EI SEVIER

Contents lists available at ScienceDirect

Science of the Total Environment

journal homepage: www.elsevier.com/locate/scitotenv

Effects of agriculture crop residue burning on children and young on PFTs in North West India

Amit Awasthi a, Nirankar Singh a, Susheel Mittal a, Prabhat K. Gupta b, Ravinder Agarwal a,*

ARTICLE INFO

Article history: Received 22 February 2010 Received in revised form 9 June 2010 Accepted 17 June 2010 Available online 16 July 2010

Keywords:
Agriculture crop residue burning
Children
PFTs
PM₁₀
PM_{2.5}
Spirometry
SPM

ABSTRACT

Variations in pulmonary function tests (PFTs) due to agriculture crop residue burning (ACRB) on children between the age group of 10 to 13 years and the young between 20 to 35 years are studied. The effects of exposure to smoke due to rice—wheat crop residue burning on pulmonary functions like Force Vital Capacity (FVC), Force Expiratory Volume in one second (FEV₁), Peak Expiratory Flow (PEF) and Force Expiratory Flow in 25 to 75% of FVC (FEF_{25–75%}) on 40 healthy subjects of rural/agricultural area of Sidhuwal village of Patiala City were investigated for a period from August 2008 to July 2009. Measurements were taken by spirometry according to the American Thoracic Society standards. High volume sampler (HVS) and Anderson Impactor were used to measure the concentration levels of SPM, PM₁₀ and PM_{2.5} in ambient air of the Sidhuwal village. A significant increase in the concentration levels of SPM, PM₁₀ and PM_{2.5} was observed due to which PFTs of the subjects showed a significant decrease in their values, more prominently in the case of children. PFTs of young subjects recovered up to some extent after the completion of burning period but the PFT values of children remained significantly lower (p<0.001) even after the completion of burning episodes. Small size particulate matter (PM_{2.5} and PM₁₀) affected the PFTs to a large extent in comparison to the large size particulate matter (SPM). The study indicates that ACRB is a serious environmental health hazard and children are more sensitive to air pollution, as ACRB poses some unrecoverable influence on their PFTs.

© 2010 Elsevier B.V. All rights reserved.

1. Introduction

The health effects of agriculture crop residue burning (ACRB) on the respiratory system of humans have been a matter of concern since the past few decades in the developing countries as this is the most cost effective way to dispose off the residue from the agriculture farms (Cancado et al., 2006). It is a common practice in the northern regions of India, especially in Uttar Pradesh and Punjab where, due to modernization, large amounts of agricultural residues are produced which are disposed off by burning in open fields (Mittal et al., 2009; Sahai et al., 2007; Singh et al., 2010). This process continues for more than one month depending upon the metrological conditions. During the exhaustive period of ACRB due to less combustible conditions, large amount of smoke is produced that is seen clearly in the form of thick cloud over fields and the residential areas (Ezcurra et al., 2001). Chemical agents that are released due to ACRB into the environment, affect human health adversely, mainly respiratory system (Cancado et al., 2006; Dennis et al., 2002; Lara et al., 2005; Long and Manfreda, 2006; Mohammad et al., 2002; Regalado et al., 2006). Since the respiratory system is one major route whereby chemical and toxic

E-mail address: ravinder_eeed@thapar.edu (R. Agarwal).

agents enter the body and cause disorders, and in severe cases may lead to mortality (Donaldson and Macnee, 2003; Nicod, 1999; Olivieri and Scoditti, 2005). The respiratory tract is their first target, because it comes into direct contact with the air and to protect the body itself it mobilizes defense mechanisms. Due to increase in the concentration of pollutants in the ambient air, oxidative stress and inflammation of lung tissues occur that may affect the proper functioning of the lungs (Brunkreef and Holgate, 2002; He et al., 1993; Olivieri and Scoditti, 2005; Macnee and Donaldson, 2003).

Several investigations on the respiratory status were done on the basis of hospital admissions, survey and respiratory symptoms (Cao et al., 2009; Cho et al., 2000; Jeffrey et al., 1997; Larrieu et al., 2007; Regalado et al., 2006). Most of the investigations are reported which take into account the ill-effects of pollution due to automobiles or industrialization (Chan and Kwok, 2001; Cho et al., 2000; Hoek et al., 2002; Roosbroeck et al., 2006) but effects of ACRB on health lag behind these types of studies. ACRB is particularly dangerous since most of the particulate are smaller than 10 microns (PM₁₀) in size and are easily able to penetrate deep into the lungs causing significant increase in the levels of respiratory and heart problems (American Thoracic Society, 1996; Hauck et al., 2004; Kim et al., 2005; Lee et al., 2007; Macnee and Donaldson, 2003; Makkonen et al., 2010; Moris, 2001). Therefore, there is a need of systematic study to investigate the ill-effects of agriculture crop residue burning on health. In the present

^a Thapar University, Patiala-147004, India

^b National Physical Laboratory, New Delhi-110012, India

^{*} Corresponding author. Thapar University, Patiala-147004, India. Tel.: +91752393058; fax: +91752393005.

investigations, Pulmonary Function Tests (PFTs) of the healthy subjects were done continually for 12 months and attempt are made to compare the variations on PFTs of the young and children to see the effect of ACRB.

2. Methodology

2.1. Study area

Study was conducted at Sidhuwal village of Patiala district of Punjab. It is a rural/agricultural area located between 3021' N and 7627' E. Sidhuwal site is surrounded by agriculture land and has minimal traffic density. There is not even small industry within 10 km radius and national highway is away by about 10 km circumference from the selected position of the ambient air sampling. Location of study was selected to cover maximum agricultural area around it so that during ACRB, influence can be clearly checked. Rice and wheat are the two major crops of this region with a combined cropping area of more than 86%. The total biomass generated in Patiala from all sources like agriculture crop residues, forest and other wastelands and agroindustry is 3,792,252 MT/year. Out of total biomass generation in Patiala, crop residue contributes 90.4% (TERI, 2003).

2.2. Subjects

Forty healthy subjects (male and female) having no lung disease between age from 10 to 35 years with mean age of 17 year were continually tested for a period of one year from August-2008 to July-2009. Lung function capacity of human being generally increases from birth up to the age of 20 years and after this it decreases slowly up to 40 but after the age of 40 years a sharp decrease is seen in their values (Knudson et al., 1976, 1983). On the basis of these facts, total subjects in the present study were divided under two categories; children (10 to 13 years) and young (20 to 35 years) and their demographic characteristics at the start of the study are presented in Table 1. Before including the subjects in the study, prior consent of the young and children (from parents) were collected. Prior to testing all subjects were questioned for their habits like smoking, health status, occupational and medical history. Children under observation were students of sixth and seventh standards in a senior secondary school located in the Sidhuwal village. All the subjects were non-smokers and none of the subjects had any existing medical problem, respiratory illness or symptoms and were of North Indian ethnicity.

2.3. Pulmonary Function Test

Pulmonary Function Tests (PFTs) like Force Vital Capacity (FVC), Force Expiratory Volume in first Second (FEV $_1$), Peak Expiratory Flow Rate (PEF) and Force Expiratory Flow in 25 to 75% (FEF $_{25-75\%}$) were carried out by using portable Spirometer (Spirobank-G, IIa, MIR, Roma, Italy). Spirometry of children was performed at their school and remaining subjects in their homes during morning hours between 9 to 12 PM, according to the American Thoracic Society (ATS) standards (Miller et al., 2005). Initially, each subject was instructed

Table 1Demographic measurements of studied group.

	Children	Young	Total
Age range (years) N	10 to 13 23	20 to 35 17	10 to 35 40
Male	15	15	30
Female Age (years)	8 11+0.94	2 24 + 5.49	10 17 + 7.40
Height (cm) Weight (kg)	136 ± 4.39 34 ± 5.68	168 ± 6.38 64 ± 12.29	17 ± 7.40 150 ± 16.92 47 ± 17.70

Data are presented as mean \pm stdv.

and maneuver was demonstrated. Each subject was advised to take a deep breath and then exhale in the sensor with force for as long as possible and then inhale maximum volume of air. With each subject, five to eight maneuvers were carried out in an attempt to achieve three acceptable flow-volume loops. From a minimum of three valid maneuvers (difference between two value of FVC not more than 200 ml), Spirometer selected the best possible values of FVC, FEV₁, PEF and $FEF_{25-75\%}$ based on the maximum value of $FVC + FEV_1$. Respiratory parameters of subjects were measured in a room for at least two times in a month by using individual mouthpieces. Data was recorded after entering ethnicity, age, height, weight and gender of the subjects, Spirometer predicts values according to the E.R.S.'93 Knudson (Knudson et al., 1983; Quanjer et al., 1993). To account the variation due to age factor, data have been presented as percentage of predicted value during different type of analysis. ATS Standards were followed for the selection of subjects for the study, according to which person whose FVC/FEV₁ value is found to be greater than 75% comes under the category of normal/healthy in terms of pulmonary diseases, hence subjects whose FVC/FEV₁ value were found to be greater than 80% were selected for the study.

2.4. Ambient Air Sampling

To access air pollution, SPM, PM_{10} and $PM_{2.5}$ were monitored on the roof of the same target secondary school by using high volume sampler (HVS) and eight stages Anderson Impactor. Standardized methods were used to measure the concentration of particulate matter (IS: 5182 (Part XV), (1974)). To ensure the measurement studies of pollutants reflected the pollutant exposure with higher accuracy, the subjects were selected within 2 km of the air quality monitoring site.

2.5. Statistical Analysis

For statistical analysis, Statistical Package for Social Sciences (SPSS) (for windows, version 15) was used and standard methods were applied. To analyze the difference for different parameters at different time interval, Paired t-test was used. Method of linear regression was applied to calculate the association between different size particulate matters on PFTs. Origin 7.5 was used for plotting different types of graphs. All statistical significance tests were 2-tailed and confidence index was set at 95%. A level of p-value ≤0.05 was considered to be statistically significant. Descriptive statistics were shown as mean and standard deviation. PFTs of a particular period were calculated in two steps: (i) calculating average of different values of one subject in respective month and (ii) taking mean of average values of all subjects in respective periods.

3. Results and discussion

The Harmful effects of ACRB on PFTs of the healthy subjects have been reported earlier (Agarwal et al., 2010). The effect of ACRB on PFTs (FVC, FEV₁, PEF and FEF_{25–75%}) of children (10–13 years age) and young (20–35 years) were reported here. For comparison between two different age groups and to account for age factor, data for PFTs is expressed as percentage of predicted value (% pred).

Monthly mean value of PFTs of children and young subjects from August 2008 to July 2009 are shown in Fig. 1. For the category of young subjects (Fig. 1A), the value of PFTs decreased in October and November 2008. After November, PFTs show increase till March with slight decrease in January 2009. Again sharp fall was observed in April 2009. Once again PFT value increase gradually up to July 2009.

In Children (Fig. 1B), the values of PFTs shows slight increase from August to September followed by major decrease in October–November 2008 which again increases in December 2008. After December 2008, there is slight decrease in January–February 2009.

Fig. 1. Monthly variation of PFTs %pred of children and young subjects from August 2008 to July 2009.

There is another sharp dip observed in the PFT values during April 2009. All the PFTs show similar trends i.e., significant decrease in the October–November and April–May during the rice and wheat crop residue burning, but with different magnitude. Fig. 1(A and B) clearly show that crop residue do have an appreciable effect on PFTs. Effect of crop residue burning is precisely more prominent for children as their lung function capacities suffers more permanent damage as the FVC of 98% in the month of August 2008 drops to 92% at the end of July 2009.

Fig. 2 represents the monthly average levels of SPM, PM₁₀ and PM_{2.5} at Sidhuwal village. SPM levels were minimum in August and start increasing from September till November due to exhaustive burning of rice crop residue. This increase in SPM level till November was followed by decrease up to March as there was no burning activity during this period. Again an abrupt rise in the concentration of SPM level was observed in the April–May during the wheat crop

residue burning activity. PM₁₀ and PM_{2.5} variations were found to be almost same as that of SPM during the crop residue burning months i.e., October–November and April–May.

Concentration of different size particulate matter were found to be elevated during October–November and April–May in comparison to pre and post crop residue burning months, which clearly indicates that the crop residue burning had a prominent effect on the ambient air quality (Fig. 2) as documented earlier (Mittal et al., 2009; Singh et al., 2010). For better understanding the effects of crop residue burning, results of 12 months were expressed into 6 periods on the basis of burning time of rice and wheat crop residue; BRBP: before rice crop residue burning period (August–September); DRBP: during rice crop residue burning period (October–November); ARBP: after rice crop residue burning period (February–March); DWBP: during wheat crop residue burning period (February–March); DWBP: during wheat crop

Fig. 2. Monthly variation of particulate matter (SPM, PM₁₀ and PM_{2.5}) from August 2008 to July 2009.

residue burning period (April–May); AWBP: after wheat crop residue burns (June–July).

Table 2 shows the bimonthly mean value of PFTs like FVC, FEV₁, PEF, FEF_{25-75%} and SpO₂, and particulate matter like SPM, PM₁₀ and PM_{2.5} for each measured period. All pulmonary function indices were lower DRBP and DWBP than those taken in other periods (BRBP, ARBP, BWBP and AWBP). As expected, values of environmental parameters like SPM, PM₁₀ and PM_{2.5} are higher DRBP and DWBP than in other periods. It is seen from Table 2 that concentration levels of almost all parameters after increasing from before burning period of rice and wheat to during rice and wheat burning period fall down after the completion of exhaustive burning period. It was found from Table 2 that the momentous decreases in PFTs and increases in the concentration of different size particulate matter were seen during the rice and wheat crop residue burning. During one third period of year (April-May and October-November), concentration of particulate matter remains higher than the prescribed safe limit of 200, 100 and 60 µgm⁻³ as per National ambient air quality standards for SPM, PM₁₀, PM_{2.5}, respectively. Hence, common peoples are at higher risk during this period. Variation in the level of SPM, PM₁₀ and PM_{2.5} support the hypothesis that the changes in the PFTs are the result of variation in levels of particulate matter in the ambient air.

In order to check whether the observed decreased values of PFTs during rice and wheat crop residue burning episodes are significant or not, difference in PFTs between BWBP with other periods of children and young age group were calculated by using paired T-test and shown in Table 3. Significant decrease was seen in all PFTs of young and child age group during rice and wheat crop residue burning in comparison to BRBP. For lower age group (children), difference for FVC value found significantly lower during the burning periods. Difference was observed as 8.272 and 8.658 (p<0.001) for DRBP and DWBP, respectively. These values recovered up to some extent during the non-burning periods but were significantly lower (3.666, 7.298, and 5.737) for ARBP, BWBP and AWBP. Trends in other PFTs were almost same as that of FVC in children.

In case of young age group, value of PFTs were significantly lowered in DRBP, but only FVC and FEV $_1$ values were found to be significant low in ARBP (4.105, 5.334, p<0.001) where as in BWBP non-significant (p>0.05) change were seen in all PFTs with a positive value observed in case of FEV $_1$. All the PFTs show significant difference DWBP. Differences (BRBP — AWBP) were found to be non-significant negative in all PFTs except FEF $_{25-75\%}$ in which non-significant positive difference were found. Negative values in the difference of BRBP with BWBP and AWBP of some pulmonary functions in case of young subjects indicate that there is recovery in their PFTs indices. Whereas, for lower age group, difference between BRBP and AWBP were found to be significant positive (p<0.001) in all PFTs which shows that due

to ACRB, PFTs did not recover completely even after the completion of burning episode and caused some permanent affect in the children.

Results (Table 3) illustrate that PFTs of children have large and unrecoverable decrease in their PFTs which give evidence that increase in the pollution level during ACRB; children have more illeffect on their respiratory system in comparison to young subjects. The airways epithelium of growing children is more permeable to air pollutants and lung defenses against particulate and gaseous pollution are not fully evolved. Children also have a differential ability to metabolize, detoxify and excrete environmental agents (Schwartz, 2004), and perform a greater level of physical activity than young; hence, their intake of air into the lungs is much greater than that of young subjects (Stanojevic et al., 2008; Ulrik and Backer, 1999). Children spend more time outside the home, particularly in the late afternoon, which significantly increases their exposure and intake of ambient air, compared to the young. Children have higher resting metabolic rate of oxygen consumption per unit body weight than the young because they have large surface per unit body weight and because they are growing rapidly. An additional consideration is the smaller lung surface area/kg of body mass in the early stages of development. Thus, higher amounts of inspired air will affect a relatively smaller area of lungs tissue. On the basis of body weight, the volume of air passing through the lungs of a child is more than that of young under the same conditions and more atmospheric pollutant could reach the lung of child. Moreover, children have narrower airways, thus irritation caused by air pollution would produce only slight response in young which can result potentially significant obstruction in the airway of child (Moya et al., 2004; Staurt, 1984). Among children and young, children are more susceptible to the harmful effects of air pollution; this may be the possible reason that PFTs of children were affected more in comparison to young.

Significant negative correlation is found between different size particulate matter and PFTs. To find which size particulate matters have more effect on PFTs, association between different sized particulate matter and PFTs were calculated. The relationship between the monthly average concentration of different size particulate matter and monthly average PFTs value of 40 subjects was developed using linear regression and considering PFTs as dependent and particulate matter as independent variables, respectively.

Table 4 shows the change in the PFTs with respect to the $10 \, \mu gm^{-3}$ increment of each type of particulate matter. The increase in the concentration of SPM, PM $_{10}$ and PM $_{2.5}$ by $10 \, \mu gm^{-3}$ was significantly related (p<0.05) to all PFTs, except for SPM with FEF $_{25-75\%}$. Negative value of change shows that with the increase in the concentration of particulate matter, there is a significant decrease in the value of all PFTs. A close look on the decrease in the values of PFTs resulting from increase in pollutant levels (SPM, PM $_{10}$ and PM $_{2.5}$) indicates that

Table 2Periodical variation of PFTs and different size particulate matter.

	BRBP	DRBP	ARBP	BWBP	DWBP	AWBP
Child (N=23)						
FVC (%pred)	97.85 ± 3.7	89.58 ± 4.4	94.19 ± 3.8	92.48 ± 6.1	89.19 ± 6.3	92.12 ± 6.1
FEV ₁ (%pred)	98.33 ± 5.5	86.62 ± 7.3	91.90 ± 4.4	90.55 ± 6.9	86.59 ± 7.6	89.95 ± 7.1
PEF (%pred)	92.22 ± 11.7	88.27 ± 11.6	89.34 ± 3.8	86.64 ± 11.7	85.38 ± 11.5	87.14 ± 11.5
FEF _{2575%} (%pred)	96.65 ± 9.8	88.88 ± 9.9	91.06 ± 6.1	89.81 ± 11.3	87.94 ± 11.3	91.42 ± 11.2
Young (N = 17)						
FVC (%pred)	95.10 ± 13.1	88.96 ± 11.7	90.24 ± 13.9	87.43 ± 10.4	87.20 ± 11.3	90.84 ± 10.8
FEV ₁ (%pred)	93.99 ± 13.8	86.61 ± 12.6	87.53 ± 11.6	87.52 ± 12.5	86.02 ± 12.3	90.03 ± 10.7
PEF (%pred)	79.09 ± 15.2	72.42 ± 15.9	75.98 ± 13.2	78.11 ± 15.9	77.92 ± 18.2	80.26 ± 17.2
FEF _{2575%} (%pred)	79.73 ± 24.5	72.52 ± 21.3	73.40 ± 17.7	71.72 ± 18.6	71.82 ± 19.5	74.60 ± 23.5
$PM_{2.5}(\mu gm^{-3})$	47 ± 1.12	98 ± 1.49	65 ± 4.89	56 ± 8.73	85 ± 3.54	45 ± 1.54
$PM_{10} (\mu gm^{-3})$	84 ± 1.10	160 ± 1.31	106 ± 8.36	95 ± 9.34	154 ± 7.98	82 ± 1.35
SPM (µgm ⁻³)	170 ± 47.77	456 ± 13.00	227 ± 30.33	163 ± 10.98	469 ± 78.45	244 ± 46.54

BRBP: before rice crop residue burning period (August–September); DRBP: during rice crop residue burning period (October–November); ARBP: after rice crop residue burns (December–January); BWBP: before wheat crop residue burning period (February–March); DWBP: during wheat crop residue burning period (April–May); AWBP: after wheat crop residue burns (June–July); Data are presented as mean + stdy.

Table 3Difference in PFTs values of children and young age group BRBP^a with respect to different periods^a (by using t-test).

PFTs (%)	Period	Children (11 to 13 years)				Young (20 to 35 years)			
		Difference ^b	(95% CI)	t	p	Difference ^b	(95% CI)	t	P
FVC	DRBP	8.272	(7.462; 9.081)	20.579	< 0.001	5.998	(4.737; 7.258)	9.681	< 0.001
	ARBP	3.666	(3.301; 4.031)	20.238	< 0.001	2.131	(1.074; 3.186)	4.105	< 0.001
	BWBP	7.298	(5.310; 9.285)	7.396	< 0.001	-0.518	(-1.529; 0.494)	-1.04	0.306
	DWBP	8.658	(7.118; 0.197)	11.329	< 0.001	4.195	(3.041; 5.348)	7.397	< 0.001
	AWBP	5.737	(4.247; 7.227)	7.756	< 0.001	-0.999	(-2.653; 0.655)	-1.23	0.228
FEV ₁	DRBP	11.710	(10.690; 12.729)	23.137	< 0.001	7.262	(5.589; 8.933)	8.838	< 0.001
	ARBP	6.434	(5.926; 6.942)	25.512	< 0.001	3.215	(1.988; 4.441)	5.334	< 0.001
	BWBP	7.777	(6.319; 9.234)	10.748	< 0.001	0.343	(-1.264; 1.949)	0.434	0.667
	DWBP	11.737	(10.150; 13.323)	14.898	< 0.001	5.497	(3.935; 7.058)	7.161	< 0.001
	AWBP	8.386	(6.871; 9.899)	11.156	< 0.001	-0.516	(-2.744; 1.713)	-0.47	0.641
PEF	DRBP	3.955	(3.594; 4.315)	22.094	< 0.001	7.711	(5.550; 9.871)	7.261	< 0.001
	ARBP	2.882	(2.664; 3.099)	26.653	< 0.001	2.033	(-0.927; 4.993)	1.397	0.172
	BWBP	5.580	(3.818; 7.341)	6.381	< 0.001	-0.547	(-2.667; 1.573)	-0.53	0.603
	DWBP	6.842	(5.107; 8.575)	7.948	< 0.001	1.954	(-0.725; 4.633)	1.484	0.147
	AWBP	5.079	(3.336; 6.820)	5.873	< 0.001	-2.778	(-5.535; -0.019)	-2.05	0.048
FEF _{25-75%}	DRBP	7.768	(7.040; 8.496)	21.487	< 0.001	7.078	(3.860; 10.295)	4.476	< 0.001
	ARBP	5.587	(5.214; 5.959)	30.211	< 0.001	2.010	(-2.107; 6.127)	0.993	0.328
	BWBP	6.834	(5.365; 8.301)	9.376	< 0.001	-0.497	(-3.001; 2.005)	-0.4	0.689
	DWBP	8.712	(7.226; 10.198)	11.812	< 0.001	4.609	(0.683; 8.534)	2.389	0.023
	AWBP	5.224	(3.741; 6.705)	7.1	< 0.001	0.547	(-2.888; 3.981)	0.324	0.748

a BRBP: before rice crop residue burning period (August–September); DRBP: during rice crop residue burning period (October–November); ARBP: after rice crop residue burns (December–January); BWBP: before wheat crop residue burning period (February–March); DWBP: during wheat crop residue burning period (April–May); AWBP: after wheat crop residue burns (June–July).

decrease in PFT values is in the order $PM_{2.5} > PM_{10} > SPM$. Results show that effect of small size particulate matter is found to be higher as compared to larger size particulate matter. The nasal turbulence mechanism for removing particles from air is so effective that almost no particle larger than 10 μ m in diameter enters the lung through the nose but respiratory filtration system could not entrap particular matter with size less than 2.5 μ m which pass the respiratory filtration system and enter the alveoli, diffuse through the walls of the alveoli and adhere to alveolar fluid. Due to this, available surface area for gas exchange mechanism gets affected and hence PFTs show significant decrease in their values with the increase of small size particulate matter i.e., $PM_{2.5}$.

One possible factor for decrease in PFTs could be quality of lung function maneuvers that might have decreased over time because of decreased efforts of the subjects. If decreasing efforts was the only reason for the decline in the value of PFTs, then the values should have continued to decline after the completion of burning of wheat and rice residue; however, results showed that after the completion of exhaustive burning period i.e. in December and June the value of PFTs increased. Variation of PFTs over time was not influenced by the technical effects (e.g. possible irregularity in taking sample), because

Table 4Association between pulmonary function value and different size particulate matter.

Particulate matter type	PFTs (%)	Changes ^a	(95% CI)	p-value
PM _{2.5}	FVC	-0.943	(-1.718, -0.169)	< 0.05
(Increment 10 μ gm ⁻³)	FEV ₁	-1.251	(-2.149, -0.353)	< 0.05
	PEF	-0.725	(-1.152, -0.299)	< 0.05
	FEF _{25-75%}	-0.939	(-1.801, -0.076)	< 0.05
PM ₁₀	FVC	-0.625	(-1.068, -0.181)	< 0.05
(Increment 10 μgm^{-3})	FEV ₁	-0.804	(-1.326, -0.281)	< 0.05
	PEF	-0.433	(-0.703, -0.163)	< 0.05
	FEF _{25-75%}	-0.584	(-1.107, -0.061)	< 0.05
SPM	FVC	-0.151	(-0.260, -0.041)	< 0.05
(Increment 10 μgm^{-3})	FEV ₁	-0.192	(-0.323, -0.062)	< 0.05
	PEF	-0.092	(-0.168, -0.017)	< 0.05
	FEF _{25-75%}	-0.122	(-0.260, 0.016)	0.07

 $^{^{\}rm a}$ Pulmonary function mean value change for 10 $\mu {\rm gm}^{-3}$ increments of different size particulate matter.

necessary care like minimum of three acceptable maneuvers with less then 5% difference between consecutive maneuvers were done during the whole study period of the measurement.

There are several limitations in this study including the lack of personal exposure data, small number of subjects and the possibility of other air pollutants effect. Since significant decrease in the value of PFTs were seen two times in the study, first in the period of rice crop residue burning and second time during the wheat crop residue burning, which illustrate that ACRB induced negative effect on the PFTs of healthy inhabitants. Moreover, large significance level (p < 0.001) for the mean difference in the PFT values of subjects before and after the burning period of rice and wheat residue burning increase the reliability of the results. Current study is in good agreements with other studies, in which increase in pollution due different reasons affect the health status (hospital admission or respiratory symptoms or mortality and morbidity rate) (Cao et al., 2009; Hoek et al., 2002; Jeffrey et al., 1997; Moris, 2001; Ostro, 1984; Schwartz et al., 1996; Schwartz, 2004).

4. Conclusion

Open burning of agriculture crop residue is episodic but still a serious issue for both health and environment perspectives. Present study reveals that due to ACRB there is a significant increase in the concentration of particulate matter, which had a negative effect on the PFTs of the healthy subjects with higher contribution of $PM_{2.5}$ and PM₁₀. Increase in pollution level due to ACRB posed more and unrecoverable decrease in PFTs of the children as compared to young age group. Study showed that children are at higher risk due to ACRB and possess some permanent decrease in their PFTs by the increase in pollution level. In the initial stage of life, if any permanent effects are added, proper development of lung function would be affected which in due course of time may lead to lowering the respiring capacity of the adult and cause a major epidemiological hazard. Thus, ACRB is really big and serious health issue on which necessary steps must be taken and if this is not controlled at present it will become a more serious health issue in coming years, because with time new technique and machinery would be used for harvesting that might produce more residues on fields. Therefore, health research strategies should focus on how to control this open crop residue burning.

b Mean difference between the PFTs values obtained at each measurement period and those in BRBP.

Acknowledgements

The authors are thankful to the Dr. Abhijit Mukherjee, Director, Thapar University, Patiala for providing research facilities and to the subjects linked with the study. The financial support provided by Department of Science and Technology, New Delhi is also thankfully acknowledged.

References

- Agarwal R, Awasthi A, Mittal S, Singh N, Gupta PK. Effects of air pollution on respiratory parameters during the wheat residue burning in Patiala. J Med Eng Tech 2010;34: 23_8
- American Thoracic Society. Committee of the environmental and occupational Health. Health effects of outdoor pollution. Am J Respir Crit Care Med 1996;15:3-50.
- Brunkreef B, Holgate S. Air Pollution and Health. Lancet 2002;360:1233–42.
- Cancado JED, Saldiva PHN, Pereira LAA, Lara LBLS, Artaxo P, Martinelli LA, et al. The impact of Sugarcane-Burning emissions on the respiratory System of children and the elderly. Environ Health Prespect 2006;114:725–9.
- Cao J, Li W, Tan J, Song W, Xu X, Jiang C, et al. Association of ambient air pollution with hospital outpatient and emergency room visits in Shanghai, China. Sci Tot Environ 2009:407:5531–6.
- Chan LY, Kwok WS. Roadside suspended particulates at heavily trafficked urban sites of Hong Kong—Seasonal variation and dependence on meteorological conditions. Atmos Environ 2001;35:3177–82.
- Cho B, Cho J, Yum YT. Air pollution and hospital admissions for respiratory diseases in certain areas of Korea. J Occup Health 2000;42:185–91.
- Dennis A, Fraser M, Anderson S, Allen D. Air pollutant emission associated with forest, grassland, and agricultural burning in texas. Atmos Environ 2002;36:3379–792.
- Donaldson K, Macnee W. Mechanism of lung injury caused by PM10 and ultrafine particles with special reference to COPD. Europ Respir J 2003;21:47s–51s.
- Ezcurra A, Zrate IOD, Dhin PV, Lacaux JP. Cereal burning pollution observed in the town of Vitoria. Atmos Enviro 2001;35:1377–86.
- Hauck H, Berner A, Frischer T, Gomiseck B, Kundi M, Neuberger M, et al. AUPHEP Austrian Project on Health Effects of Particulates—general overview. Atmos Environ 2004;38:3905–15.
- He QC, Lioy PJ, Wilson W, Chapman RS. Effects of air pollution on children's pulmonary function in urban and suburban areas of Wuhan, People's Republic of China. Arch of Enviro Health 1993;48:382–91.
- Hoek G, Brunekreef B, Goldbohm S, Fischer P. Vanden Brandt PA. Association between mortality and indicators of traffic-related air pollution in the Netherlands: a cohort study. Lancet 2002;360:1203–9.
- IS: 5182 (Part XV), 1974. Mass concentration of particulate matter in the atmosphere, Indian standard methods for measurement of air pollution.
- Jeffrey J, Richard K, Danial S. Rice burning and asthma hospitalization, butte country, California 1983–1992. Environ Health Perspect 1997;105:980–5.
- Kim JH, Lim DH, Kim JK, Jeong SJ, Son BK. Effects of Particulate matter (PM10) on the pulmonary function of Middle-School Children. J Korean Med Sci 2005;20:42–5.
- Knudson RJ, Slatin RC, Lebowitz MD, Burrows B. The maximum expiratory flow-volume curve: Normal standards, variability and effects of age. Am Rev Respir Dis 1976;113: 587-600.
- Knudson RJ, Lebowitz MD, Holberg CJ, Burrows B. Changes in the normal maximal expiratory flow-volume curve with growth and aging. Am Rev Respir Dis 1983;127: 725–34.
- Lara LL, Artaxo P, Martinelli LA, Camargo PB, Victoria RL, Ferraz ESB. Properties of aerosol from sugarcane burning emissions in south eastern Brazil. Atmos Environ 2005:39:4627–37

- Larrieu S, Jusot J-F, Blanchard M, Prouvost H, Declercq C, Fabre P, et al. Short term effects of air pollution on hospitalizations for cardiovascular diseases in eight French cities: The PSAS program. Sci Tot Environ 2007;387:105–12.
- Lee JT, Son JY, Cho YS. The adverse effects of fine particle air pollution on respiratory function in the elderly. Sci Tot Environ 2007;385:28–36.
- Long W, Manfreda J. Respiratory symptoms in a susceptible population due to burning of agriculture residue. Chest 2006;113:351–7.
- Macnee W, Donaldson K. Mechanism of lung injury caused by PM10 and ultra fine particles with special reference to COPD. Eur Respir | 2003;21:47s-51s.
- Makkonen U, Hellen H, Anttila P, Ferm M. Size distribution and chemical composition of airborne particles in south-eastern Finland during seasons and wildfire episode in 2006. Sci Tot Fny 2010:408:644–51
- Miller MR, Hankinson J, Brusasco V, Burgos F, Casaburi R, Coates A, et al. Standardization of Spirometery. Fur Resp J 2005:26:319–38.
- Mittal SK, Singh N, Agarwal R, Awasthi A, Gupta PK. Ambient air quality during wheat and rice crop stubble burning episodes in Patiala. Atmos Environ 2009;43:238–44.
- Mohammad G, Mehri F, Tooraj RZ, Mohammad MM, Behnoosh E, Payam D, et al. Early effects of burning rice farm residues on respiratory symptoms of villagers in suburbs of Isfahan, Iran. Int | Environ Health Res 2002;12:125–31.
- Moris R. Airborne particulates and hospital admissions for cardiovascular disease: a qualitative review of evidence. Environ Health Prespect 2001;109:495–500.
- Moya J, Bearer CF, Etzel RA. Children's behavior and physiology and how it affects exposure to environmental contaminants. Paediatric 2004;113:996-1006.
- Nicod LN. Pulmonary defense mechanisms. Respiration 1999;66:2-11.
- Olivieri D, Scoditti E. Impact of environmental factors on lung defenses. Eur Respir Rev 2005;14:51–6.
- Ostro BD. Air pollution and morbidity: A sensitivity analysis of alternative monitors, pollutants and averaging times. Sci Tot Environ 1984;39:111-24.
- Quanjer PhH, Tammeling GJ, Cotes JE, Pedersen OF, Peslin R, Yernault JC. Lung volumes and forced ventilatory flows. Report Working Party Standardization of lung function tests; Official Statement of European Community for Coal and Steel, and European Respiratory Society. Eur Respir J 1993;6:15–40.
- Regalado J, Pérez-Padilla R, Sansores R, Ramirez JIP, Brauer M, Paré P, et al. The effect of biomass burning on respiratory symptoms and lung function in rural Mexican women. Am J Respir Crit Care Med 2006;174:901–5.
- Roosbroeck SV, Wichmann J, Janssen NAH, Hoek G, Wijnen JH, Lebret E, et al. Long-term personal exposure to traffic-related air pollution among school children, a validation study. Sci Tot Environ 2006;368:565–73.
- Sahai S, Sharma C, Singh DP, Dixit CK, Singh N, Sharma P, et al. A study for development of emission factors for trace gases and carbonaceous particulate species from in situ burning of wheat straw in agricultural fields in India. Atmos Environ 2007;41: 9173–86.
- Schwartz J. Air Pollution and children's Health. Paediatric 2004;113:1037-43.
- Schwartz J, Dockery DW, Neas LM. Is daily mortality associated specifically with fine particles? J Air Waste Manage Assoc 1996;46:927–39.
- Singh N, Agarwal R, Awasthi A, Gupta PK, Mittal S. Characterization of atmospheric aerosols for organic tarry matter and combustible matter during crop residue burning and non-crop residue burning months in Northwest region of India. Atmos Environ 2010;2010(44):1292–300.
- Stanojevic S, Wade A, stocks J, Hankinson J, Coates Al, Pan H, et al. Reference ranges for spirometery across all ages. Am J Respir Crit Care Med 2008;177:253–60.
- Staurt BO. Deposition and clearance of inhaled particles. Environ Health Prespect 1984:55:36-390.
- TERI, 2003. Report No. 2003SF62, ch. 15 Patiala, DBAS (Patiala), Punjab, pp 317–338.
- Ulrik C, Backer V. Markers of impaired growth of Pulmonary Function in Children and Adolescents. Am J Respire Crit Care Med 1999;160:40–4.