European Heart Journal doi:10.1093/eurheartj/ehu458

Expert position paper on air pollution and cardiovascular disease

David E. Newby¹, Pier M. Mannucci², Grethe S. Tell³, Andrea A. Baccarelli⁴, Robert D. Brook⁵, Ken Donaldson⁶, Francesco Forastiere⁷, Massimo Franchini⁸, Oscar H. Franco⁹, Ian Graham¹⁰, Gerard Hoek¹¹, Barbara Hoffmann¹², Marc F. Hoylaerts¹³, Nino Künzli^{14,15}, Nicholas Mills¹, Juha Pekkanen^{16,17}, Annette Peters^{18,19}, Massimo F. Piepoli²⁰, Sanjay Rajagopalan²¹, and Robert F. Storey^{22*}, on behalf of ESC Working Group on Thrombosis, European Association for Cardiovascular Prevention and Rehabilitation and ESC Heart Failure Association

¹British Heart Foundation Centre for Cardiovascular Science, University of Edinburgh, Edinburgh, UK; ²Scientific Direction, IRCCS Cà Granda Foundation Maggiore Hospital, Milan, Italy; ³Department of Global Public Health and Primary Care, University of Bergen, Bergen, Norway; ⁴Department of Environmental Health, Harvard School of Public Health, Boston, MA, USA; ⁵Division of Cardiovascular Medicine, University of Michigan, Ann Arbor, MI, USA; ⁶Queens Medical Research Institute, University of Edinburgh, Edinburgh, UK; ⁷Department of Epidemiology, Lazio Regional Health Service, Rome, Italy; ⁸Department of Transfusion Medicine and Haematology, Azienda Ospedaliera Carlo Poma, Mantova, Italy; ⁹Department of Epidemiology, Erasmus MC – University Medical Center Rotterdam, Rotterdam, the Netherlands; ¹⁰Department of Cardiology, Charlemont Cardiology, Charlemont Mall, Dublin 2, Ireland; ¹¹Institute for Risk Assessment Sciences, Utrecht University, the Netherlands; ¹²IUF – Leibniz Research Institute for Environmental Medicine and Medical Faculty, Heinrich Heine University of Düsseldorf, Germany; ¹³Department of Cardiovascular Sciences, Center for Molecular and Vascular Biology, KU Leuven, Leuven, Belgium; ¹⁴Swiss Tropical and Public Health Institute, Basel, Switzerland; ¹⁶Hjelt Institute, University of Helsinki, Finland; ¹⁷Department of Environmental Health, National Institute for Health and Welfare, Kuopio, Finland; ¹⁸Institute of Epidemiology II, Helmholtz Zentrum München – German Center for Environmental Health, Neuherberg, Germany; ¹⁹German Center for Cardiovascular Disease Research (DZHK), Munich-Site, Munich, Germany; ²⁰Heart Failure Unit, Cardiology, G da Saliceto Hospital, AUSL Piacenza, Italy; ²¹School of Medicine, University of Maryland, Baltimore, MD, USA; and ²²Department of Cardiovascular Science, University of Sheffield, Beech Hill Road, Sheffield S10 2RX, UK

Received 29 June 2014; revised 25 July 2014; accepted 6 November 2014

Introduction

Air pollution has wide-ranging and deleterious effects on human health and is a major issue for the global community. The Global Burden of Disease study has described the worldwide impact of air pollution with as many as 3.1 million of 52.8 million all-cause and all-age deaths being attributable to ambient air pollution in the year 2010. Moreover, ambient air pollution ranked ninth among the modifiable disease risk factors, being listed above other commonly recognized factors, such as low physical activity, a high-sodium diet, high cholesterol, and drug use. Finally, air pollution accounts for 3.1% of global disability-adjusted life years, an index that measures the time spent in states of reduced health.

Although it is intuitive that air pollution is an important stimulus for the development and exacerbation of respiratory diseases, such as asthma, chronic obstructive pulmonary disease, and lung cancer, there is generally less public awareness of its substantial impact on cardiovascular disease. Historically, the 1952 Great Smog of London led to an increase in cardiovascular death as well as deaths due to respiratory disease. Subsequent studies in the 1990s, such

as the Harvard Six Cities² and American Cancer Society cohort studies,^{2,3} established an enduring positive association between long-term exposure to air pollution and total and cardiovascular mortality, mainly due to coronary artery disease.⁴ In Europe, the first study that supported this association between long-term exposure and mortality was the Netherlands Cohort Study on Diet and Cancer.⁵ Associations with cardiovascular morbidity and mortality are also seen with short-term (e.g. day-to-day fluctuations) pollutant exposures of residents in large urban areas worldwide, including the United States of America⁶ and Europe.^{7,8} Among multiple pathways linking air pollution to cardiovascular morbidity and mortality, the most relevant are the induction of oxidative stress, systemic inflammation, endothelial dysfunction, atherothrombosis, and arrhythmogenesis.⁹

Here, we present an expert consensus document on behalf of the European Society of Cardiology that explores the mechanisms and relationships between ambient air pollution and cardiovascular disease. The purpose of this document is to highlight and raise awareness of the importance and wide-ranging impact of air pollution on cardiovascular disease. It will also provide guidance to society, patients, and healthcare professionals on the potential health

^{*} Corresponding author. Tel: +44 114 2261124, Fax: +44 114 2711863, Email: r.f.storey@sheffield.ac.uk

Page 2 of 13

D.E. Newby et al.

impacts of air pollution, and make recommendations for future public health and research priorities to manage and mitigate this avoidable cause of death and disease.

The main air pollutants

Outdoor air pollution is a complex mixture of thousands of components. From a health perspective, important components of this mixture include airborne particulate matter (PM) and the gaseous pollutants ozone, nitrogen dioxide (NO₂), volatile organic compounds (including benzene), carbon monoxide (CO), and sulphur dioxide (SO₂). 9,10 Primary pollutants, such as soot particles, and oxides of nitrogen and sulphur, are emitted directly into the air by combustion of fossil fuels. Major sources of NO₂ are motorized road traffic, power generation, industrial sources, and residential heating. Secondary pollutants are formed in the atmosphere from other components. An important example is ozone, which is formed through complex photochemical reactions of nitrogen oxides and volatile organic components.

Particulate matter consists of particles from a wide variety of sources that differ in size and composition. Particles are often classified into three major size groups (Figure 1): coarse particles (diameter < 10 and \geq 2.5 μm), fine particles (diameter < 2.5 and \geq 0.1 μm), and ultrafine particles (< 0.1 μm). In regulations, and consequently most monitoring networks, particles are represented by the mass concentration of particles smaller than 2.5 μm (PM $_{2.5}$) and 10 μm (PM $_{10}$). PM $_{10}$ thus includes the fine particles and coarse particle fraction with PM $_{2.5}$ generally representing \sim 50–70% of the total mass of PM $_{10}$. Ultrafine particles are included in PM $_{2.5}$ and PM $_{10}$ as well, but

typically contribute a negligible fraction to the mass, whereas they dominate particle numbers. Resuspension of soil and road dust by wind or moving vehicles, as well as construction work and industrial emissions, result in coarse particles (PM₁₀). Important sources of other primary particles typically include motorized road traffic, power plants, and industrial and residential heating using oil, coal, or wood. These combustion processes result in fine particles (PM_{2.5}) composed of elemental carbon, transition metals, complex organic molecules, sulphate, and nitrate, with the latter components being formed in the atmosphere from volatile organic compounds, SO₂ and NO₂. Fine particles can travel large distances (>100 km) resulting in the potential for high background concentrations over a wide area. Outdoor air pollution varies in time and space. The European Environment Agency presents regular assessments of spatial and temporal variation of outdoor air pollution based on routine monitoring networks across Europe (http://www.eea.europa.eu/ themes/air). Air pollution shows substantial variability both between areas (higher in Southern Europe) and within areas. Spatial variation is mostly related to the presence of local and regional scale sources. PM_{2.5} concentrations at traffic sites were on average 14% higher than at urban background locations in a large Eurpoean study.¹² Larger urban-rural differences are found for soot (average 38% higher), NO₂ (63% higher), and ultrafine particle numbers.

Temporal variation of daily average air pollution concentrations is mostly related to weather conditions affecting the dispersion of pollution and less so to variations in the strength of pollutant sources. Important factors include wind direction, wind speed and atmospheric stability. Air pollution concentrations also vary within a day. Temperature and sunlight affect chemical reaction rates such as

Figure I Origin and characteristics of particulate matter. Adapted from Heil. 11

ozone formation. Ozone concentrations are highest during the warmest, high-intensity sunlight hours of the day, often showing a broad peak from noon to about 9 pm when many people are outdoors, resulting in significant human exposure. Traffic-related pollutants, such as ultrafine particles and soot, often peak during the morning and evening rush hours, resulting in high exposures for people commuting. A study in a medium-sized city in the Netherlands found that concentrations of ultrafine particles and black carbon in transport areas more than doubled between 8 and 10 am compared with simultaneously measured concentrations at an urban background location. ¹³

Although people in Western societies spend about 90% of their time indoors, predominantly in their own homes, outdoor air pollution (especially PM_{2.5}) infiltrates buildings and most of the exposure typically occurs indoors. Even though household pollution is an especially prominent problem in low-income countries where solid fuels are used for cooking and heating, indoor air quality in homes, schools, working places, and other community sites is not a trivial problem in Europe. For instance, the increasing use of biomass burning to heat homes is creating major air quality problems in many Northern European cities. Concerns have also been raised about the emerging contribution of synthetically engineered nanoparticles to indoors air pollution exposure. The INDEX project, performed on behalf of the European Union, emphasized the negative role on health played by environmental tobacco smoke, organic compounds (polycyclic aromatic hydrocarbons, volatile organic substances, formaldehyde, naphthalene), carbon monoxide and benzoapyrene. ¹⁴ Consequently, the World Health Organisation (WHO) and the European Commission have drafted guidelines for indoor air quality risk assessment and management (WHO 2010; European Commission 2010). 15,16

Air pollution and mortality

In this section, we briefly summarize effects on mortality from all causes and the broad group of cardiovascular diseases combined. More specific cardiovascular diseases are discussed in more detail in the subsequent sections.

Short-term effects on mortality

Many single-city and multicity studies summarized in meta-analyses report an increased mortality risk associated with short-term exposure to PM, NO₂, and ozone. The average percentage increase of allcause mortality for an increment of 10 μg/m³ in short-term exposure to PM_{2.5} was 1.0% with substantial regional variation worldwide. ¹⁷ Increases in mortality due to respiratory disease (+1.5%) and cardiovascular disease (+0.8%) were found. ¹⁷ Somewhat weaker associations are observed in East Asian countries, but the overall health effects are much larger due to very high air pollution levels. 18,19 In a major multi-city study combining data from Europe, the United States, and Canada, a 10 µg/m³ increase in PM₁₀ was associated with 0.2-0.6% increases in all-cause mortality with similar effect size in the US and Europe and larger effects in Canada.²⁰ In the Air Pollution and Health: a European Approach (APHEA) project,⁷ NO₂ was associated with 0.3, 0.4, and 0.4% increases in total, cardiovascular, and respiratory mortality rates, respectively, per 10 μg/m³ increase in NO_2 across 30 European cities. ²¹ The APHEA study found higher effects of PM_{10} on daily mortality in cities with a higher temperature and a larger contribution of traffic emissions to PM.

Long-term effects on mortality

Long-term effects of air pollution on mortality have mostly been associated with ambient PM_{2.5} concentrations. A 2010 statement from the American Heart Association showed generally larger increases in all-cause mortality related to long-term PM_{2.5} exposure than for short-term exposure. A 2013 review reported a pooled effect of 6% (95% confidence interval 4–8%) for all-cause and 11% (95% confidence intervals 6–16%) for cardiovascular mortality for a 10 $\mu g/m^3$ PM_{2.5} increase. Another recent review showed an association between all-cause mortality and long-term exposure to NO₂ that was independent from PM_{2.5}.

In the European Study of Cohorts for Air Pollution Effects (ESCAPE) network of 22 European cohort studies (>300 000 subjects), PM_{2.5} effects on all-cause mortality were approximately two times larger than the previous estimates and associations persisted even among subjects with residential PM_{2.5} mean annual concentrations below 15 $\mu g/m^3$. No statistically significant associations with cardiovascular mortality were found. The Improving Knowledge and Communication for Decision Making on Air Pollution and Health in Europe (APHEKOM) project of 25 European cities estimated that the benefit of compliance with the WHO guidelines for PM_{2.5} (annual mean 10 $\mu g/m^3$) would add up to 22 months of life expectancy at age 30. The ESCAPE findings suggest that this benefit may be even greater. The suggestion of the

Air pollution and cardiovascular disease

Numerous manifestations of cardiovascular disease have been associated with air pollution, involving both the arterial and venous circulations. Air pollution not only exacerbates existing heart conditions but also appears to have a role in the development of the disease (*Figure 2*), with particularly strong evidence for an adverse effect of PM compared with gaseous pollutants (*Figure 3*).

Coronary artery disease

Although not a universal finding, ^{28,29} the majority of cohort studies in diverse populations link long-term exposure to air pollution with an increased risk of incident fatal or non-fatal coronary artery disease. ^{4,30–32} In the United States of America, an analysis of more than 65,000 post-menopausal women of the Women's Health Initiative Study showed a 21% (95% CI 4–42%) increased incidence of combined fatal and non-fatal coronary heart disease per increase of 10 μ g/m³ in PM_{2.5}. ³² The ESCAPE study ³⁰ found a 12% (1–25%) increased risk per 10 μ g/m³ in PM₁₀ and a 13% (-2–30%) increased risk of coronary events per 5 μ g/m³ increase in PM_{2.5} in more than 100 000 participants from 11 cohorts across Europe. Most importantly, positive associations were also observed below the current recommended annual European limit for PM_{2.5} and PM₁₀. ³⁰

Several studies have examined associations with subclinical atherosclerosis, the underlying pathology of most coronary events. Cross-sectional studies of the carotid intima-media thickness and

Page 4 of 13 D.E. Newby et al.

Figure 2 Possible mechanistic effects of air pollution on cardiovascular morbidity and mortality. Based on Mills et al. 9 and Forastiere and Agabiti. 27

of coronary artery or aortic calcification have found positive associations of long-term air pollution with subclinical atherosclerosis (*Table 1*). Variable associations have been seen with peripheral arterial disease. ^{33–35} More robust evidence from longitudinal studies

investigating the progression of subclinical atherosclerosis is slowly accumulating (*Table 1*), lending strong support to the hypothesis that chronic exposure to air pollution influences the development of atherosclerosis and increases the risk for coronary artery disease.

Location of study, author	Study design	Exposure metric(s)	Major findings
Los Angeles, USA Künzli 2005 ³⁶	798 healthy subjects >40 years old without diabetes or CVD participating in unrelated clinical trials. Cross-sectional association of CIMT with exposures	Mean ambient PM _{2.5} exposures estimated using 2000 levels, home address, and GIS modelling Outcome: change in IMT per 10 μg/m ³ ↑ in PM _{2.5} (range 5.2–26.9 μg/m ³)	Unadjusted 5.9 (95% CI 1.0–10.9, $P=0.018$) \uparrow in IMT Non-significant trend for 4.4 (95% CI 0.0–9.0, $P=0.056$) \uparrow in IM (adjusted for age, sex, income) Larger and more significant effects seen in subgroups of women those older than 60 years, and subjects taking lipid lowering medications.
Ruhr Area, Germany Hoffmann 2007 ³⁷	4494 subjects in a population-based cohort (age 45—75 years) from the German Heinz Nixdorf Recall Study Cross-sectional association of CAC with exposures	Mean ambient PM $_{2.5}$ exposures using 2002 levels, home addresses, and GIS modelling Distance between residence and major road used as a second exposure metric to traffic-related pollution Mean PM $_{2.5}$ 22.8 \pm 1.5 $\mu g/m^3$	Trend for $17.2\% \uparrow$ in CAC (95% CI $-5.6-45.5$) per interdecile range (3.91 μ g/m³) of PM _{2.5} in fully adjusted models controllin for other risk factors Significant increase in CAC of 7.0 (95% CI 0.1 – 14.4) per reductio in distance to major road by 50% Adjusted OR 1.45 (95% CI 1.15 – 1.82) for CAC $>$ 75th % for ag for those living within 100 m of major roadway Stronger associations in men, younger, and less-educated subject:
USA (multiple locations) Diez Roux 2008 ³⁸	5172 adults without CV disease in the MESA study. Cross-sectional associations of exposure to IMT, ABI, and CAC	Imputed prior 20-year mean ambient $PM_{2.5}$ exposure levels by residential history and spatio-temporal models $PM_{2.5}$ range: 12.8–24.1 $\mu g/m^3$	CIMT increased by 1 (95% CI 0–2%) for a 10–90th percentile increase in PM _{2.5} (12.5 μg/m³) after controlling for demographics and risk factors. CIMT increased 3 (95% CI 0–5%) per 12.5 μg/m³ increase in PM ₂ using year 2001 mean levels ABI and CAC were not related to metrics of PM _{2.5} exposures.
Ruhr Area, Germany Hoffmann 2009 ³⁴	4348 subjects in a population-based cohort (age 45—75 years) from the German Heinz Nixdorf Recall Study Cross-sectional associations of exposures to ABI and prevalence of peripheral arterial disease	Mean PM $_{2.5}$ exposures estimated using year 2002 levels, home addresses, and GIS PM $_{2.5}$ range: 19.8–26.9 μ g/m 3 Distance between residence and major road used as a second exposure metric to traffic-related pollution Mean PM $_{2.5}$ levels 22.8 \pm 1.5 μ g/m 3	PM _{2.5} exposures were not related to ABI Living within 50 m of roadway after adjusting for other risk factor was associated with a 0.024 (95% Cl 0.047–0.001) reduction i ABI. The OR for having an ABI < 0.9 or treatment for peripher vascular disease was 1.77 (95% Cl 1.01–2.1) for individuals livin within 50 m of a roadway compared with those living >200 r away. Greater effects were seen in women with no consistent associations observed in men
USA, multiple locations Allen 2009 ³⁹	1147 adults (age 45–84 years) without CV disease in the MESA study.Cross-sectional associations of exposures to AAC	PM $_{2.5}$ exposures based upon average levels over 2 years (2000–2002). Subjects considered traffic exposed if they resided within 100 m of highway or 50 m of major roadway. PM $_{2.5}$ range: 10.9 \pm 0.1 to 22.8 \pm 0.9 $\mu g/m^3$	Non-significant 6% (95% CI 0.96–1.16) increase in risk for presence of AAC per 10 $\mu g/m^3$ increase in PM _{2.5} .

Location of study, author	Study design	Exposure metric(s)	Major findings
Ruhr Area, Germany Bauer 2010 ⁴⁰	4814 subjects in a population-based cohort (age 45 – 75 years) from the German Heinz Nixdorf Recall Study Cross-sectional associations of exposure to CIMT	PM _{2.5} and PM ₁₀ using chemistry transport model (European Air Pollution Dispersion) with input data from emission inventories, meteorology, and regional topography. Values assigned to address. Range of PM _{2.5} : 13.4–22.4 mg/m ³	An interdecile range increase in PM _{2.5} (4.2 µg/ ³), PM ₁₀ (6.7 µg/m ² and distance to high traffic (1939 m) associated with a 4.3 [95% confidence interval (CI): 1.9–6.7%], 1.7 (95% CI: -0.7–4.1% and 1.2 (95% CI: -0.2–2.6%) increase in CIMT, respectively. The association was stronger in younger, obese subjects and in statin users
Los Angeles, USA Künzli 2010 ⁴¹	1483 subjects in five treatment trials related to IMT in the Los Angeles area. Age range: $52.6\pm8.9-63.7\pm6.5$ years. Annual rate of change of CIMT measured over 1.8 $(0.4-2.4)-3.3$ $(0.5-5.1)$ years. Longitudinal association of CIMT progression with PM _{2.5} and proximity to roadway	Mean ambient PM $_{2.5}$ exposures in year 2000 using zip codes and GIS modelling Living $<$ 100 m to highway ($n=1.6\%$ of all subjects) PM $_{2.5}$ range: $20.12\pm2.82-21.87\pm1.1$.	Non-significant 2.53 μ m (95% CI $-0.31-5.38$, $P=0.081$) increase in IMT progression rate per year per 10 μ g/m³ elevation PM2.5 exposure in main model accounting for multiple risk factors. Significant 5.46 μ m (95% CI 0.13 -10.79 , $P=0.044$) increase in IMT progression per year for subjects living within 100 m of a highway. This is twice the average annual rate of IMT progression. Larger and significant effects observed in those with low socioeconomic status among those living $<$ 100 m from a highway.
Greater London, UK Tonne 2012 ⁴²	 2348 participants of the Whitehall II cohort of British civil servants who had CIMT measured between 2003 and 2005. Cross-sectional association of CIMT with PM₁₀ and PM₁₀ oxidative potential (OP) 	Weekly PM_{10} and PM_{10} OP in year prior to scan Mean ambient $PM_{2.5}$ exposures in year 2000 using zip codes and GIS modelling Weekly OP predicted using measurements of antioxidant-reduced glutathione	 Significant 5% increase in CIMT with 5.2 μgm/m³(interquartile range) in PM₁₀ (95% confidence interval = 1.9–8.3%) after covariate adjustment. The association for an interquartile range change in PM₁₀*OP (1.5 m(-3)) was weaker: 1.2 (0.2–2.2%).
Greater Boston, USA Wilker 2013 ⁴³	CIMT 350 subjects of the Normative Aging Study between 2004 and 2008	1-year average black carbon (BC) using spatiotemporal models Distance to a major roadway and traffic density within a 100-m buffer of residence during the year before the first CIMT measurement. Median predicted BC at baseline for each subject was 0.29 $\mu g/m^3$, IQR equivalent to 0.26 $\mu g/m^3$ (25th to 75th quartile	A 0.26 µg/m ³ (one IQR) increase in BC associated with a 1.1% higher CIMT (95% CI: 0.4, 1.7%) based on a fully adjusted mode Living < 200 m associated with –1.4 (95% CI: –7.11, 4.6%) lowe CIMT (95% CI: –5.7, 1.5%). Higher traffic density associated with higher CIMT
Multiple sites, USA Adar 2013 ⁴⁴	5660 subjects of MESA between 2000 and 2005 Cross-sectional and longitudinal associations of CIMT and its progression with PM _{2.5} , respectively	PM _{2.5} estimated in year preceding and between CIMT measurements using spatio-temporal models.	A 2.5 $\mu g/m^3$ higher level of residential PM _{2.5} during the follow-up period associated with 5.0 μ m/year (95% CI 2.6–7.4 μ m/year greater IMT progression among persons in the same metropolitan area. Reduction in PM _{2.5} over follow-up associated with slowed IMT progression ($-2.8~\mu$ m/year [95% CI $-1.6-3.9~\mu$ m/year] per 1 μ g/m³ reduction).

(95% CI: 6.6–%)/5 dB(A) aladjustment. torvice versa. 7–0.10)	raffic intensity on (7 200 000 1.5, 2.6), 2.32 06) increase in of > 1.3, but high level of
PM _{2.5} and L _{light} associated with TAC-burden of 18.1 (95% CI: 6.6–30.9%)/2.4 $\mu g/m^3$ PM _{5.5} and 3.9 (95% CI 0.0; 8.0%)/5 dB(A) L _{night} respectively, in the full model and after mutual adjustment. No effect modification of PM _{2.5} association by L _{night} or vice versa. Low correlation between PM _{2.5} and noise ($r=0.07-0.10$) Increase of 20% in TAC/IQR of PM _{2.5} corresponded to ~1 year of older vascular age in this cohort	Increased NO ₂ , 5th–95th percentiles (25 $\mu g/m^3$), traffic intensity (15 000 vehicles/day), and traffic load within 100 m (7 200 000 vehicle-m/day) associated with 0.56 (95% C! -1.5 , 2.6), 2.32 (95% C!: 0.48, 4.17), and 1.91 (95% C!: -0.24 , 4.06) increase in IMT, respectively. No association with CIMT in adjusted models Exposures were positively associated with an ABI of >1.3, but not <0.9. Stronger association observed among those with a high level of education and in men \geq 60 years.
$^{1.5}$ and $^{\rm Lnight}$ associated with TAC 30.9%)/2.4 $\mu g/m^3$ PM $_{2.5}$ and 3.9 ($^{\rm Lnight}$, respectively, in the full mode offect modification of PM $_{2.5}$ assome verrelation between PM $_{2.5}$ and rease of 20% in TAC/IQR of PM $_{2.5}$ older vascular age in this cohort	Increased NO ₂ , 5th–95th percentiles (25 µg/r (15 000 vehicles/day), and traffic load within vehicle-m/day) associated with 0.56 (95% Cl (95% Cl: 0.48, 4.17), and 1.91 (95% Cl: -0.2) IMT, respectively. No association with CIMT in adjusted models Exposures were positively associated with an not <0.9. Stronger association observed among those we education and in men ≥ 60 years.
	Increased NO ₂ , 5th– (15 000 vehicles/d vehicle-m/day) ass (95% CI: 0.48, 4.17 IMT, respectively. No association with (Exposures were posi not <0.9. Stronger association education and in n
Exposure to PM _{2.5} in the year prior to TAC using chemistry transport model (EURAD-CTM), Road traffic noise using façade levels from noise models as weighted 24 h mean noise (L _{night}).	Long-term residential NO ₂ exposure (10 years' time-weighted average based on land-use regression and. traffic intensity). Associations with IMT and ABI using linear regression and multinomial logistic regression,
Thoracic Aortic Calcification (TAC) 4814 patients from the Heinz-Nixdorf Study Cross-sectional association between TAC and PM2.5 and road noise	2780 participants in the REGICOR (Registre Gironí del Cor: the Gerona Heart Register) study Cross-sectional association between ABI and CIMT and exposures
Ruhr Area Kälsch 2013 ⁴⁵	Girona, Spain Rivera 2013 ⁴⁶

PM, particulate matter; CV, cardiovascular; CIMT, carotid intima—media thickness; CAC, coronary artery calcium; CI, confidence interval; IMT, intima—media thickness; OR, odds ratio; ABI, ankle—brachial index; AAC, abdominal aortic calcification; GIS, geographic information systems.

Heart failure

Heart failure is an escalating public health issue that affects more than 23 million people worldwide. It represents the end stage of many cardiac diseases, with an annual hospitalization rate of 2% and subsequent 1-year mortality of 30%. Heart failure ranks as the most frequent reason for hospitalization and rehospitalization in older people, accounting for 5% of all hospital discharge diagnoses. The triggers of acute cardiac decompensation, especially in susceptible individuals, are therefore a major public health concern.

An English national cohort study found that long-term exposure to PM and NO_2 was associated with increased incidence of heart failure. A systematic review and meta-analysis 47 of the current evidence of the association between air pollution and heart failure showed a positive association between short-term increases in gaseous components and PM with the risk of hospitalization or death from congestive heart failure ($Table\ 2$). Subjects with pre-existing chronic heart failure, hypertension, and arrhythmia were at highest risk. However, studies on long-term exposure to elevated levels of air pollution and incidence of chronic heart failure are still missing.

Cardiac arrhythmias and arrest

In controlled exposure studies of healthy volunteers, air pollution does not appear to have a direct effect on arrhythmias or the frequency of ventricular ectopic beats. The Environmental Protection Agency has reviewed studies on patients with implantable defibrillators (six studies, one in Europe) and found inconsistent evidence for an association between arrhythmia and air pollution. Subsequent studies have also failed to find evidence for an association. In contrast, there have been some associations reported between out-of-hospital cardiac arrest and air pollution, especially PM and, more recently, ozone. Overall the current evidence suggests that air pollution may have a weak direct effect on ventricular arrhythmogenesis, in distinction to its greater effect on risk of myocardial infarction and associated ventricular fibrillation and cardiac arrest.

Cerebrovascular disease

Time-series studies from Korea have demonstrated associations between air pollution and stroke mortality.⁵³ Consistent with this, hospital admissions for stroke have been associated with PM in the United States of America⁵⁴ and Denmark.⁵⁵

The Women's Health Initiative study reported that stroke and death from cerebrovascular disease increased by 35% and death from cerebrovascular disease increased by 83% per 10 $\mu g/m^3$ increase in long-term PM $_{2.5}$ exposure. 32 Similarly, cumulative exposure to both PM $_{10}$ and NO $_2$ over a period of 12 years was associated with increased cerebrovascular mortality in China. 56 The ESCAPE study found a 19% (-12-62%) increased risk of stroke per 5 $\mu g/m^3$ increase in PM $_{2.5}$ in nearly 100 000 participants from 11 cohorts across Europe. 57 Higher risk was especially seen in subjects above age 60 and in non-smokers and was consistently observed at PM $_{2.5}$ concentrations below 25 $\mu g/m^3$. All in all, there is need for systematic assessment of the evidence for the role of air pollution in cerebrovascular disease.

Page 8 of 13 D.E. Newby et al.

Table 2 Short-term association between gaseous and particulate air pollutants and hospitalization or mortality related to heart failure

	Number of events	% Increase in risk (95% CI)
Gaseous pollutants		
Carbon monoxide (per 1 ppm)	1 969 500	3.52 (2.52-4.54)
Sulphur dioxide (per 10 ppb)	771 4 71	2.36 (1.35-3.38)
Nitrogen dioxide (per 10 ppb)	916 668	1.70 (1.25-2.16)
Ozone (per 10 ppb)	887 531	0.46 (-0.10-1.02)
Particulate pollutants		
PM _{2.5} (per 10 μg/m ³)	1 520 099	2.12 (1.42-2.82)
PM ₁₀ (per 10 μg/m ³)	896 889	1.63 (1.20-2.07)

Ppm, parts per million; Ppb, parts per billion. Modified from Shah et al. 47

Venous thromboembolism

The possibility that particulate air pollution enhances blood coagulability and favours thrombogenesis by impairing the venous circulation has been observed in some, but not all, studies assessing short-term exposures. While there have been some reports of an association with deep vein thrombosis, Prospective studies have found no association between the risk of venous thromboembolism and traffic exposure, road proximity, or PM concentrations, including in a large cohort of post-menopausal women on hormone replacement therapy. Hence, the relationship between chronic exposure to ambient air pollution and venous thromboembolism is uncertain.

Biological mechanisms

Evidence has emerged for numerous mechanisms linking air pollution and cardiovascular disease, many of which may contribute to the risk of atherothrombotic events.

Atherosclerosis

Several epidemiological studies have demonstrated a positive association between estimated long-term exposure to $PM_{2.5}$ and the burden of atherosclerosis in humans using a variety of surrogates including carotid intima—media thickness, coronary artery and aortic calcium and ankle brachial indices (*Table 2*). Since most of the studies are cross-sectional in nature, these findings should be interpreted with caution due to the inherent limitations of this type of analysis and not all outcomes were related to the many different metrics of air pollution exposures explored. On the other hand, errors in long-term exposure estimation or assignment, even despite the usage of sophisticated methodologies, cause a bias towards the null hypothesis. Thus, a positive association between $PM_{2.5}$ exposures and atherosclerotic burden may be important and support a biological relationship between air pollution exposure and atherosclerosis. Importantly, a reduction in $PM_{2.5}$ levels is associated with a decrease

in carotid intima-media thickness progression suggesting biologic plausibility.⁴⁴

Concentrated ambient $PM_{2.5}$ potentiates plaque burden and vascular dysfunction in murine models of atherosclerosis. Exposure is also associated with features of plaque vulnerability, including enhanced innate immune cells, increased reactive oxygen species generating pathways and tissue factor expression. 61,62 Similarly, diesel exhaust exposure promotes inflammation within plaque, alterations in vasomotor tone, and pro-inflammatory mediators. 63 The composition of air pollution is an important determinant of these responses.

Inflammation

Ongoing exposure to air pollution provides a scenario where chronic low-level inflammation can arise in the lungs. During exposure to airborne pollutants, the normal phagocytes of the lung surfaces and, to an extent, the epithelial cells generate oxygen radicals and can become oxidatively stressed (*Figure 4*).

Oxidative stress occurs when there is increased production of oxidizing species in cells and tissues, such as mediated by NADPH oxidase, or a significant decrease in the effectiveness of antioxidant defenses: air pollution causes oxidative stress via both of these pathways. This can be enhanced when the pollutant itself is highly oxidizing as in the case of ozone or PM_{2.5}, which contain organic chemicals, transition metals, and high surface areas, all of which can contribute to local generation of reactive oxygen species. Oxidative stress is pro-inflammatory and many of the pro-inflammatory genes are oxidative stress-responsive. Conversely, inflammation is pro-oxidative, leading to a vicious cycle that results in high levels of oxidative stress. The extra inflammation arising from chronic exposure to air pollutants can be logically linked to the observed morbidity and mortality effects in a number of ways. The extra inflammation caused by the pollution may aggravate existing inflammatory lung disease such as chronic obstructive pulmonary disease and asthma, precipitating acute exacerbations. Systemic inflammatory effects of cytokines or oxidizing molecules emanating from the lungs may also affect atherosclerotic plaques, leading to their progression, destabilization, or rupture, precipitating acute coronary syndrome.⁶⁴

Thrombosis

Short-term associations between PM exposure and cardiovascular mortality suggest a rapidly inducible effector pathway such as thrombogenicity. Exposure to traffic has been linked to triggering of myocardial infarction within hours. Experimental studies in a hamster model of arterial thrombosis have demonstrated activation of platelets within 30 min of intratracheal instillation of diesel exhaust particles. These findings agree with studies in healthy volunteers where inhalation of diluted diesel exhaust particulate increased thrombotic response under low- and high-shear, assessed by ex vivo flow chamber perfusion, and increased platelet-leucocyte aggregates. Rapid platelet sensitization results from direct contact of platelets with adsorbed diesel exhaust particulate constituents, after translocation of ultrafine PM from lung airspaces to the body. The rapid platelet activation observed in patients with diabetes briefly exposed to PM₁₀ suggests that inhalation of polluted air activates

Figure 4 Hypothetical pathways (classical and alternative) through which particulate matter determines cardiovascular effects. Reproduced with permission from Mills et al. 9

primary haemostasis in those patients with an enhanced cardiovascular risk profile, ⁶⁹ including those with atherosclerotic plaques. In addition to platelet activation by translocated ultrafine PM, platelets are also sensitized by mediators released into the circulation as a result of PM-induced lung inflammation. ⁶⁷

The impact of air pollution on venous thrombogenicity is less evident. Experimental studies confirm the absence of venous thromboembolism and coagulation factor activation after exposure to diesel exhaust particles. On the other hand, observational studies in patients with diabetes mellitus or cardiovascular disease show some evidence for pro-thrombotic states. In addition, there is an association between long-term exposure and negatively charged microvesicles, a marker of activated coagulation associated with venous thromboembolism.

Systemic vascular dysfunction

Observational studies suggest that exposure to air pollution may increase blood pressure, exacerbate myocardial ischaemia, and trigger myocardial infarction. Many of these effects may be mediated through direct or indirect effects on the systemic vasculature. Endothelial-dependent and -independent vasodilatation in peripheral resistance vessels is impaired early following controlled exposure to dilute diesel exhaust and can persist for up to 24 h. Hand patients with stable coronary artery disease, exercising while exposed to dilute diesel exhaust augmented myocardial ischaemia and impaired vascular fibrinolytic function. Concentrated ambient PM has a less consistent effect on the vasculature, likely reflecting heterogeneity in the composition of these exposures, but has been shown to cause acute arterial vasoconstriction and small increases in arterial blood pressure in healthy persons. PM is considered to be the primary mediator of systemic vascular dysfunction,

experimental studies suggesting oxidative stress and reduced bioavailability of nitric oxide likely to be key mechanisms. ^{79,80}

Most studies have addressed the short-term effects of exposure to air pollution through controlled exposures. However, recent observations from a large population based study suggest that long-term exposure to $PM_{2.5}$ even at low concentrations in the US is associated with persistent endothelial dysfunction. 81 Interestingly, reducing exposure to ambient PM in Beijing, China, where PM concentrations are $5-10\,\mathrm{fold}$ higher than in most European cities, lowered ambulatory blood pressure and reduced exercise-induced myocardial ischaemia. 82

Mechanisms of heart failure

Increased systemic blood pressure and vasoconstriction due to short-term exposure to PM may lead to increased cardiac afterload and risk of acute decompensated heart failure. In addition, both pulmonary and right ventricular diastolic filling pressures are increased by exposure to ambient PM, suggesting a pulmonary vasoconstrictor effect of air pollution that could exacerbate congestive cardiac failure. Resulting arrhythmias could also contribute. In addition to loss of contractile capacity through myocardial infarction, inhalation of PM is associated with adverse ventricular remodelling and worsening of myocardial fibrosis. ⁸³

Epigenetic changes

Epigenetics focuses on the mechanisms of gene expression control that can be mitotically or meiotically stable, but do not directly depend on differences in DNA sequence. Air pollution affects multiple epigenetic mechanisms, as reflected in altered DNA methylation, histone modification, and microRNA expression. Because of their stability, environmentally induced epigenetic changes may

Page 10 of 13 D.E. Newby et al.

accumulate over time, and persist even in the absence of factors that induced them, thereby determining deviations of health trajectories and risk of cardiovascular disease. Air pollution exposure correlates with altered blood DNA methylation profiles, 84,85 which, in turn, have been shown to have the capacity to predict the 5-year incidence of, and mortality from, ischaemic heart disease and stroke.86 However, clinical evidence is still limited and faces several challenges, including use of surrogate tissues and mixed cell populations, crosssectional designs susceptible to reverse causation, and focus on small numbers of candidate markers. Evidence in animals has suggested that some environmental pollutants cause epigenetic alterations that are transmitted for multiple generations.⁸⁷ If these data were confirmed in humans, the epigenome of current generations, and potentially their health, could still be affected by historical exposures to air pollution, such as the high levels typical of industrial societies in the 1900s. This would have major repercussions since it would dramatically change our perception of the risks and heavily influence healthcare policymaking.

Interaction with traditional risk factors

A bi-directional relationship exists between air pollution and cardio-vascular risk factors. Obese individuals and those with diabetes mellitus may be at higher risk of the cardiovascular effects of $PM_{2.5}$. Concomitantly, air pollutants may acutely exacerbate and chronically instigate the development of several traditional risk factors. ^{88,89}

Concentrated PM_{2.5} and diesel exhaust exposures have both been implicated in acutely raising blood pressure. Numerous panel studies worldwide have also demonstrated linkages between ambient-levels of PM_{2.5}, black carbon, and other pollutants with an elevation in blood pressure occurring within hours-to-days.^{88,90,91} The contributory role that these haemodynamic alterations play in mediating air pollution-associated acute cardiovascular events is unclear, although they are associated with prompting pregnancy-related blood pressure complications and emergency department attendances for hypertension.^{92,93} Perhaps most importantly, longer-term exposures to PM_{2.5} and traffic-related pollutants may promote the development of chronic hypertension per se.⁹⁴

Air pollutants may impair insulin sensitivity. ⁸⁹ As such, long-term $PM_{2.5}$ exposures may promote the development of overt diabetes mellitus potentially through systemic inflammatory responses. Whilst not all studies have shown an association, in light of the growing global epidemic of the metabolic syndrome, the public health implications that air pollution might be a ubiquitous environmental risk factor for hypertension or diabetes are enormous.

Air quality recommendations

The value of interventions targeted at reducing ambient air pollution is epitomized by a study carried out in 51 urban areas of the USA, showing that the long-term $PM_{2.5}$ reduction of 10 $\mu g/m^3$ is associated with an increased life expectancy of 0.61 years. 95 In Europe, air quality standards have been set for the mass concentration of $PM_{2.5}$ and PM_{10} (25 and 40 $\mu g/m^3$ annual average, respectively) but there are currently no standards for $PM_{0.1}$ or the chemical composition of

PM. The above-mentioned APHEKOM project calculated that substantial gains in life expectancy would be achieved provided these cities decreased PM $_{2.5}$ to the standards of the WHO, which recommends much lower PM $_{2.5}$ and PM $_{10}$ concentrations (10 and 20 $\mu g/m^3$) than the European Union. 26 Up to a third of Europeans living in urban areas are exposed to air pollutant levels exceeding EU air quality standards, but around 90% of them are exposed to levels deemed damaging to health according to the more stringent science-based WHO criteria. There is also convincing evidence showing that health effects are even observed below the current WHO guidelines. 96

In Europe, 2013 was designated the 'year of air'. The only significant action taken by the European Commission was the release in December of a new policy package to be implemented by the year 2030 that suggests measures to reduce harmful emissions from traffic, energy plants, and agriculture. According to the Commission, the yearly expenditure of €3.4 billion needed to achieve pollution abatement would result in 12-times higher savings of at least €40 billion per year, through decreased disease and healthcare costs, and increased working productivity. However, it is uncertain that this policy can be implemented in times of economic difficulties, particularly in the 17 countries that at the moment fail to meet the rather relaxed EU air quality standards.

Societal and personal advice

Reduction in personal and peer exposure to airborne pollutants can be achieved through simple measures such as:

travel by walking, cycling, and public transportation should be preferred to car or motorbike. ⁹⁷

avoid inefficient burning of biomass for domestic heating. avoid walking and cycling in streets with high traffic intensity, particularly during rush hour traffic.

exercise in parks and gardens, but avoid major traffic roads. limit time spent outdoors during highly polluted periods, especially infants, elderly, and those with cardiorespiratory disorders.

consider ventilation systems with filtration for homes in high-pollution areas.

In particular, individuals with or at high risk of cardiovascular disease should be advised of these measures to limit exposure to pollutants and also advised of the importance of compliance with primary or secondary prevention medication in order to combat the potential effects of air pollution exposure.

The awareness of outdoor air pollution and its adverse effect on life expectancy should not downplay the role of indoor air pollution. The Global Burden of Disease Study has estimated that household air pollution, such as occurs from biomass burning, accounts for over 3 million deaths worldwide and ranks fourth among the risk factors for all deaths. It should also be remembered that the burning of fossil fuels are not only a major source of air pollution but also the major source of greenhouse gases. Therefore, moving away from the use of fossil fuels for energy production will result in major benefits to human health, both from reduced exposure to air pollution and from mitigation of climate change. Individuals may have some choice over the source of their energy supply as well as the extent of their energy consumption and can apply political pressure through democratic means and lobbying to enact changes at regional

and national levels that lead to reduction in air pollution exposure. Planning authorities could be encouraged or required to incentivize housing developments that are a reasonable distance from heavily congested roads and polluting industries, and to bear prevailing wind direction in mind. Patient organizations can provide a strong voice in the call for action at governmental level.

Conclusions and future research directions

There is now abundant evidence that air pollution contributes to the risk of cardiovascular disease and associated mortality, underpinned by credible evidence of multiple mechanisms that may drive this association. In light of this evidence, efforts to reduce exposure to air pollution should urgently be intensified, and supported by appropriate and effective legislation. Health professionals, including cardiologists, have an important role to play in supporting educational and policy initiatives as well as counselling their patients. Air pollution should be viewed as one of several major modifiable risk factors in the prevention and management of cardiovascular disease. Further research should explore the optimal methods of air pollution reduction and document the effects of this on the incidence of cardiovascular disease and related mortality in order to pressurize policy makers to intensify the efforts required for effective legislation on air pollution reduction.

Acknowledgements

We would like to acknowledge Dr Geriolda Topi for assistance with preparing the section on short-term mortality effects of air pollution.

Conflict of interest: O.H.F. works in ErasmusAGE, a centre for ageing research across the life course funded by Nestlé Nutrition (Nestec Ltd), Metagenics Inc., and AXA. Nestlé Nutrition (Nestec Ltd), Metagenics Inc., and AXA had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; and preparation, review, or approval of the manuscript. With regard to potential conflicts of interest, there is nothing to disclose. The other authors have no conflicts of interest related to this manuscript to disclose.

References

1. Lim SS, Vos T, Flaxman AD, Danaei G, Shibuya K, Adair-Rohani H, AlMazroa MA, Amann M, Anderson HR, Andrews KG, Aryee M, Atkinson C, Bacchus LJ, Bahalim AN, Balakrishnan K, Balmes J, Barker-Collo S, Baxter A, Bell ML, Blore JD, Blyth F, Bonner C, Borges G, Bourne R, Boussinesq M, Brauer M, Brooks P, Bruce NG, Brunekreef B, Bryan-Hancock C, Bucello C, Buchbinder R, Bull F, Burnett RT, Byers TE, Calabria B, Carapetis J, Carnahan E, Chafe Z, Charlson F, Chen H, Chen JS, Cheng AT-A, Child JC, Cohen A, Colson KE, Cowie BC, Darby S, Darling S, Davis A, Degenhardt L, Dentener F, Des Jarlais DC, Devries K, Dherani M, Ding EL, Dorsey ER, Driscoll T, Edmond K, Ali SE, Engell RE, Erwin PJ, Fahimi S, Falder G, Farzadfar F, Ferrari A, Finucane MM, Flaxman S, Fowkes FGR, Freedman G, Freeman MK, Gakidou E, Ghosh S, Giovannucci E, Gmel G, Graham K, Grainger R, Grant B, Gunnell D, Gutierrez HR, Hall W, Hoek HW, Hogan A, Hosgood HD, Hoy D, Hu H, Hubbell BJ, Hutchings SJ, Ibeanusi SE, Jacklyn GL, Jasrasaria R, Jonas JB, Kan H, Kanis JA, Kassebaum N, Kawakami N, Khang Y-H, Khatibzadeh S, Khoo J-P, Kok C, Laden F, Lalloo R, Lan Q, Lathlean T, Leasher JL, Leigh J, Li Y, Lin JK, Lipshultz SE, London S, Lozano R, Lu Y, Mak J, Malekzadeh R, Mallinger L, Marcenes W, March L, Marks R, Martin R, McGale P, McGrath I, Mehta S, Memish ZA, Mensah GA, Merriman TR, Micha R, Michaud C, Mishra V, Hanafiah KM, Mokdad AA, Morawska L, Mozaffarian D, Murphy T, Naghavi M, Neal B, Nelson PK, Nolla JM, Norman R, Olives C, Omer SB,

- Orchard J., Osborne R., Ostro B., Page A., Pandey KD., Parry CDH., Passmore E., Patra J., Pearce N., Pelizzari PM., Petzold M., Phillips MR., Pope D., Pope CA., Powles J., Rao M., Razavi H., Rehfuess EA, Rehm JT., Ritz B., Rivara FP., Roberts T., Robinson C., Rodriguez-Portales JA., Romieu I., Room R., Rosenfeld LC., Roy A., Rushton L., Salomon JA., Sampson U., Sanchez-Riera L., Sanman E., Sapkota A., Seedat S., Shi P., Shield K., Shivakoti R., Singh GM., Sleet DA., Smith E., Smith KR., Stapelberg NJC., Steenland K., Stöckl H., Stovner LJ., Straif K., Straney L., Thurston GD., Tran JH., Van Dingenen R., van Donkelaar A., Veerman JL., Vijayakumar L., Weintraub R., Weissman MM., White RA., Whiteford H., Wiersma ST., Wilkinson JD., Williams HC., Williams W., Wilson N., Woolf AD., Yip P., Zielinski JM., Lopez AD., Murray CJL., Ezzati M. A comparative risk assessment of burden of disease and injury attributable to 67 risk factors and risk factor clusters in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet* 2012;380:2224–2260.
- Dockery DW, Pope CA III, Xu X, Spengler JD, Ware JH, Fay ME, Ferris BG, Speizer FE. An association between air pollution and mortality in six U.S. cities. N Engl J Med 1993;329:1753–1759.
- Pope CA, Thun MJ, Namboodiri MM, Dockery DW, Evans JS, Speizer FE, Heath CW. Particulate air pollution as a predictor of mortality in a prospective study of U.S. adults. Am J Resp Crit Care Med 1995; 151:669–674.
- Pope CA, Burnett RT, Thurston GD, Thun MJ, Calle EE, Krewski D, Godleski JJ.
 Cardiovascular mortality and long-term exposure to particulate air pollution: epidemiological evidence of general pathophysiological pathways of disease. *Circulation* 2004:109:71–77.
- Hoek G, Brunekreef B, Goldbohm S, Fischer P, van den Brandt PA. Association between mortality and indicators of traffic-related air pollution in the Netherlands: a cohort study. *Lancet* 2002;360:1203–1209.
- Samet JM, Dominici F, Curriero FC, Coursac I, Zeger SL. Fine particulate air pollution and mortality in 20 U.S. cities, 1987–1994. N Engl J Med 2000;343:1742–1749.
- Katsouyanni K, Touloumi G, Spix C, Schwartz J, Balducci F, Medina S, Rossi G, Wojtyniak B, Sunyer J, Bacharova L, Schouten JP, Ponka A, Anderson HR. Short term effects of ambient sulphur dioxide and particulate matter on mortality in 12 European cities: results from time series data from the APHEA project. BMJ 1997; 314:1658–1663.
- Katsouyanni K, Touloumi G, Samoli E, Gryparis A, Le TA, Monopolis Y, Rossi G, Zmirou D, Ballester F, Boumghar A, Anderson HR, Wojtyniak B, Paldy A, Braunstein R, Pekkanen J, Schindler C, Schwartz J. Confounding and effect modification in the short-term effects of ambient particles on total mortality: results from 29 European cities within the APHEA2 project. Epidemiology 2001;12:521–531.
- Mills NL, Donaldson K, Hadoke PW, Boon NA, MacNee W, Cassee FR, Sandström T, Blomberg A, Newby DE. Adverse cardiovascular effects of air pollution. Nat Clin Pract Cardiovasc Med 2009;6:36–44.
- Uzoigwe JC, Prum T, Bresnahan E, Garelnabi M. The emerging role of outdoor and indoor air pollution in cardiovascular disease. N Am J Med Sci 2013;5:445–453.
- 11. Heil A. Air pollution caused by large scale forest fires in indonesia 1997. 1998. http://www.fire.uni-freiburg.de/se_asia/projects/airpoll.html (29 June 2014).
- 12. Eeftens M, Beelen R, de Hoogh K, Bellander T, Cesaroni G, Cirach M, Declercq C, Dèdelè A, Dons E, de Nazelle A, Dimakopoulou K, Eriksen K, Falq G, Fischer P, Galassi C, Gražulevičienė R, Heinrich J, Hoffmann B, Jerrett M, Keidel D, Korek M, Lanki T, Lindley S, Madsen C, Mölter A, Nádor G, Nieuwenhuijsen M, Nonnemacher M, Pedeli X, Raaschou-Nielsen O, Patelarou E, Quass U, Ranzi A, Schindler C, Stempfelet M, Stephanou E, Sugiri D, Tsai M-Y, Yli-Tuomi T, Varró MJ, Vienneau D, Klot Sv, Wolf K, Brunekreef B, Hoek G. Development of land use regression models for PM2.5, PM2.5 absorbance, PM10 and PMcoarse in 20 European Study Areas; Results of the ESCAPE Project. Environ Sci Technol 2012; 46:11195—11205.
- Zuurbier M, Hoek G, Oldenwening M, Lenters V, Meliefste K, van den Hazel P, Brunekreef B. Commuters' exposure to particulate matter air pollution is affected by mode of transport, fuel type, and route. *Environ Health Perspect* 2010;118: 783–789.
- Kotzias D, Koistinen K, Kephalogpouls S. The INDEX project Final report. 2005;2014. http://ec.europa.eu/health/ph_projects/2002/pollution/fp_pollution_2002_frep_2002.pdf (10 March 2014).
- World Health Organization. WHO Guidelines for indoor air quality: selected pollutants. 2010. http://www.euro.who.int/_data/assets/pdf_file/0009/128169/e94535.pdf (29 June 2014).
- European Commission. Indoor air pollution total inhalation exposure: STRATEX. Saarbrücken, Germany: Dictus Publishing, 2010.
- Atkinson RW, Kang S, Anderson HR, Mills IC, Walton HA. Epidemiological time series studies of PM2.5 and daily mortality and hospital admissions: a systematic review and meta-analysis. *Thorax* 2014;69:660–665.
- Gao H, Chen J, Wang B, Tan SC, Lee CM, Yao X, Yan H, Shi J. A study of air pollution and city clusters. Atmos Environ 2011;45:3069–3077.

Page 12 of 13 D.E. Newby et al.

Shang Y, Sun Z, Cao J, Wang X, Zhong L, Bi X, Li H, Liu W, Zhu T, Huang W. Systematic review of Chinese studies of short-term exposure to air pollution and daily mortality. Environment International 2013;54:100–111.

- Samoli E, Peng R, Ramsay T, Pipikou M, Touloumi G, Dominici F, Burnett R, Cohen A, Krewski D, Samet J, Katsouyanni K. Acute effects of ambient particulate matter on mortality in Europe and North America: results from the APHENA study. *Environ Health Pershect* 2008: 116:1480–1486.
- Samoli E, Aga E, Touloumi G, Nisiotis K, Forsberg B, Lefranc A, Pekkanen J, Wojtyniak B, Schindler C, Niciu E, Brunstein R, Dodič Fikfak M, Schwartz J, Katsouyanni K. Short-term effects of nitrogen dioxide on mortality: an analysis within the APHEA project. Eur Resp J 2006;27:1129–1138.
- Brook RD, Rajagopalan S, Pope CA, Brook JR, Bhatnagar A, Diez-Roux A, Holguin F, Hong Y, Luepker RV, Mittleman M, Peters A, Siscovich D, Smith SC, Whitsel L, Kaufman JD. Particulate matter air pollution and cardiovascular disease. An update to the scientific statement from the American Heart Association. *Circulation* 2010; 121:2331–2378.
- Hoek G, Krishnan RM, Beelen R, Peters A, Ostro B, Brunekreef B, Kaufman JD. Longterm air pollution exposure and cardio-respiratory mortality: a review. Environ Health 2013;12:43.
- 24. Faustini A, Rapp R, Forastiere F. Nitrogen dioxide and mortality: review and meta-analysis of long-term studies. Eur Respir J 2014; 44:744–753.
- 25. Beelen R, Raaschou-Nielsen O, Stafoggia M, Andersen ZJ, Weinmayr G, Hoffmann B, Wolf K, Samoli E, Fischer P, Nieuwenhuijsen M, Vineis P, Xun WW, Katsouyanni K, Dimakopoulou K, Oudin A, Forsberg B, Modig L, Havulinna AS, Lanki T, Turunen A, Oftedal B, Nystad W, Nafstad P, De Faire U, Pedersen NL, Östenson CG, Fratiglioni L, Penell J, Korek M, Pershagen G, Eriksen KT, Overvad K, Ellermann T, Eeftens M, Peeters PH, Meliefste K, Wang M, Bueno-de-Mesquita B, Sugiri D, Krämer U, Heinrich J, de Hoogh K, Key T, Peters A, Hampel R, Concin H, Nagel G, Ineichen A, Schaffner E, Probst-Hensch N, Künzli N, Schindler C, Schikowski T, Adam M, Phuleria H, Vilier A, Clavel-Chapelon F, Declercq C, Grioni S, Krogh V, Tsai MY, Ricceri F, Sacerdote C, Galassi C, Migliore E, Ranzi A, Cesaroni G, Badaloni C, Forastiere F, Tamayo I, Amiano P, Dorronsoro M, Katsoulis M, Trichopoulou A, Brunekreef B, Hoek G. Effects of long-term exposure to air pollution on natural-cause mortality: an analysis of 22 European cohorts within the multicentre ESCAPE project. Lancet 2014;383:785-795.
- Pascal M, Corso M, Chanel O, Declercq C, Badaloni C, Cesaroni G, Henschel S, Meister K, Haluza D, Martin-Olmedo P, Medina S. Assessing the public health impacts of urban air pollution in 25 European cities: Results of the Aphekom project. Sci Total Environ 2013;449:390–400.
- Forastiere F, Agabiti N. Assessing the link between air pollution and heart failure. Lancet 2013;382:1008–1010.
- Atkinson RW, Carey IM, Kent AJ, van Staa TP, Anderson HR, Cook DG. Long-term exposure to outdoor air pollution and incidence of cardiovascular diseases. *Epidemiology* 2013;24:44–53.
- Lipsett MJ, Ostro BD, Reynolds P, Goldberg D, Hertz A, Jerrett M, Smith DF, Garcia C, Chang ET, Bernstein L. Long-term exposure to air pollution and cardiorespiratory disease in the California teachers study cohort. Am J Respir Crit Care Med 2011;184:828–835.
- 30. Cesaroni G, Forastiere F, Stafoggia M, Andersen ZJ, Badaloni C, Beelen R, Caracciolo B, De Faire U, Erbel R, Eriksen KT, Fratiglioni L, Galassi C, Hampel R, Heier M, Hennig F, Hilding A, Hoffmann B, Houthuijs D, Jöckel KH, Korek M, Lanki T, Leander K, Magnusson PKE, Migliore E, Östenson C, Overvad K. Long-term exposure to ambient air pollution and incidence of acute coronary events -Analysis of eleven European cohorts from the ESCAPE Project. Br Med J 2014;348:f7412.
- Chen H, Goldberg MS, Burnett RT, Jerrett M, Wheeler AJ, Villeneuve PJ. Long-term exposure to traffic-related air pollution and cardiovascular mortality. *Epidemiology* 2013;24:35–43.
- Miller KA, Siscovick DS, Sheppard L, Shepherd K, Sullivan JH, Anderson GL, Kaufman JD. Long-term exposure to air pollution and incidence of cardiovascular events in women. N Engl J Med 2007;356:447–458.
- Peng RD, Chang HH, Bell ML, McDermott A, Zeger SL, Samet JM, Dominici F. Coarse particulate matter air pollution and hospital admissions for cardiovascular and respiratory diseases among medicare patients. JAMA 2008; 299:2172–2179.
- Hoffmann B, Moebus S, Kröger K, Stang A, Möhlenkamp S, Dragano N, Schmermund A, Memmesheimer M, Erbel R, Jöckel KH. Residential exposure to urban air pollution, ankle-brachial index, and peripheral arterial disease. *Epidemiology* 2009;**20**:280–288. *Epidemiology* 2009;20:280–288.
- Wellenius GA, Burger MR, Coull BA, Schwartz J, Suh HH, Koutrakis P, Schlaug G, Gold DR, Mittleman MA. Ambient air pollution and the risk of acute ischemic stroke. Arch Intern Med 2012;172:229–234.
- Künzli N, Jerrett M, Mack WJ, Beckerman B, LaBree L, Gilliland F, Thomas D, Peters J, Hodis HN. Ambient air pollution and atherosclerosis in Los Angeles. *Environ Health Perspect* 2005; 113:201–206.
- 37. Hoffmann B, Moebus S, Mohlenkamp S, Stang A, Lehmann N, Dragano N, Schmermund A, Memmesheimer M, Mann K, Erbel R, Jockel KH. Residential

- exposure to traffic is associated with coronary atherosclerosis. *Circulation* 2007; **116**:489–496.
- Diez Roux AV, Auchincloss A, Green TL, Raghunathan T, Barr RG, Kaufman J, Astor B, Keeler J. Long-term exposure to ambient particulate matter and prevalence of subclinical atherosclerosis in the Multiethnic Study of Atherosclerosis (MESA). Am J Epidemiol 2008;167:667–675.
- Allen RW, Adar SD, Avol E, Cohen M, Curl CL, Larson T, Sally Liu LJ, Sheppard L, Kaufman JD. Modeling the residential infiltration of outdoor PM2.5 in the Multi-Ethnic Study of Atherosclerosis and Air Pollution (MESA Air). Environ Health Perspect 2012;120:824–830.
- Bauer M, Moebus S, Möhlenkamp S, Dragano N, Nonnemacher M, Fuchsluger M, Kessler C, Jakobs H, Memmesheimer M, Erbel R, Jöckel K-H, Hoffmann B. Urban particulate matter air pollution is associated with subclinical atherosclerosis: results from the HNR (Heinz Nixdorf Recall) Study. J Am Coll Cardiol 2010;56:1803–1808.
- Künzli N, Jerrett M, Garcia-Esteban R, Basagaña X, Beckermann B, Gilliland F, Medina M, Peters J, Hodis HN. Ambient air pollution and the progression of atherosclerosis in adults. PLoS One 2010;5:e9096.
- 42. Tonne C, Yanosky J, Beevers S, Wilkinson P, Kelly F. Comparison of PM mass concentration and PM oxidative potential exposure metrics in relation to carotid intima media thickness within the Whitehall II cohort. *International Society for Environmental Epidemiology Annual Meeting*, 2011.
- Wilker EH, Mittleman MA, Coull BA, Gryparis A, Bots ML, Schwartz J, Sparrow D. Long-term exposure to black carbon and carotid intima-media thickness: the normative aging study. *Environ Health Perspect* 2013;**121**:1061–1067.
- 44. Adar SD, Sheppard L, Vedal S, Polak JF, Sampson PD, Diez Roux AV, Budoff M, Jacobs DR, Barr RG, Watson K, Kaufman JD. Fine particulate air pollution and the progression of carotid intima-medial thickness: a prospective cohort study from the multi-ethnic study of atherosclerosis and air pollution. PLoS Med 2013;10: e1001430.
- Kälsch H, Hennig F, Moebus S, Möhlenkamp S, Dragano N, Jakobs H, Memmesheimer M, Erbel R, Jöckel K-H, Hoffmann B. Are air pollution and traffic noise independently associated with atherosclerosis: the Heinz Nixdorf Recall Study. Eur Heart J 2014;35:853–860.
- 46. Rivera M, Basagaña X, Aguilera I, Foraster M, Agis D, de Groot E, Perez L, Mendez MA, Bouso L, Targa J, Ramos R, Sala J, Marrugat J, Elosua R, Künzli N. Association between long-term exposure to traffic-related air pollution and subclinical atherosclerosis: the REGICOR study. Environ Health Perspect 2013;121:223–230.
- Shah ASV, Langrish JP, Nair H, McAllister DA, Hunter AL, Donaldson K, Newby DE, Mills NL. Global association of air pollution and heart failure: a systematic review and meta-analysis. *Lancet* 2013;382:1039–1048.
- Watkins A, Danilewitz M, Kusha M, Massé S, Urch B, Quadros K, Spears D, Farid T, Nanthakumar K. Air pollution and arrhythmic risk: the smog is yet to clear. Can J Cardiol 2013;29:734–741.
- United States Environmental Protection Agency Clean Air Scientific Advisory Committee. Particulate matter integrated science assessment for National Ambient Air Quality Standards (NAAQS) review. http://http://www.epa.gov/ (December 2009).
- Anderson HR, Armstrong B, Hajat S, Harrison R, Monk V, Poloniecki J, Timmis A, Wilkinson P. Air pollution and activation of implantable cardioverter defibrillators in London. *Epidemiology* 2010;21:405–413.
- Teng T-HK, Williams TA, Bremner A, Tohira H, Franklin P, Tonkin A, Jacobs I, Finn J. A systematic review of air pollution and incidence of out-of-hospital cardiac arrest. *J Epidemiol Commun Health* 2014;68:37–43.
- Raza A, Bellander T, Bero-Bedada G, Dahlquist M, Hollenberg J, Jonsson M, Lind T, Rosenqvist M, Svensson L, Ljungman PLS. Short-term effects of air pollution on out-of-hospital cardiac arrest in Stockholm. Eur Heart J 2014;35:861–868.
- Hong YC, Lee JT, Kim H, Ha EH, Schwartz J, Christiani DC. Effects of air pollutants on acute stroke mortality. Environ Health Perspect 2002;110:187–191.
- 54. Low RB, Bielory L, Qureshi AI, Dunn V, Stuhlmiller DFE, Dickey DA. The relation of stroke admissions to recent weather, airborne allergens, air pollution, seasons, upper respiratory infections, and asthma incidence, September 11, 2001 and day of the week. Stroke 2006;37:951–957.
- Andersen ZJ, Olsen TS, Andersen KK, Loft S, Ketzel M, Raaschou-Nielsen O. Association between short-term exposure to ultrafine particles and hospital admissions for stroke in Copenhagen, Denmark. Eur Heart J 2010;31:2034–2040.
- 56. Zhang P, Dong G, Sun B, Zhang L, Chen X, Ma N, Yu F, Guo H, Huang H, Lee YL, Tang N, Chen J. Long-term exposure to ambient air pollution and mortality due to cardiovascular disease and cerebrovascular disease in Shenyang, China. *PLoS One* 2011;6:e20827.
- 57. Stafoggia M, Cesaroni G, Peters A, Andersen ZJ, Badaloni C, Beelen R, Caracciolo B, Cyrys J, de Faire U, de Hoogh K, Eriksen KT, Fratiglioni L, Galassi C, Gigante B, Havulinna AS, Hennig F, Hilding A, Hoek G, Hoffmann B, Houthuijs D, Korek M, Lanki T, Leander K, Magnusson PKE, Meisinger C, Migliore E, Overvad K, Ostenson C-G, Pedersen NL, Pekkanen J, Penell J, Pershagen G, Pundt N, Pyko A, Raaschou-Nielsen O, Ranzi A, Ricceri R, Sacerdote C, Swart W, Turunen A, Vineis P, Weimar C, Weinmayr G, Wolf K, Brunekreef B, Forastiere F. Long-term

- exposure to ambient air pollution and incidence of cerebrovascular events results from eleven European cohorts within the ESCAPE Project. *Environ Health Perspect* 2014:**122**:919–925.
- Baccarelli A, Martinelli I, Pegoraro V, Melly S, Grillo P, Zanobetti A, Hou L, Bertazzi PA, Mannucci PM, Schwartz J. Living near major traffic roads and risk of deep vein thrombosis. *Circulation* 2009;**119**:3118–3124.
- Kan H, Folsom AR, Cushman M, Rose KM, Rosamond WD, Liao D, Lurmann F, London SJ. Traffic exposure and incident venous thromboembolism in the Atherosclerosis Risk in Communities (ARIC) Study. J Thromb Haemostasis 2011;9:672–678.
- Shih RA, Griffin BA, Salkowski N, Jewell A, Eibner C, Bird CE, Liao D, Cushman M, Margolis HG, Eaton CB, Whitsel EA. Ambient particulate matter air pollution and venous thromboembolism in the Women's Health Initiative Hormone Therapy trials. *Environ Health Perspect* 2011;119:326–331.
- Sun Q, Wang A, Jin X, Natanzon A, Duquaine D, Brook RD, Aguinaldo JG, Fayad ZA, Fuster V, Lippmann M, Chen LC, Rajagopalan S. Long-term air pollution exposure and acceleration of atherosclerosis and vascular inflammation in an animal model. JAMA 2005;294:3003–3010.
- 62. Kampfrath T, Maiseyeu A, Ying Z, Shah Z, Deiuliis JA, Xu X, Kherada N, Brook RD, Reddy KM, Padture NP, Parthasarathy S, Chen LC, Moffatt-Bruce S, Sun Q, Morawietz H, Rajagopalan S. Chronic fine particulate matter exposure induces systemic vascular dysfunction via NADPH oxidase and TLR4 pathways. *Circ Res* 2011; 108:716–726.
- 63. Yin F, Lawal A, Ricks J, Fox JR, Larson T, Navab M, Fogelman AM, Rosenfeld ME, Araujo JA. Diesel exhaust induces systemic lipid peroxidation and development of dysfunctional pro-oxidant and pro-inflammatory high-density lipoprotein. *Arterioscler Thromb Vasc Biol* 2013;33:1153–1161.
- Smeeth L, Thomas SL, Hall AJ, Hubbard R, Farrington P, Vallance P. Risk of myocardial infarction and stroke after acute infection or vaccination. N Engl J Med 2004;351: 2611–2618
- Peters A, von Klot S, Mittleman MA, Meisinger C, Hörmann A, Kuch B, Wichmann HE. Triggering of acute myocardial infarction by different means of transportation. Eur J Prev Cardiol 2013;20:750–758.
- Rich DQ, Kipen HM, Zhang J, Kamat L, Wilson AC, Kostis JB. Triggering of transmural infarctions, but not nontransmural infarctions, by ambient fine particles. *Environ Health Perspect* 2011;118:1229–1234.
- Nemmar A, Hoet PH, Dinsdale D, Vermylen J, Hoylaerts MF. Diesel exhaust particles in lung acutely enhance experimental peripheral thrombosis. *Circulation* 2003;107: 1202–1208.
- Lucking AJ, Lundback M, Mills NL, Faratian D, Barath SL, Pourazar J, Cassee FR, Donaldson K, Boon NA, Badimon JJ, Sandstrom T, Blomberg A, Newby DE. Diesel exhaust inhalation increases thrombus formation in man. Eur Heart J 2008; 29:3043–3051.
- Jacobs L, Emmerechts J, Mathieu C, Hoylaerts MF, Fierens F, Hoet PH, Nemery B, Nawrot TS. Air pollution related prothrombotic changes in persons with diabetes. Environ Health Perspect 2010;118:191–196.
- Rückerl R, Schneider A, Breitner S, Cyrys J, Peters A. Health effects of particulate air pollution: a review of epidemiological evidence. *Inhal Toxicol* 2011;23:555–592.
- Emmerechts J, Jacobs L, Van Kerckhoven S, Loyen S, Mathieu C, Fierens F, Nemery B, Nawrot TS, Hoylaerts MF. Air pollution-associated procoagulant changes: the role of circulating microvesicles. *J Thromb Haemost* 2012;**10**:96–106.
- 72. Chirinos JA, Heresi GA, Velasquez H, Jy W, Jimenez JJ, Ahn E, Horstman LL, Soriano AO, Zambrano JP, Ahn YS. Elevation of endothelial microparticles, platelets, and leukocyte activation in patients with venous thromboembolism. J Am Coll Cardiol 2005; 45:1467—1471
- Mills NL, Törnqvist H, Robinson SD, Gonzalez M, Darnley K, MacNee W, Boon NA, Donaldson K, Blomberg A, Sandstrom T, Newby DE. Diesel exhaust inhalation causes vascular dysfunction and impaired endogenous fibrinolysis. *Circulation* 2005; 112:3930–3936.
- Törnqvist H, Mills NL, Gonzalez M, Miller MR, Robinson SD, Megson IL, MacNee W, Donaldson K, Söderberg S, Newby DE, Sandström T, Blomberg A. Persistent endothelial dysfunction in humans after diesel exhaust inhalation. *Am J Resp Crit Care Med* 2007; 176:395–400.
- Mills NL, Törnqvist H, Gonzalez MC, Vink E, Robinson SD, Söderberg S, Boon NA, Donaldson K, Sandström T, Blomberg A, Newby DE. Ischemic and thrombotic effects of dilute diesel-exhaust inhalation in men with coronary heart disease. N Engl J Med 2007;357:1075–1082.
- Brook RD, Brook J, Urch B, Vincent R, Rajagopalan S, Silverman F. Inhalation of fine particulate air pollution and ozone causes acute arterial vasoconstriction in healthy adults. Circulation 2002: 105:1534–1536.
- Urch B, Silverman F, Corey P, Brook JR, Lukic KZ, Rajagopalan S, Brook RD. Acute blood pressure responses in healthy adults during controlled air pollution exposures. *Environ Health Perspect* 2005;**113**:1052–1055.

- Mills NL, Miller MR, Lucking AJ, Beveridge J, Flint L, Boere AJ, Fokkens PH, Boon NA, Sandstrom T, Blomberg A, Duffin R, Donaldson K, Hadoke PW, Cassee FR, Newby DE. Combustion-derived nanoparticulate mediates the adverse vascular effects of diesel exhaust inhalation. Eur Heart J 2011;32:2660–2671.
- Sun Q, Yue P, Ying Z, Cardounel AJ, Brook RD, Devlin R, Hwang J-S, Zweier JL, Chen LC, Rajagopalan S. Air pollution exposure potentiates hypertension through reactive oxygen species-mediated activation of Rho/ROCK. *Arterioscler Thromb* Vasc Biol 2008;28:1760–1766.
- Langrish JP, Unosson J, Bosson J, Barath S, Muala A, Blackwell S, Söderberg S, Pourazar J, Megson IL, Treweeke A, Sandström T, Newby DE, Blomberg A, Mills NL. Altered nitric oxide bioavailability contributes to diesel exhaust inhalation-induced cardiovascular dysfunction in man. J Am Heart Assoc. 2013;2: e004309.
- Krishnan RM, Adar SD, Szpiro AA, Jorgensen NW, Van Hee VC, Barr RG, O'Neill MS, Herrington DM, Polak JF, Kaufman JD. Vascular responses to longand short-term exposure to fine particulate matter: MESA Air. J Am Coll Cardiol 2012;60:2158–2166.
- 82. Langrish JP, Li X, Wang S, Lee MM, Barnes GD, Miller MR, Cassee FR, Boon NA, Donaldson K, Li J, Li L, Mills NL, Newby DE, Jiang L. Reducing personal exposure to particulate air pollution improves cardiovascular health in patients with coronary heart disease. *Environ Health Perspect* 2011;**120**:367–372.
- Wold LE, Ying Z, Hutchinson KR, Velten M, Gorr MW, Velten C, Youtz DJ, Wang A, Lucchesi PA, Sun Q, Rajagopalan S. Cardiovascular remodeling in response to longterm exposure to fine particulate matter air pollution. *Circ Heart Fail* 2012;5: 452–461.
- Baccarelli A, Wright RO, Bollati V, Tarantini L, Litonjua AA, Suh HH, Zanobetti A, Sparrow D, Vokonas PS, Schwartz J. Rapid DNA methylation changes after exposure to traffic particles. Am J Respir Crit Care Med 2009;179:572–578.
- 85. Madrigano J, Baccarelli A, Mittleman MA, Wright RO, Sparrow D, Vokonas PS, Tarantini L, Schwartz J. Prolonged exposure to particulate pollution, genes associated with glutathione pathways, and DNA methylation in a cohort of older men. Environ Health Perspect 2011;119:977–982.
- Baccarelli A, Wright R, Bollati V, Litonjua A, Zanobetti A, Tarantini L, Sparrow D, Vokonas P, Schwartz J. Ischemic heart disease and stroke in relation to blood DNA methylation. *Epidemiology* 2010;**21**:819–828.
- 87. Anway MD, Cupp AS, Uzumcu M, Skinner MK. Epigenetic transgenerational actions of endocrine disruptors and male fertility. *Science* 2005;**308**:1466–1469.
- Brook RD, Urch B, Dvonch JT, Bard RL, Speck M, Keeler G, Morishita M, Kaciroti N, Harkema J, Corey P, Silverman F, Wellenius G, Mittleman M, Rajagopalan S, Brook JR. Insights into the mechanisms and mediators of the effects of air pollution exposure on blood pressure and vascular function in healthy humans. *Hypertension* 2009;54: 659–667
- Rajagopalan S, Brook RD. Air pollution and type 2 diabetes: mechanistic insights. Diabetes 2012;61:3037–3045.
- Mordukhovich I, Wilker E, Suh H, Wright R, Sparrow D, Vokonas PS, Schwartz J. Black carbon exposure, oxidative stress genes, and blood pressure in a repeated-measures study. Environ Health Perspect 2009;117:1767–1772.
- Baccarelli A, Barreta F, Dou C, Zhang X, McCracken JP, Díaz A, Bertazzi PA, Schwartz J, Wang S, Hou L. Effects of particulate air pollution on blood pressure in a highly exposed population in Beijing, China: a repeated-measure study. *Environ Health* 2011;**10**:108.
- van den Hooven EH, de Kluizenaar Y, Pierik FH, Hofman A, van Ratingen SW, Zandveld PYJ, Mackenbach JP, Steegers EAP, Miedema HME, Jaddoe VWV. Air pollution, blood pressure, and the risk of hypertensive complications during pregnancy: The Generation R Study. Hypertension 2011;57:406–412.
- Szyszkowicz M, Rowe BH, Brook RD. Even low levels of ambient air pollutants are associated with increased emergency department visits for hypertension. Can J Cardiol 2012;28:360–366.
- 94. Chen H, Burnett RT, Kwong JC, Villeneuve PJ, Goldberg MS, Brook RD, van Donkelaar A, Jerrett M, Martin RV, Kopp A, Brook JR, Copes R. Spatial associations between ambient fine particulate matter and incident hypertension. *Circulation* 2014; **129**:562–569.
- 95. Pope CA, Ezzati M, Dockery DW. Fine-particulate air pollution and life expectancy in the United States. *N Engl J Med* 2009;**360**:376–386.
- Gan WQ, Davies HW, Koehoorn M, Brauer M. Association of long-term exposure to community noise and traffic-related air pollution with coronary heart disease mortality. Am J Epidemiol 2012;175:898–906.
- 97. Hartog JJ, Boogaard H, Nijland H, Hoek G. Do the health benefits of cycling outweigh the risks? *Cien Saude Colet* 2011;**16**:4731–4744.