AHA Medical/Scientific Statement

Position Statement

Environmental Tobacco Smoke and Cardiovascular Disease

A Position Paper From the Council on Cardiopulmonary and Critical Care, American Heart Association

Aubrey E. Taylor, PhD, Chairman; Douglas C. Johnson, MD, and Homayoun Kazemi, MD, Members

General in 1982 and 1983 as the most important modifiable risk factor for cancer and chronic heart disease in the United States. 1-2 Recent studies have implicated exposure to environmental tobacco smoke as a significant risk factor for the development of lung cancer and heart disease. Because more information on environmental tobacco smoke is now available, its health effects are reviewed in this report, with a major emphasis on the relation of environmental tobacco smoke to cardiovascular disease.

Cigarette smoking has a significant effect on the health of Americans, and is a major cause of cardiovascular disease.3 Cardiovascular disease attributable to voluntary cigarette smoking accounts for about as many deaths each year as chronic obstructive pulmonary disease and lung cancer deaths combined. In 1988 approximately 430,000 deaths in adults aged 35 and older were attributed to the intentional inhalation of tobacco smoke. This number included 201,000 deaths due to cardiovascular disease, 112,000 due to lung cancers, 83,000 due to chronic lung disease (including pneumonia, influenza, bronchitis, emphysema, chronic airway obstruction, and other respiratory diseases), and 31,000 due to other cancers.4 It has also been estimated that an additional 3,800 lung cancer deaths and 37,000 cardiovascular deaths occurred in nonsmokers who had been exposed to environmental tobacco smoke.5 An additional 2,500 perinatal deaths were estimated to have occurred because of maternal smoking, and about 1,300 deaths resulted from burns related to smoking.4

Although the existing epidemiological studies on cancer deaths associated with environmental tobacco smoke may be subject to questions about sample size, exposure, experimental design, and differing lifestyles of populations, sufficient information has been published to implicate environmental tobacco smoke as a definite health hazard. The 1986 Surgeon General's report concluded that involuntary smoking is a cause of

disease, including lung cancer, in healthy nonsmokers, and it was postulated that approximately 3,000-4,000 nonsmokers exposed to environmental tobacco smoke die of lung cancer each year.6 The report also concluded that children whose parents smoke have an increased frequency of respiratory infections, increased symptoms of respiratory problems, and slightly smaller rates of increase in lung function as the lung matures compared with children of nonsmoking parents. At the time of the report, environmental tobacco smoke could not be definitely linked to cardiovascular disease. However, since 1986 several studies have been published documenting a link between environmental tobacco smoke, cancer,7 and heart disease.5.8 The Environmental Protection Agency has also done an extensive study of the effects of environmental tobacco smoke on lung cancer.

Environmental Tobacco Smoke

Burning cigarettes emit two types of smoke: mainstream smoke, which is the smoke directly inhaled into the smoker's lungs, and sidestream smoke, which is the smoke emitted into the air from the burning cigarette between puffs. Environmental tobacco smoke is about 85% sidestream and 15% exhaled mainstream smoke. More than 4,000 chemicals, including at least 40 carcinogens, are contained in environmental tobacco smoke.9 Many toxic constituents are found in higher concentrations in sidestream than in mainstream smoke.⁵ For example, in sidestream smoke there is about five times as much carbon monoxide (which decreases the ability) of hemoglobin to carry oxygen to the tissues), three times as much benzopyrene (a tumor- and plaqueproducing compound), and 50 times as much ammonia (an eye and respiratory irritant) as is inhaled directly from a cigarette. The difference is because the cigarette burns at a higher temperature during inhalation, leading to more complete combustion, and filters also screen some of these toxic compounds.

Those in close proximity to someone smoking a cigarette are exposed to smoke not only while the cigarette is lit but continue to inhale smoke that has mixed with air long after the cigarette is extinguished. Environmental tobacco smoke can persist in indoor environments for many hours after cessation of smoking, the time depending on ventilation and the mixing of

Requests for reprints should be sent to the Office of Scientific Affairs, American Heart Association, 7272 Greenville Avenue, Dallas, TX 75231-4596.

[&]quot;Environmental Tobacco Smoke and Cardiovascular Disease" was approved by the American Heart Association Steering Committee on February 20, 1992.

room air with uncontaminated air. To conserve energy, building ventilation rates are sometimes decreased, causing levels of smoke to increase in workplace environments, and in many homes ventilation of smoke to the outside is minimal.

Risk to Nonsmokers from Environmental Tobacco Smoke

The relative risk of developing lung cancer has been estimated to be 1.3 for nonsmokers exposed to environmental tobacco smoke at home compared with nonsmokers with no exposure to environmental tobacco smoke.7.10.12 Active smoking has a relative risk factor for cancer of about 10.1 Average workplace exposures to environmental tobacco smoke are estimated to increase lung cancer risk twofold because environmental tobacco smoke exposures are generally higher at the workplace than at home. 12 Despite the difficulty of interpreting epidemiological studies of exposure levels in the home and workplace, several recent studies demonstrate a definite link between cardiovascular deaths in nonsmokers exposed to environmental tobacco smoke. Glantz and Parmleys reviewed 10 of these studies, showing that men and women nonsmokers exposed to environmental tobacco smoke at home had an overall cardiovascular relative risk factor of 1.3. This compares to a relative risk factor of 1.7 for smokers compared with nonsmokers.2 Kawachi et al13 predicted an even higher relative risk factor for workplace exposures of nonsmokers to environmental tobacco smoke.

Repace and Lowreys evaluated eight studies in which the number of lung cancer deaths of nonsmokers exposed to environmental tobacco smoke averaged 5,000±2,400 (mean±standard deviation) per year. Assuming that the ratio of lung cancer to heart disease deaths is the same with environmental tobacco smoke exposure as for voluntary smoking, approximately 10,000 deaths of nonsmokers exposed to environmental tobacco smoke would be expected to occur per year. However, this simple estimate does not include many aspects of environmental tobacco smoke exposure, such as the amount of environmental tobacco smoke exposure in the workplace and home, the number of persons exposed to environmental tobacco smoke, and the type and amount of smoke exposure. In fact, studies to evaluate these factors indicate that environmental tobacco smoke causes a higher risk of heart disease than predicted by this simple estimate.

Recently, Steenlands performed extensive analyses of the available literature on the cardiovascular effects of environmental tobacco smoke and predicted that ischemic heart disease could cause as many as 15,000-19,000 deaths yearly of nonsmokers due solely to environmental tobacco smoke from their spouses. Steenland also predicted an overall number of deaths due to environmental tobacco smoke-related cardiovascular disease of 35,000-40,000 yearly, a number similar to the number of deaths estimated by Glantz and Parmleys and Wells.14 Because the risk of coronary artery disease increases markedly with the number of risk factors, 13.15 nonsmokers with hypertension or hypercholesterolemia and exposed to environmental tobacco smoke are likely to be at even greater risk of developing cardiovascular disease. It is well known that the risk of coronary heart disease caused by voluntary smoking decreases by about half after 1 year of smoking cessation and after several years approaches that of people who have never smoked. A Similar health benefits should occur in previously environmental tobacco smoke—exposed non-smoking individuals when environmental tobacco smoke is removed from the environment in which they work and live.

Exposure to Environmental Tobacco Smoke

Although the proportion of smokers in the United States is decreasing, 32% of men and 27% of women aged 20 and older smoke cigarettes.¹⁷ These smokers will expose a vast number of nonsmokers to environmental tobacco smoke, and it has been estimated that approximately 50 million nonsmoking adults over age 35 are regularly exposed to environmental tobacco smoke.17 Additionally, we estimate that 50% of all children live in families with one or more smokers. In a survey conducted in 1979-1980, 63% of nonsmokers reported being exposed to environmental tobacco smoke for more than 1 hour per week, 35% were exposed to environmental tobacco smoke for more than-10 hours per week, and 16% were exposed to environmental tobacco smoke for at least 40 hours per week.18 It is likely that exposure of nonsmokers to environmental tobacco smoke has decreased in recent years because of the increased public awareness of the hazards of environmental tobacco smoke, increased restrictions on smoking areas, and better ventilation of the workplace. The public has now begun to understand the detrimental health effects of environmental tobacco smoke exposure, but this increased awareness has not eliminated exposure to environmental tobacco smoke of spouses and children living in a smoker's home or that occurring in some workplaces and public buildings.

Cardiovascular Effects of Environmental Tobacco Smoke

Environmental tobacco smoke produces acute effects on cardiovascular function in human studies. In subjects with stable angina, environmental tobacco smoke increases resting heart rate, blood pressure, and blood carboxyhemoglobin, and reduces the duration of exercise that induces angina. 19,20 Environmental tobacco smoke also produces adverse effects on the exercise performance of healthy people. 21 Several studies have found increases in the incidence of nonfatal heart disease, including angina and myocardial infarction, among nonsmokers exposed to environmental tobacco smoke. 22,23

A few small sample cases show direct involvement between environmental tobacco smoke and peripherally vascular disease. For example, Bocanegra and Espinoza²⁴ reported Raynaud's phenomenon in two successive wives of a chain-smoker. The symptoms of both nonsmokers, as would be expected, subsided after they were no longer exposed to environmental tobacco smoke. Cigarette smoking is a major, preventable risk factor that promotes atherosclerotic peripheral vascular disease, ^{1,2} and it is likely that environmental tobacco smoke also increases the risk for peripheral vascular disease, although the latter hypothesis remains to be studied.

2023511960

Mechanisms of Inducing Cardiovascular Disease

Nicotine, the drug in tobacco that causes addiction. produces acute increases in heart rate and blood pressure.25 Cigarette smoking has been shown to increase platelet aggregation and cause endothelial cell damage.26-28 Polycyclic aromatic hydrocarbons present in smoke (for example, benzo[a]pyrene) are capable of inducing and accelerating the development of atherosclerosis. 29,30 Exposure to environmental tobacco smoke will also increase carbon monoxide levels in red blood cells. Studies indicate that increased carbon monoxide levels in humans result in a more rapid onset of angina31 and increased arrhythmias³² in exercising nonsmokers. A recent study indicates that environmental tobacco smoke sensitizes circulating neutrophils in humans and may cause their subsequent activation and oxidantmediated tissue damage, leading to carcinogenesis and atherosclerosis.33 It is likely that these and more yet-tobe-identified mechanisms are involved in increasing the risk of heart disease in persons exposed to environmental tobacco smoke.

Potential for Prevention

Although regulation of tobacco products is specifically prohibited under the Federal Hazardous Substances Act, many actions have been taken to protect the health of nonsmokers. For example, cigarette smoking has been banned from air flights in the 48 contiguous states; and as of March 1991, laws restrict smoking in public places in 46 states, in public-sector workplaces in 38 states, and in private-sector workplaces in 17 states. Many hospitals, health care facilities, and private and public workplaces are smoke-free. The benefit of restricting smoking in buildings and workplaces is obvious, but the effect of a greater awareness of the importance of reducing environmental tobacco smoke in the home has not been evaluated.

The final conclusion of the 1986 Surgeon General's Report was that separating the smokers and nonsmokers within the same air space may reduce but does not eliminate the exposure of nonsmokers to environmental tobacco smoke. Attempts to control tobacco smoke by increasing room ventilation can be futile, and the only sure way to protect nonsmokers from environmental tobacco smoke is to eliminate smoking from areas that they share with nonsmokers. Environmental tobacco smoke must now be considered an environmental toxin from which the public and workers should be protected. Thus, it is the responsibility of the employer to protect workers, and of public building managers, to protect the public from environmental tobacco smoke exposure. It is the responsibility of parents to ensure that their children are not exposed to environmental tobacco smoke in the home, and the responsibility of everyone to eliminate this health hazard from the environment.5

Summary

Although the number of cardiovascular deaths associated with environmental tobacco smoke cannot be predicted with absolute certainty, the available evidence indicates that environmental tobacco smoke increases the risk of heart disease. The effects of environmental tobacco smoke on cardiovascular function, platelet function, neutrophil function, and plaque for-

mation are the probable mechanisms leading to heart disease. The risk of death due to heart disease is increased by about 30% among those exposed to environmental tobacco smoke at home and could be much higher in those exposed at the workplace, where higher levels of environmental tobacco smoke may be present. Even though considerable uncertainty is a part of any analysis on the health affects of environmental tobacco smoke because of the difficulty of conducting long-term studies and selecting sample populations, an estimated 35,000–40,000 cardiovascular disease-related deaths and 3,000–5,000 lung cancer deaths due to environmental tobacco smoke exposure have been predicted to occur each year.

The AHA's Council on Cardiopulmonary and Critical Care has concluded that environmental tobacco smoke is a major preventable cause of cardiovascular disease and death. The council strongly supports efforts to eliminate all exposure of nonsmokers to environmental tobacco smoke. This requires that environmental tobacco smoke be treated as an environmental toxin, and ways to protect workers and the public from this health hazard should be developed. According to a 1989 Gallup survey commissioned by the American Lung Association, 86% of nonsmokers think that environmental tobacco smoke is harmful and 77% believe that smokers should abstain in the presence of nonsmokers. However, programs aimed at further educating the public about the cardiovascular effects on nonsmokers of exposure to environmental tobacco smoke must be strengthened and remain a major component of the AHA mission. A smoke-free environment in the home, public buildings, and workplace should be the goal of society.

References

- The Health Consequences of Smoking: Cancer. A report of the Surgeon General. Washington, DC, US Department of Health and Human Services, Public Health Service, Office on Smoking and Health, 1982. DHHS (PHS):82-50179
- The Health Consequences of Smoking: Cardiovascular Disease. A report of the Surgeon General. Washington, DC, US Department of Health and Human Services, Office on Smoking and Health, 1983. DHHS (PHS):84-50204
- Holbrook JH, Grundy SM, Hennekens CH, Kannel WB, Strong JP: Cigarette smoking and cardiovascular diseases: A statement for health professionals by a task force appointed by the steering committee of the American Heart Association. Circulation 1984; 70:1114A-1117A
- Smoking-attributable mortality and years of potential life lost— United States, 1988. MMWR 1991;40:62-63, 69-71
- Glantz SA, Parmley WW: Passive smoking and heart disease: Epidemiology, physiology, and biochemistry. Circulation 1991:83: 1-12
- The Health Consequences of Involuntary Smoking. A report of the Surgeon General. Washington, DC, US Department of Health and Human Services, Public Health Service, Centers for Disease Control, Center for Health Promotion and Education, Office on Smoking and Health, 1986. DHHS (CDC):87-8398
- Repace JL, Lowrey AH: Risk assessment methodologies for passive smoking-induced lung cancer. Risk Anal 1990;10:22-37.
- Steenland K: Passive smoking and the risk of heart disease. IAMA 1992;267:94-99
- Reducing the Health Consequences of Smoking: 25 Years of Progress.
 A report of the Surgeon General, Washington, DC, US Department of Health and Human Services, Public Health Service, Centers for Disease Control, Center for Chronic Disease Prevention and Health Promotion, Office of Smoking and Health, 1989, p 11: DHHS (CDC):89-8411
- Repace JL, Lowrey AH: Indoor air pollution, tobacco smoke, and public health. Science 1980;208:464-472

- Eriksen MP, LeMaistre CA, Newell GR: Health hazards of passive smoking. Annu Rev Public Health 1988;9:47–70
- Repace JL, Lowrey AH: A quantitative estimate of nonsmokers lung cancer risk from passive smoking. Environ Int 1985;1:3-22
- Kawachi I, Pearce NE, Jackson RT: Deaths from lung cancer and inchaemic heart disease due to passive smoking in New Zealand. N Z Med J 1989;102:337-340
- Wells AJ: An estimate of adult mortality from passive smoking. Environ Int 1988;14:249-265
- Pooling project research group: Relationship of blood pressure, serum cholesterol, smoking habit, relative weight and ECG abnormalities to incidence of major coronary events: Final report of the pooling project. J Chronic Dis 1978;31:201-306
- 16. The Health Benefits of Smoking Cessation. A report of the Surgeon General. Washington, DC, US Department of Health and Human Services, Public Health Service, Centers for Disease Control, Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 1990. DHHS (CDC):90-8416
- Schoenborn CA, Boyd GM: Smoking and Other Tobacco Use: United States, 1987. Hyattaville, Md, US Department of Health and Human Services, Public Health Service, Centers for Disease Control, National Center for Health Statistics, 1989, pp 1-78. DHHS (PHS):89-1597
- Friedman GD, Pettiti DB, Bawol RD: Prevalence and correlates of passive smoking. Am J Public Health. 1983;73:401–405
- Aronow WS: Effect of passive smoking on angina pectoris. N Engl J Med. 1978;299:21–24
- Khalfen ESh, Klochkov VA: [Effect of passive smoking on physical tolerance of ischemic heart disease patients.] Ter Arkh 1987;59: 112-115
- McMurray RG, Hicks LL, Thompson DL: The effects of passive inhalation of cigarette smoke on exercise performance. Eur J Appl Physiol 1985;54:196–200:
- Svendsen KH; Kuller LH, Martin MJ, Ockene JK: Effects of passive smoking in the Multiple Risk Factor Intervention Trial. Am J Epidemiol 1987;126:783-795
- Hole DJ, Gillis CR, Chopra C, Hawthorne VM: Passive smoking and cardiorespiratory health in a general population in the west of Scotland. Br Med J [Clin Res]. 1989;299:423-427

- Bocanegra TS, Espinoza LR: Raynaud's phenomenon in passive amokers (letter). N Engl J Med 1980;303:1419
- 25. The Health Consequences of Smoking: Niconne Addiction. A report of the Surgeon General. Washington, DC, US Department of Health and Human Services, Public Health Service, Centers for Disease Control, Centers for Health Promotion and Education, Office on Smoking and Health, 1988. DHHS (CDC);88-8406
- Davis JW, Shelton L, Eigenberg DA, Hignite CE, Watanabe IS: Effects of tobacco and non-tobacco cigarette smoking on endothelium and platelets. Clin Pharmacol Ther 1985;37:529-533
- Davis JW, Hartman CR, Lewis HD Jr, Shelton L, Eigenberg DA. Hassanein KM, Hignite CE, Ruttinger HA: Cigarette smoking-induced enhancement of platelet function: Lack of prevention by aspirin in men with coronary artery disease. J Lab Clin Med 1985; 105-479-483.
- Davis JW, Shelton L, Eigenberg DA, Hignite CE: Lack of effect of aspirin on cigarette smoke-induced increase in circulating endothelial cells. Haemostavis 1987;7:66-69
- Albert RE, Vanderlaan M, Burns FJ, Nishizami M: Effect of carcinogens on chicken atherosclerosis. Cancer Res 1977;37: 2232-2235
- Penn A, Batastini G, Soloman J, Burns F, Albert R: Dose-dependent size increases of sortic lesions following chronic exposure to 7,12-dimethylbenz(a)anthracene. Cancer Res. 1981;41: 588-592
- Allred EN, Bleecker ER, Chaitman BR, Dahms TE, Gortlieb SO, Hackney JD, Pagano M, Selvester RH, Walden SM, Warren J: Short-term effects of carbon monoxide exposure on the exercise performance of subjects with coronary artery disease. N Engl J Med 1989-321:1426-1432
- Sheps DS, Herbst MC, Hinderliter AL, Adams KF, Ekelund LG, O'Neil JJ, Goldstein GM, Bromberg PA, Dalton JL, Ballenger MN, et al: Production of arrhythmias by elevated carboxybemoglobin in patients with coronary artery disease. Ann Intern Med 1990;113:343-351
- Anderson R, Theron AJ, Richards GA, Myer MS, van Rensburg AJ: Passive smoking by humans sensitizes circulating neutrophils. Am Rev Respir Dir 1991;144:570-574
- 34. World No-Tobacco Day, 1991. MMWR 1991;40:341-342
- American Heart Association: 1992 Heart and Stroke Facts. Dallas, Tex, American Heart Association, 1991