the on-off switch were located on the front of each briefcase and were positioned symmetrically about the handle. Sample ports were fashioned from 0.25-in. o.d. Swagelok port connectors. Tubing extensions of port connectors were removed, and the resulting flat surfaces were polished. In addition, one of the port connectors was drilled out to a diameter of 0.25 in. to accommodate 6-mm e.d. XAD-4 sorbent tubes.

Major components of the system for sampling nicotine included an XAD-4 sorbent tube and a constant-flow sampling pump (both obtained from SKC, Inc., Eighty Four, PA). Each XAD-4 sorbent tube was positioned through the fitting on the briefcase's front so that approximately 3 mm of the tube's tip projected. Sorbent tube outlets were connected to sampling pumps with short lengths of rubber tubing. Sampling pumps were calibrated with a film flow meter, and flow rates were set at 1 L/min. Calibrations were confirmed with a mercury film flow meter. Flow rates were computed at standard conditions: 298 K (25 °C) and 760 Torr. Temperature and pressure data for adjusting calibration results to standard conditions were obtained from a mercury-in-glass thermometer and a mercury-in-glass barometer, respectively. According to protocol, calibrations were checked at weekly intervals throughout the study. Results from sampling were judged acceptable if the calibrations remained with ±5%.

Sampling Procedure. A written sampling protocol was prepared in conjunction with the study. Persons conducting the sampling were provided with this protocol and also were orally briefed at the start of the study. In addition, persons conducting the sampling had security clearances that permitted them to pass through security stations without revealing the briefcases' contents. All but 14 of the samples were acquired by airline employees, who agreed to participate in the study gratis. The protocol directed that none of the persons conducting the sampling was to smoke during the times when samples were acquired. All sampling operations were performed during scheduled commercial flights that involved business unrelated to the study. Persons conducting the sampling selected flights strictly on the basis of availability and made no effort to select among aircraft types. None of the aircraft that figured in the study had first-class compartments; each aircraft had one amoking section and one no-smoking section.

Sampling was performed during the times when carry-on items such as briefcases could be unobtrusively removed from beneath seats. These times correspond to the times when smoking is permitted in the passenger cabins. Owing to the airline company's seating policy, most samples were obtained at boundary regions between smoking and no-smoking sections. Boundary regions included the last two rows in no-smoking sections adjacent to smoking sections.

Positioning of briefcases during the sampling depended on whether unoccupied seats were available. According to protocol, if an empty seat existed next to the person conducting the sampling, the briefcase was placed in the empty seat and oriented vertically; otherwise, the briefcase was placed in a horizontal position on the sampler's lap

994 Environ, Sci. Technol., Vol. 21, No. 10, 1987

Figure 1. Briefcase sampling system.

with the sampling ports directed away from the body. When briefcases were oriented vertically, samples were acquired within approximately 15 cm of an adult passenger's breathing zone; when briefcases were oriented horizontally, this distance was approximately 45 cm. Airflow to sampling ports was unobstructed. In addition, the protocol specified that the sir vents (gaspers) located in the passenger service unit above seats occupied by the briefcase samplers were to be closed during the sample acquisition. The protocol specified that samples be placed in a freezer within 24 h of acquisition.

Barometric pressure was measured on four flights. For the first of these, a hand-held altimeter calibrated against a mercury-in-glass barometer was employed. Response was approximated with a linear least-squares numerical method $(R^2 \approx 0.999)$. Use of the altimeter was determined to be overly conspicuous and burdensome, and consequently its use was discontinued. Additional pressure data were provided by a pressure transducer (Omega Engineering, Inc., Stamford, CT) installed in the briefcase. The transducer was calibrated with a mercury-in-glass barometer and interfaced with a 21X Micrologger (Campbell Scientific, Inc., Logan, UT).

Analytical Procedure. Two methods were used to analyze nicotine, both representing enhancements of the method (5) developed by the National Institute of Occupational Safety and Health (NIOSH). From the beginning of the study to 14 January 1986 (corresponding to sample number 36), samples were analyzed with a Model 5880A gas chromatograph equipped with a nitrogen-phosphorus detector (NPD) and a Model 7672A automatic sampler (Hewlett-Packard, Avondale, PA). The column used was a 30-m DB-WAX fused silics capillary with a 0.32-mm id. Injections were performed in splitless mode. Column temperature was programmed from 60 to 210 °C at 12 ct 250 and 300 °C, respectively. Quantitation was accomplished with the use of quinoline as an internal standard.

大小野山田寺は野村とおおいかって、

The method employed for the remainder of the study entailed the use of a 30-m DB5 megabore column with an internal diameter of 0.53 mm and a film thickness of 1.5 µm. Temperatures for the injector and detector were 250 and 300 °C, respectively. Column temperature was programmed from 150 to 175 °C at 5 deg/min. In addition, the ethyl accetate solvent was modified to contain 0.01% (v/v) triethylamine.

Chromatographic systems were calibrated at a minimum of five concentration levels for each set of analyses.

Reagent-grade nicotine for these standards was obtained from Eastman Kodak and was used as received. This reagent was stored in a freezer. Field samples were analyzed once; calibration standards were analyzed in duplicate before and after field samples. Results for calibration standards were used in conjunction with a linear least-squares program to compute nicotine levels of field samples and blanks. At least two sample blanks were analyzed with each set of field samples. Nicotine desorption efficiency from XAD-4 resin was determined according to the NIOSH procedure to be 0.92.

Exposures were estimated by computing "cigarette equivalents" from nicotine concentration results and associated sampling times. A breathing rate of 20 L/min (6), corresponding to light activity, was assumed for these calculations. Also assumed was a 1983 sales-weighted average cigarette delivering 0.93 mg of nicotine (7) as measured by the Federal Trade Commission (FTC) method (8, 9)

Results and Discussion

Results of measurements performed in no-smoking and smoking sections of B727-200, B737-200, and B737-300 aircraft are shown in Tables I and II, respectively. These Boeing aircraft types differ among themselves in terms of seating capacity, location of boundary between smoking and no-smoking sections, and operation and design of beating, ventilating, and air conditioning (HVAC) systems. Ventilation systems of B727-200 and B737-200 aircraft are "once-through" systems; i.e., they are incapable of recirculating air within the cabins. Ventilation systems of B737-300 aircraft, on the other hand, recirculate approximately 40% of the air in the passenger cabins (10). Recirculated air is passed through a prefilter and then through a hospital-grade filter (95% efficient for 0.3-um particles) to remove particulate matter. The population of aircraft studied may be considered representative inasmuch as modern commercial aircraft utilize both ventilation conditions and the three Boeing aircraft types constitute approximately 50% of the U.S. domestic, commercial aircraft fleet (11).

Seat entries in the tables identify sampling locations. Numbers indicate seating rows, which are numbered from front to back of the aircraft. Accompanying letters designate positions in rows, which for all rows sampled contained air seats, three seats on each side of the siale. For the aircraft studied, the location of the smoking boundary is variable, depending for each flight on aircraft type, flight demographics, and number of passengers requesting to sit in either of the sections.

The tabulated number of passengers seated in the amoking sections provides an upper estimate of the number of amokers on a particular flight and allows estimation of an upper limit for the number of cigarettes smoked. The number of cigarettes amoked during a flight was estimated by assuming a smoking rate of two cigarettes per hour per passenger seated in the smoking section. This rate is one of two contained in the joint DHEW/DOT report (2); the other measured rate is 0.9 cigarette per smoking passenger per hour. Halfpenny and Starrett (12), providing the only other estimate, report 1.34 cigarettes per smoking passenger per hour.

The number of passengers seated in the smoking section was quantified for only a portion of the study. This aspect of the data acquisition process reflected the fact that the study was implemented in phases in order to ensure the quality of results; thus, each successive phase of the study was implemented when data-reliability objectives were met

Environ Sci Tarboni Voi 21 al. en sout est

Table I. Results from Samples Collected in No-Smoking Sections of B727-200, B737-200, and B737-300 Aircraft

	aircraft		no. in	no. of cig	nampling	nicotine		cig
eample	type	seat	amoking section	amoked (mtd)	time, min	#E	ME/ID ³	eq ui
85	737-200	1F*	15	20	41	ND (0.02)	ND (0.5)	NA
~	727-200	3D-	20	49	73	ND (0.02)	ND (0.03)*	NA
40	737-200	16C	20	30	45	ND (0.02)	ND (0.04)	NA
64	737-300	16E	5	ă	8 0 -	ND (0.02)	ND (0.4)	NA
	737-200	19B	. 25	76	65	ND (0.02)	ND (0.03)	NA
6 6		19B	12	26	65	0.04	0.6	0.000
80	727-200	2B.	12	17	42	0.09	0.8	0.000
83	737-300			. 45	45	0.04	0.8	0.000
41	737-200	12C	30	NA NA	5 0	0.10	1.5	0.001
26	737-300	15D	NA NA	NA NA	66	0.24	1.6	0.002
82	737-200	11E	· NA		76	0.17	1.7	0.002
69	737-200	9A*	25	63			1.8	0.001
46	737-200	15C	1	1	41	0.08	1.9	0.002
3	727-200	19F	20	49	73	0.14		0.002
9	737-300	4F*	NA	NA	39	0.10	2.1 2.34	0.003
2	727-200	19E	20 '	49	73	0.17		
72	737-200	NA	2 5	44	53	0.15	2.3	0.002
32	727-200	19C	NA	NA	40	0.11	2.4	0.002
75	737-300	6B*	NA	NA	32	0.11	2.7	0.001
7	727-200	22C	NA	NA	132	0.44	2.7	0.007
21	737-200	14D	NA.	NA	51	0.27	3.3	0.003
44	727-200	20C	14	16	34	0.13	3.4	0.002
39	737-300	19C	7	13	57	0.28	4.3	0.005
35 77	737-200	12B*	ė	7	36	0.21	4.4	0.003
31	737-200	15E	NA NA	NÁ	30	6.20	6.4	0.004
		15D	NA NA	NA NA	45	0.33	6.4	0.006
33	737-200	15D	NA NA	NA.	42	0.39	6.8	0.006
17	737-200	15C	NA NA	NA .	76	0.88	7.2	0.011
20	737-200			NA NA	29	0.40	8.1	0.006
10	737-300	11D*	NA S	30	45	0.47	10.0	0.009
29	737-200	15D	.20			0.27	10.1	0.004
13	737-200	1104	NA	NA	20	0.27	10.1	0.004
19	737-200	15D	NA.	NA	20			0.012
38	737-200	15C	7	12	50	0.64	11.2	0.004
81	737-300	15E	20	11	17	0.45	11.7	
80	737-200	15A	15	5 6	111	3.76	12.8	0.030
71	737-200	15B	6	8	41	0.71	14.3	0.012
70	727-200	20E	40	88	6 6	1.36	14.6	0.020
30	737-200	15B	25	29	35	0.53	14.6	0.011
54	737-200	16B	8	15	· 85	0.89	15.4	0.018
73	737-200	15C	30	48	48	0.95	16.6	0.017
5 8	737-300	16E	10	15	45	0.80	16.7	0.016
16		15A	NA	NA	37	1.03	17.2	0.013
	737-300		• • •	170	45	0.95	17.9	0.017
6 3	737-200	15C	5 16	30	56	1.26	19.5	0.023
42	737-200	16C				1.74	21.5	0.023
22	737-200	14D	NA.	NA	5 0		23.3	0.019
5 7	737~200	15C	14	18	29	1.08		0.036
6 1	727-200	20C	.54	128	71	1.26	24.2	0.036
15	737-200	15D	NA	NA	85	2.18	24.4	
74	737-200	15C	16	24	. 47	1.53	82.7	0.033
1.5	737-200	16D	NA	NA	. 13	0.85 .	40.2	0.011

*Samples collected outside of boundary rows. *Concentration at actual conditions. *

and maintained. The number of active smokers on a particular flight, and thus the number of cigarettes amoked, was not quantified because this would have disrupted airline operations.

Nicotine results in each table are reported in the manner recommended by the American Chemical Society (13). For results below the limit of detection, ND signifies none detected, and the detection limit is shown in parentheses. For results below the limit of quantitation, the measured quantity is given, and the limit of quantitation is presented in parentheses.

Included in Tables I and II are the results of one experiment performed to assess the spatial variability of nicotine concentrations on a single flight. Four concurrent measurements were performed during a 73-min flight. One sample (sample 1) was acquired at seat 3D in the forward portion of the no-smoking section, two samples (samples 2 and 3) were acquired at adjacent seats 19E and 19F in the no-smoking section on the boundary with the smoking section, and one sample (sample 4) was obtained at seat

24F in the amoking section. The observed nicotine concentrations (at actual conditions) were <0.03, 2.3, 1.9, and 42.2 μ g/m³, respectively. Twenty persons occupied the amoking section.

The results from this experiment show nicotine levels decreasing substantially from the smoking section to the no-smoking section. The smoker nearest seats 19E and 19F was seated one row distant on the opposite side of the aisle. The results suggest that nicotine (and therefore, ETS) concentration gradients may typically exist at boundary rows.

Bartlett's test for homogeneity of variances was used to test the nicotine concentration data. Test results supported a log-normal distribution. The concentration data were transformed to their logarithms in order to obtain homogeneity of variances and a normal distribution. The transformed data were then analyzed with a 3×2 factorial model ANOVA. Results indicate that the effect of aircraft type is not significant (P = 0.1802). On the other hand, the results show the effect of seating section (either

988 Environ, Sci. Technol., Vol. 21, No. 10, 1987

Table II. Results from Samples Collected in Smoking Sections of B727-200, B737-200, and B737-300 Aircraft

eample	eircraft		Bo. in	no, of cig	sampling	nicotine		حنو
	type	sect.	smoking section	emoked (metd)	time, min	#Z	ag/m³	equiv
85	737-200	16E	NA	NA	50	ND (0.004)	ND (0.08)	NA
68	737-200	15C	13	26	60	ND (0.02)	ND (0.03)	NA
67	737-200	17C	. 20	37	55	0.04 (0.08)	0.6 (1)	NA
65	737-300	19E	22	37	60	0.04 (0.08)	0.7 (2)	NA
45	727-200	20E	25	88	105	0.04	0.4	0.0009
59	727-200	20B	21	60	72	0.05	0.7	0.0010
27	737-200	16D	NA	NA	55	0.15	2.1	0.0024
60	737-200	15B	NA	NA	45	0.11	2.3	0.0022
49	737-200	14C	10	17	52	0.19	3.1	0.0035
6	727-200	22F	NA	NA	179	0.98	4.5	0.0172
63	787-200	20C	24	20	25	0.23	8.6	0.0046
34	737-300	17B	10	17	50	0.46	8.8	0.0095
48	727-200	19B	10	23	70 ·	0.75	10.2	0.0154
28	727-200	21B	17	32 .	57	0.62	10.5	0.0129
14	727-200	19D	NA	NA	60	1.07	11.0	0.0142
5	727-200	22B	NA	NA	91	1.66	14.9	0.0291
47	737-300	16C	35	123	105	2.05	18.7	0.0423
56	737-200	15C	ii ·	6	16	0.42	22.1	0.0076
81	737-200	18E	7	11	45	1.44	30.2	0.0293
76	737-300	20E	15	19	37	2.01	39.5	0.0314
4	727-200	24F	20	48	72	3.07	42.2	0.0653
78	737-300	23F	22	30	41	4.82	45.0	0.0397
62	737-200	17D	20	17	25	1.51	57.1	0.0307
79	737-300	22D	22	84	114	16.79	89.8	0.1466
52	737-300	16B	23	38	60	4.06	76.7	0.0825
43	737-200	18C	23	31	40	8.18	112.4	0.0967

*Concentration at actual conditions

smoking or no smoking) to be significant (P = 0.0477) as well as the effect of interaction, namely, sircraft × seating section (P = 0.0766). The model analyzed interaction with a type III sum of squares, which compensates for an unbalanced number of data and any interaction effect on the main effect terms.

The data strongly suggest that the significance of the difference in the nicotine concentrations between smoking and no-smoking sections would have been greater if samples had been collected more evenly in no-smoking sections. Only 9 of the 48 samples associated with no-smoking sections were collected outside of the boundary region; these nine samples tend to be associated with lower nicotine concentrations. The significance of the aircraft-seating section interaction is expected in view of the fact that the areas of smoking and no-smoking sections and ventilation characteristics differ among the three aircraft types.

The number of persons seated in the smoking section and the sampling time, when employed as covariates for the 3×2 factorial ANOVA model, were shown to be insignificant: P > 0.5437 and P > 0.3221, respectively. The absence of significance for the former is exemplified by the $0.4 \ \mu g/m^2$ result of sample 45 acquired in the smoking section of a B727-200 when occupied by 25 persons.

Table III summarizes the concentration results by aircraft type and seating section. Included in the table are data ranges and geometric means.

Mean nicotine levels in the aircraft investigated are substantially lower than mean levels observed in environments where the density of smokers is similar. For example, Muramatsu et al. (3) reported mean levels of 26.42, 38.73, and 47.71 $\mu g/m^2$ in student cafeterias, conference rooms, and automobiles, respectively. The design of the aircrafts' HVAC systems accounts for both the observed relatively low nicotine concentration levels and the absence of significant correlation with number of smokers.

Figure 2 shows the patterns of air circulation along the cross-section of a B727-200 aircraft. (Diagrams for the

Table III. Summary of Results from Sampling Nicotine in Aircraft

aircraft	secting		picotine concu. 4g/m ¹		
type	ection	N	antis	Books	
727-200	NS	10	ND (0.03)-24.2	2.6	
	S	8	0.4-42.2	6.8	
737-200	NS	29	ND (0.04)-40.2	7.7	
-	S	11	ND (0.08)-1124	6.5	
737-300	NS	10	ND (0.4)-17.2	4.2	
	8	7	0.7 (2)-76.7	21.5	
total .	NS	49	ND (0.03)-40.2	5.5	
'-	8	26	ND (0.08)-112.4	9.2	

Figure 2. Schematic of airflow patterns for cross-section of 8727-200 aircraft (17).

B737-200 and B737-300 aircraft are essentially the same.) Air supplies and exhausts are located in a manner that causes air to execute circular movements along a row of seats. Air enters the cabin from overhead vents and exits from vents located at foot level along cabin walls. Mirror-image circulation patterns distinguish port and starboard seats of each row. Air movement within a row also depends on the operation of overhead vents by passengers. Important aspects of the ventilation patterns shown in the

Environ. Sci. Technol., Vol. 21, No. 10, 1987 997

Straight 3. Schomatic of airflow patterns along the leasth of R727-200 aircraft (17).

figures are that longitudinal movement of air in the cabins is suppressed, as is movement across the aisles. This longitudinal suppression of air movement is illustrated by Figure 3, showing ventilation patterns along the length of a B727-200's fuselage. (Diagrams for the B737-200 and R737-300 aircraft are essentially the same.) The high ventilation rates of the aircraft studied (for example, 26.5 air changes per hour for B727-200's, 22.7 air changes per hour for B737-200's, and 26.3 air changes per hour for B737-300's (10)] minimize the residence time of ETS in passenger cabins. Additionally, ETS will tend to remain within a single port or starboard row of seats owing to the effect of air movement patterns.

The effects of ventilation and air movement patterns and the relative isolation these effects impose on a port or starboard row of seats may account for those results where nicotine concentrations in smoking sections are below the limit of quantitation even though the sections are occupied by substantial numbers of passengers who presumably smoke. Similarly, the nicotine concentration results of this study, when viewed in light of the aircrafts' ventilation characteristics, suggest that the port-starboard segregation approach utilized, for example, by European airlines, may be effective in reducing the exposure of persons seated in the no-smoking section to ETS.

The results of this study show that, to be adequate, models for air quality within aircraft cabins must account for the unique ventilation characteristics of aircraft. Models assuming the complete mixing of ETS in passenger cabins (14) are inappropriate for B727-200, B737-200,

B737-300, and similar aircraft.

Most of the nicotine concentrations reported here have a high bias component due to the lack of barometric pressure data with which to adjust volumetric data from standard conditions to actual conditions. [Human respiration is not affected by the barometric pressures maintained in passenger cabins (15).] Barometric pressure data monitored on four sample runs indicate that concentration biases of up to 15% are possible.

The nicotine concentrations observed for this study are similar in magnitude to those reported by Muramatau et al. (3). These workers, using a portable system attached to persons conducting the sampling, reported nicotine concentrations on Japanese domestic aircraft that ranged from 6.28 to 28.78 $\mu g/m^3$. The mean concentration of the seven samples was 15.18 µg/m3. The authors concluded from these results that the exposure of persons to sidestream tobacco smoke, i.e., ETS, is very small. The authors, however, did not provide information regarding the types of aircraft, the sampling locations relative to the amoking sections, or the number of smokers; therefore, comparison with the results from the study reported here

Some researchers (3, 14, 16) have used the "cigarette equivalent" computational device to quantify exposure to ETS and thus to place such exposure in a convenient framework for discussion. Such computations assume an average daily breathing rate and an "equivalent cigarette" on the basis of the delivery of nicotine or "tar" in mainstream smoke. However, the term cigarette equivalent is inaccurate inasmuch as it suggests that persons thus exposed are smoking, when in fact they are not. In addition. inhalation during smoking is deeper and more prolonged than during ordinary breathing, and breathing rates are variable rather than constant. Finally, the cigarette equivalent concept is highly manipulatable, because nicotine or tar deliveries vary over a wide range of values for different cigarette brands and because no single definition is currently recognized.

In spite of these shortcomings, the exposures represented by the nicotine levels observed for this study may perhans be placed in perspective through use of the cigarette equivalent device. Accordingly, concentrations in noamoking sections represent exposures ranging from 0.00004 to 0.037 cigarette equivalent per sampling period, with a geometric mean of 0.0041 cigarette equivalent per sampling period. Concentrations in smoking sections represent exposures ranging from 0.00008 to 0.15 cigarette equivalent per sampling period, with a geometric mean of 0.0082 cigarette equivalent per sampling period. These estimates in general indicate very low exposure relative to active amoking.

Conclusions

The results of this study show that (a) segregation significantly reduces the exposure of persons seated in nosmoking sections to ETS and (b) aircrafts' HVAC systems are primarily responsible for effecting this reduction. In addition, the results indicate that average exposures to ETS are orders of magnitude less than expressives represented by smoking a single cigarette

Additional research is needed in Order to define more precisely and completely the effect ETS has on air quality in passenger cabins of commercial aircraft. Future studies should be expanded to include measurements of other ETS constituents and to involve wide-bodied aircraft on longer

flights.

Acknowledgments

We thank B. C. McConnell and R. F. Walsh for their efforts in fabricating the briefcase sampling systems and M. W. Ogden, D. L. Heavner, L. W. Eudy, R. W. Hawley, B. J. Ingebrethsen, and C. R. Green for their technical essistance.

Registry No. Nicotine, 54-11-5.

Literature Cited

(1) Fed. Regist. 1973, 38, 19146.

(2) U.S. Department of Health, Education, and Welfare and U.S. Department of Transportation Health Aspects of Smoking in Transport Aircraft; U.S. Government Printing Office: Washington, DC, 1971.

(3) Muramatsu, M.; Umemura, S.; Okada, T.; Tomita, H. En-

viron. Res. 1984, 35, 218.

(4) Eudy, L. W.; Thome, F. A.; Heavner, D. L.; Green, C. R.; Ingebrethsen, B. J. Presented at the 39th Annual Tobacco Chemists' Research Conference, Montreal, Quebec, Canada, Oct 1985.

(5) Manual of Analytical Methods; National Institute for Occupational Safety and Health: Cincinnati, OH, 1977; Part II, Vol. 3, Method No. S293.

(6) International Commission on Radiological Protection Report of the Task Group on Reference Man; Pergamon:

Oxford, 1974; p 346.

(7) Anon. Tob. Int. 1983, 185(7), 68. (8) Pillsbury, H. C.; Bright, C. C.; O'Conner, K. J.; Irish, F. W. J. Off. Anal. Chem. 1969, 52, 458.

(9) Wagner, J. R.; Thaggard, N. A. J. Off. Anal. Chem. 1979, 62. 229

(10) Yorozu, A. S., Boeing Commercial Airplane Co., Seattle, WA, personal communication, 1986.

998 Environ. Sci. Technol., Vol. 21, No. 10, 1987

- (11) "Air Transport 1985. The Annual Report of the U.S. Scheduled Aritine Industry"; Air Transport Association of America: Washington, DC, June 1985. (12) Halfpenny, P. F.; Starrett, P. S. ASHRAE J. 1961, 3, 39
- (13) ACS Committee on Environmental Improvement and Subcommittee on Environmental Analytical Chemistry
- Anal. Chem. 1980, 52, 2242.
 (14) Repace, J. L.; Lowrey, A. H. Science (Washington, D.C.) 1980, 208, 464.
- (15) McFarland, R. A. Human Factors in Air Transportation; McGraw-Hill: New York, 1953; p 158.
 (16) Hinda, W. C.; First, M. W. N. Engl. J. Med. 1875, 282, 844.
- (17) *727-200 Maintenance Manual*; Boeing Commercial Airplane Co.: Seattle, WA; Boeing Document No. D6-45267.

Received for review June 23, 1986. Revised manuscript received March 18, 1987. Accepted June 20, 1987.

Oligomerization of 4-Chloroaniline by Oxidoreductases

Kathleen E. Simmons, Robert D. Minard, and Jean-Marc Bolleg*

Department of Agronomy and Department of Chemistry, The Pennsylvania State University, University Park, Pennsylvania 18802

 Oxidation of atomatic amines by oxidoreductases can result in the formation of polyaromatic products. We incubated 4-chlorospiline with horseredish peroxidase and with a laccase from the fungus Trametes versicolor. Qualitative and quantitative analyses were performed on the oligomeric products. Both enzymes generated eight oligomers, which were isolated and identified. On the basis of their structures and rates of formation, a reaction scheme for the oxidative oligomerization of 4-chloroaniline was proposed. The scheme shows that, once the substrate was enzymetically oxidized, free-radical coupling followed, and three dimeric intermediates were produced. Each of the dimers initiated a nonenzymatic reaction pathway, and the combined pathways accounted for the formation of the first eight stable 4-chloroaniline-derived oligomers.

Introduction

Aniline-based berbicides readily decompose in the soil, but the resultant degradation products may be transformed into persistent xenobiotic species. Hydrolytic cleavage of the aliphatic portion of the herbicides produces substituted anilines, which often undergo oxidative polymerization and binding to soil organic matter. A study on the fate of substituted anilines in the soil found that at high concentrations (500 ppm) 40% of the applied material was recovered as polyaromatic products and 50% was bound to soil organic matter (I). At low concentrations (1.25 ppm), 90% of an aniline soil residue was bound to soil constituents with only trace amounts recovered as extractable oligomers (2). It is likely that the processes ? leading to polymerization are also responsible for incorporation of the anilines into humic substances.

Models of oxidative reactions are essential for understanding the transformation of substituted anilines in soil. Numerous studies have been conducted on the one-electron exidation of anilines using exidereductases, such as horseradish peroxidase and the laccases of Trametes versicolor and Rhizoctonia praticola (3-7). Some of the aniline-derived oligomers were structurally determined, but neither comprehensive product identifications nor quantitative analyses were reported.

In a previous work, we identified the structures of all products formed in the oxidoreductase-initiated polymerization of 4-chloroaniline and developed a method for substrate and product quantitation (8). In this investigation, we apply the quantitative method to follow 4chlorosniline disappearance and product formations as a function of enzyme incubation times. We compare the product profiles resulting from the reactions catalyzed by horseredish peroxidase and the laccase of T. versicolor. On

the basis of product structures and their relative amounts. we postulate reaction pathways for the oxidative polymerization of substituted anilines in general and for 4chloroaniline in particular.

Materials and Methods

Chemicals. 4-Chloroaniline was purchased from Aldrich Chemical Co. (Milwaukee, WI) and was 98+% pure as confirmed by thin-layer chromatography (TLC) and high-performance liquid chromatography (HPLC).

Enzyme Assays. Horseradish peroxidase with an RZ (Reinheitszahl) of 0.43 and an activity of 45 purpurogallin units/mg of solid was purchased from Sigma Chemical Co. (St. Louis, MO). A purpurogallin unit is defined as the amount of enzyme that forms 1.0 mg of purpurogallin from pyrogaliol in 20 s at pH 6.0 and 20 °C. The absorbance change is measured at 420 nm.

The extracellular laccase of T. persicolor was isolated from growth media and purified as previously described (7). Laccase activity is given in DMP (2,6-dimethoxyphenol) units. A DMP unit is defined as the amount of enzyme causing a change in absorbance at 468 nm of 1.0 unit min-1 at pH 4.2 of a 3.5-mL sample containing 3.24 amol of 2,6-dimethoxyphenol. Absorbance was measured with a Model 2000 spectrophotometer (Bausch and Lomb, Inc., Rochester, NY).

Unless otherwise specified, enzyme assays were conducted in citrate-phosphate buffers (pH 4.2) with 1 µmol/mL 4-chlorosniline at 25 °C. Horsersdish peroxidese assays contained 2.5 µmol/mL hydrogen peroxide and 0.012 purpurogallin unit/mL enzyme; 20 DMP units/mL was used in the laccase assays. Boiled enzymes served as controls.

High-Performance Liquid Chromatography. At the specified times (0-120 min), enzyme activity was halted by the addition of an equal volume of acetonitrile to a 2.5-mL aliquot of the assay solution. The 5.0-mL sample was then passed through a 0.2-um pore Nylon 66 filter (Schleicher & Schuell, Keene, NH), and 175 µL was immediately analyzed by HPLC. All quantitative data points represent the average value of triplicate sample injections.

Analysis was performed on a Waters Associates (Milford, MA) high-performance liquid chromatograph. The system consisted of a U6K injector, M45 and 6000 pumps run by a Model 720 System Controller, a Lambda Max 450 LC spectrophotometer set at 280 nm (0.05 AUFS), and a Model 730 Data Module.

Reverse-phase separation was performed on a 15 cm × 4.6 mm Supelcosil LC18 (octadecylsilica) column of 5-µm particle size (Supelco, Inc., Bellefonte, PA). The mobile phase at a flow rate of 1.5 mL/min consisted of an aqueous

Embar Sci Technol Vol 21 No 10 1987 888