

Conditions That Predispose to Pulmonary Hypertension and Right Heart Failure in Persons Exposed to Household Air Pollution in LMIC

Gerald S. Bloomfield ^{*,†}, David K. Lagat [‡], O. Constantine Akwanalo [‡], E. Jane Carter ^{§,||}, Njira Lugogo [¶], Rajesh Vedanthan [#], Eric J. Velazquez ^{*,†}, Sylvester Kimaiyo ^{**}, Charles B. Sherman ^{||}
Durham, NC, USA; Eldoret, Kenya; Providence, RI, USA; and New York, NY, USA

Each day, over 3 billion people residing mostly in low- and middle-income countries (LMIC) prepare meals on inefficient cook stoves or heat their homes using biomass fuel exposing billions of people to household air pollution (HAP) [1]. In recent years, international attention has focused on the health effects of exposure to HAP in such countries [2–5]. The World Health Organization estimates that 2 million people die each year as a result of exposure to HAP with the bulk of this mortality estimate based on deaths due to childhood acute respiratory infections, chronic obstructive pulmonary disease (COPD), and lung cancers [6].

Emerging evidence and research based on ambient air pollution also implicates HAP in the development of cardiovascular diseases such as myocardial ischemia, high blood pressure, and congestive heart failure, as well as with elevated right heart pressures [7–9]. Cardiopulmonary diseases such as pulmonary hypertension (PH) and right heart failure (RHF) are common in LMIC and are often associated with human immunodeficiency virus (HIV), schistosomiasis, parenchymal destruction from tuberculosis, COPD, and other conditions common in LMIC

[5,10]. Little is known, however, about the interplay between HAP, right heart function, and these common comorbidities in LMIC. Understanding these relationships is important so that the magnitude of the effect of HAP on PH and right heart function is understood and appropriate measures are taken to reduce the associated morbidity.

This review begins by highlighting what is known about the common causes of PH in LMIC using the international PH classification framework and highlighting conditions specific to LMIC. We then discuss HAP and its relationship to PH and RHF. Based on the disproportionate distribution of PH and RHF worldwide, we propose that the presence of certain comorbidities specific to LMIC may predispose individuals exposed to HAP to developing PH and RHF (Fig. 1). Where data are available, we review the literature regarding the effects of pre-existing comorbidities on the impact of exposure to HAP on PH and subsequent RHF in LMIC. Where data are lacking, we present a conceptual framework of the unique comorbid factors in LMIC that may predispose people to developing PH and RHF when exposed to HAP. Lastly, we suggest that a small proportion of

This work was supported by cooperative agreement 623-A-00-08-00003-00 between the United States Agency for International Development (USAID) as part of the President's Emergency Plan for AIDS Relief (PEPFAR) and the USAID-Academic Model Providing Access to Healthcare (AMPATH) Partnership, Contract No. HHSN268200900031C with the National Heart, Lung, and Blood Institute Global Health Initiative's AMPATH Cardiovascular and Pulmonary Disease Center of Excellence (to S.K.), and Grant Nos. 5K01TW008407-02 and 5K01TW009218-02 from the Fogarty International Center (to G.S.B. and R.V.) of the National Institutes of Health.

The authors report that they have no relationships relevant to the contents of this paper to disclose. The authors are solely responsible for the drafting and editing of this paper.

From the ^{*}Division of Cardiology, Duke University, Durham, NC, USA; [†]Duke Clinical Research Institute, Duke University, Durham, NC, USA; [‡]Division of Medicine, Moi Teaching and Referral Hospital, Eldoret, Kenya; [§]Division of Infectious Diseases, Alpert School of Medicine at Brown University, Providence, RI, USA; ^{||}Division of Pulmonary Medicine, Alpert School of Medicine at Brown University, Providence, RI, USA; [¶]Division of Pulmonary Critical Care Medicine, Duke University, Durham, NC, USA; [#]Zena and Michael A. Wiener Cardiovascular Institute, Mount Sinai Medical Center, New York, NY, USA; ^{**}Department of Medicine, Moi University School of Medicine, Eldoret, Kenya. Correspondence: G.S. Bloomfield (gerald.bloomfield@duke.edu).

patients exposed to HAP who develop isolated RHF may have no other predisposing factors and this group of patients deserves further study. By offering this conceptual framework on conditions specific to LMIC, HAP, PH, and RHF, our ultimate aim is to highlight the multifactorial nature of these complex relationships and suggest ripe avenues for further investigation.

PH AND RHF IN LMIC

Most of what is known about the epidemiology of PH and RHF is based on registries from American and European populations; the actual prevalence in the LMIC remains to be determined [11]. Diagnostic challenges are a major limitation and whereas noninvasive methods of PH assessment (e.g., electrocardiography, echocardiography) may be more accessible and widespread in LMIC, they are not as accurate as invasive measurement of pulmonary pressures by cardiac catheterization [12]. Available data, however, suggest that 20 to 25 million people in LMIC have some form of pulmonary vascular disease, representing >97% of the global burden [13]. RHF appears to be among the leading types

of heart failure in sub-Saharan Africa (SSA) if data from the Heart of Soweto study can be generalized [14]. In this study from South Africa, RHF was among the top 3 types (27%) of 844 de novo cases of heart failure seen in an urban setting, along with hypertensive heart disease (33%) and idiopathic dilated cardiomyopathy (28%) [14].

The current classification system for PH (the Dana Point classification) was adopted in 2008 by the World Symposium on PH [15]. The causes of PH are divided into 5 major groups and 28 subgroups based on shared pathophysiologic mechanisms, clinical presentations, and therapeutic approaches. As such, the causes of PH are many, but only a few are thought to be responsible for the disproportionately high burden of PH in LMIC. Left-sided heart diseases (group 2) are commonly associated with developing PH and by the time PH is present, left-sided heart diseases are usually severe and not clinically or echocardiographically silent. In many cases, however, the clinician caring for a patient with seemingly “idiopathic” PH needs to have a high clinical suspicion for causes of PH in other groups where local epidemiology is often the basis of a presumptive diagnosis. We focus on the relationship between

Fig. 1. Factors contributing to the burden of PH and RHF in LMIC. Common comorbidities found in low- and middle-income countries (LMIC) (green boxes) each can predispose individuals to developing pulmonary hypertension (PH) and subsequent right heart failure (RHF) (grey arrows). Household air pollution (HAP) (blue triangle) may also cause PH and RHF directly (blue arrow). The high burden of PH/RHF in LMIC may be due to a background predisposition related to the presence of these comorbidities and subsequent exposure to HAP (orange arrow). HIV, human immunodeficiency virus; TB, tuberculosis.

HAP and causes of PH from group 1 (pulmonary arterial hypertension associated with specific conditions), group 3 (pulmonary hypertension owing to lung diseases and/or hypoxia), and group 4 (chronic thromboembolic PH) because, despite the fact that the majority of cases worldwide are thought to fall into these categories, these conditions are perhaps less often considered and may represent more of a diagnostic challenge [13].

COMMON CAUSES OF PH IN LMIC

Human immunodeficiency virus. Considering the global number of HIV-infected individuals, 67% (22.1 million) reside in SSA with the majority of deaths globally due to HIV occurring in this region [16]. HIV-associated PH is included under group 1.4.2 of the PH classification system [15]. This condition is a rare noninfectious pulmonary complication associated with HIV and is estimated to occur in 0.6% to 5% of patients with HIV in LMIC [17]. The prevalence of PH is 6× to 12× greater in HIV seropositive (HIV+) persons compared with HIV seronegative (HIV−) persons [18]. Echocardiography-based studies of HIV+ persons suggest that as many as 35% have pre-clinical PH, but only 27% of persons with PH suspected by echocardiography will meet diagnostic criteria based on right heart catheterization [19]. The mean age of presentation with HIV-associated PH is 38 to 41 years, but may range from infancy to old age, affecting men more than women in a ratio of 1.2:1 [20]. Studies have not found any significant correlation between HIV-associated PH and viral load or CD4 T-cell count, although HIV-associated PH tends to be severe in the presence of acquired immunodeficiency syndrome (AIDS) [20].

HIV+ persons with PH exhibit increased mortality compared with counterparts who are HIV+ without PH with a 3-year survival rate of 70% [20,21]. Fifty percent of deaths reported in patients with HIV-associated PH are related to noninfectious causes such as right ventricular failure or sudden cardiac death and not to HIV/AIDS [20]. The impact of combined antiretroviral therapy on PH is still debated. Study results range from combined antiretroviral therapy having no effect to accelerating the development of PH [22,23].

The mechanism of PH in HIV+ patients is thought to be related to chronic inflammation and immune system activation [17]. The HIV virus has not been shown to infect lung tissue directly.

The histopathologic characteristics of HIV− associated PH are similar to those of idiopathic PH, manifesting as obliterated pulmonary vasculature with medial hypertrophy, endothelial cell proliferation, and increased expression of fibroblast growth factors and perivascular inflammatory cells [24]. The resulting clinical manifestation is characterized by progressive shortness of breath and fatigue, which is similar among patients in LMIC as well as in developed countries [24].

Schistosomiasis. Schistosomiasis is an important neglected flatworm tropical disease that is estimated to afflict more than 200 million people globally. Pulmonary hypertension due to schistosomiasis infection falls under group 1.4.5 causes of PH and is found in 1% to 5% of individuals chronically infected [15,25]. Schistosomiasis is endemic in 74 countries, with a reported 85% of the infected individuals living in SSA [26]. After being ingested, the adult worms stay in the superior mesenteric vein, producing about 300 ova per day. Ova, which are not excreted, are transported to the liver via the portal vein, where they lodge and die, evoking a granulomatous reaction around the hepatic veins that develops into fibrosis [13]. This results in portal hypertension that diverts blood from the mesenteric veins to pulmonary circulation. When this conduit matures, the ova are able to reach pulmonary circulation, where they cause vascular changes that lead to PH. Pulmonary disease is seldom seen in the absence of hepatosplenic disease [27]. After treatment, likelihood of recovery from acute pulmonary schistosomiasis (Katayama fever) without any residual pulmonary disease is good. In contrast, chronic pulmonary schistosomiasis, a major long-term consequence of schistosomiasis infestation in endemic areas, leads to vascular remodeling and pulmonary hypertension accounting for up to 30% of cases of PH in South America [28]. There is also important overlap between HIV and schistosomiasis in terms of the high risk and rate of coinfection [29] and the effect of schistosomiasis on the host response to HIV [30].

Hemoglobinopathies. Hemoglobinopathies are an important cause of PH and are included in category 1.4.6 of the updated PH classification system [15]. Several hemoglobinopathies disproportionately burden individuals from LMIC and, therefore, are likely candidate comorbidities that may exacerbate the impact of HAP on PH and RHF. Sickle cell disease (SCD) is an autosomal recessive Mendelian disease that disproportionately burdens populations

of SSA [31]. Beta thalassemia, a group of inherited blood disorders characterized by reduced or absent synthesis of the beta chains of hemoglobin, is analogously more common among southeast Asian populations [32].

The mechanisms of PH and RHF in individuals with hemoglobinopathies have been described [33]. In these conditions, hemolysis releases cell-free hemoglobin that then oxidizes nitric oxide to nitrate, causing vasoconstriction and subsequent pulmonary vasculopathy [34]. Other mechanisms for PH include functional asplenia, thromboembolism, pulmonary fibrosis, and hypoxemia [35]. Notably, because well-treated beta thalassemia major patients (regular transfusion and chelation therapy) do not generally develop PH, it appears that hemolysis and its effects on tissue hypoxia play a key role in the development of PH in these patients [36].

Up to one-third of individuals with SCD have PH defined by echocardiography or by right heart catheterization [37]. SCD can cause RHF in the absence of PH, but PH exacerbates or triggers RHF in the majority of cases [34]. During an acute chest syndrome, pulmonary pressures can acutely rise and trigger RHF in about 13% of patients, particularly among patients with pre-existing baseline PH or right ventricular dysfunction [38]. The prevalence of PH and RHF among patients with beta thalassemia depends on the severity of disease (thalassemia major versus intermedia), on adequacy of treatment and modality of PH assessment [39]. Untreated thalassemia major patients nearly universally develop PH [40]. Notably, thalassemia intermedia patients are more likely to develop PH than treated thalassemia major patients are, likely due to the protective effects of transfusion and chelation therapy in thalassemia major individuals [36]. In 1 series of thalassemia intermedia patients, nearly 60% were found to have PH [41]. Given the high prevalence of hemoglobinopathies in SSA and Southeast Asia and the strong association between hemoglobinopathies and PH, a large number of people in LMIC appear to be at risk for developing PH.

Chronic obstructive pulmonary disease. COPD is a leading cause of morbidity and mortality worldwide and a recognized cause of PH (group 3.1 causes) [15]. Although precise data are lacking due to variable definitions of the disease and inconsistent data reporting, the World Health Organization estimates the world COPD mortality, incidence, and prevalence rates per 100,000 to be 44.2, 92.1, and 1,013,

respectively. The highest rates were seen in the Western Pacific (mostly China) (79.8, 176.6, and 1,675) and the lowest rates in Africa (18.1, 29.8, and 179). For Africa, these lower COPD rates may reflect a lack of cigarette smoking, younger age of the population, or the result of a paucity of reported data [42]. However, with the rapid rise in cigarette smoking rates reported in LMIC (2% annually), especially in Africa (3.2% annually), COPD rates are predicted to greatly increase in these countries over the next decade [43].

COPD can be complicated by the development of PH and RHF, worsening both patient quality of life and survival. Hypoxemia-induced vasoconstriction and destruction of the pulmonary vascular bed are responsible mechanisms. Short-term hypoxemia leads to pre-capillary arteriole vasoconstriction in an attempt to lessen ventilation/perfusion mismatch with complete reversibility on correction of the hypoxemia. In contrast, chronic hypoxemia associated with advanced COPD causes the release or suppression of mediators responsible for vascular tone and vascular cell proliferation. The resulting alteration in vascular function leads to vessel remodeling and destruction, as well as the onset of persistent PH that is refractory to correction with supplemental oxygen. The prevalence of PH among patients with COPD varies widely among reports and this is likely due to the populations studied and the methodology used to define PH. In general, the magnitude of PH is modest with severe PH being uncommon [44].

Interstitial lung disease. There are over 200 diseases that result in interstitial lung disease (ILD). In LMIC, inhalation of inorganic dusts (e.g., silica, coal, asbestos) [45], sarcoidosis [46], and HIV-associated lymphocytic interstitial pneumonia in children [47] are common causes of ILD. Unfortunately, no large epidemiologic studies are available to estimate the prevalence or incidence of ILD in LMIC. However, several small series suggest that the disease entity may be a significant contributor to lung morbidity and mortality [48]. As ILD slowly progresses over many years, respiratory failure and PH with RHF often develop. Parenchymal and vascular remodeling are the primary mechanisms responsible for the relatively high prevalence of PH in ILD [49].

Effective treatment for ILD remains elusive, even in developed nations. For those living in LMIC, limiting exposure and instituting appropriate therapy of the causative conditions may be the most successful interventions to lessen the

severity of ILD and subsequent PH and RHF. The mortality rate from ILD remains high as diagnostic, referral, and therapeutic options are limited in many LMIC.

Healed tuberculosis infection. Tuberculosis (TB) remains a leading cause of disease, mortality, and morbidity in the world with World Health Organization reporting an estimated 8.8 million cases occurring in 2010 and 1.4 million resultant deaths [50]. Though not a unique subgroup within the PH classification system, TB-associated PH is most similar to group 3 PH disorders [15]. Although curable in the majority of cases with prolonged antibiotic courses (minimum of 6 months), TB may result in marked lung destruction (fibrosis, bronchiectasis, bronchovascular distortion, and/or emphysema) with consequent pulmonary physiological effects. These effects range to as high as over 50% of post-TB patients demonstrating physiological impairment [51]. One study of South African miners demonstrated progressive loss of function associated with each recurrent case of TB, progressing from 18% following 1 episode to 35% after 3 episodes of disease [52]. The amount of destruction may also be related to the length of time preceding diagnosis and institution of effective therapy [53]. Thus, resultant long-term pulmonary disability related to tuberculosis is likely to be more common in resource-limited regions where diagnosis and effective therapy are often delayed and where both pulmonary physiological assessments as well as effective pulmonary management is also limited.

Multiple studies from regions as diverse as Indonesia [54], the United States [55], South Africa [51], and Latin America [56] have all demonstrated lung function impairment at the end of TB therapy. Impaired pulmonary physiology with resultant gas exchange abnormalities have clearly been shown to be a risk factor for secondary PH. One study in Ethiopia has examined the occurrence of PH in “healed” tuberculosis patients [57]. In this small series (N = 14), all patients had not only physiologic pulmonary impairments but also radiologic pulmonary abnormalities in association with their pulmonary hypertension (estimated pulmonary artery systolic pressures 40 to >80 mm Hg). The relationship of tuberculosis to pulmonary hypertension appears to be related not through a direct effect of the infectious agent but rather through the degree of parenchymal damage left in the wake of curative therapy.

High altitude. Living at high altitude is a well-known risk factor for PH and is a designated

subset of PH in group 3.5 of the updated classification system [15]. High altitude causes chronic hypoxemia, which then causes hypoxia-induced pulmonary vasoconstriction and vascular remodeling of pulmonary arterioles. This ultimately leads to increased pulmonary vascular resistance and PH. Many regions of LMIC are located at high altitudes, particularly in Asia, Africa, and Latin America, and a significant number of people live in high-altitude areas. In fact, an estimated more than 140 million people live 2,500 m above sea level, and the majority of these individuals live in LMIC [58].

Epidemiological studies of high-altitude PH have revealed a prevalence of between 5% and 25%, with notable geographic diversity [59]. In high-altitude regions of Kyrgyzstan, men were more likely to have electrocardiographic evidence of RHF than women were (23% vs. 6%) [60]. In the Andean region, prevalence of PH has been reported as between 5% and 18% [59]. In the Qinghai Province of China, high-altitude PH was more common among children than among adults [61]. Notably, Tibetan populations generally have less PH and exercise-induced PH than other high-altitude populations for unknown reasons [62]. RHF caused by exposure to PH at high altitude also appears to be region-specific. Whereas high-altitude RHF is common among individuals with high-altitude PH in China and Tibet, severe RHF is relatively less common in the Andean region among those with PH [59].

Chronic thromboembolic pulmonary hypertension. Chronic thromboembolic pulmonary hypertension (CTEPH) is group 4 of the PH classification system [15]. CTEPH is traditionally thought to occur in less than 1% of survivors of acute pulmonary embolism [63]; however, that estimate could be much higher owing to substantial underdiagnosis. For example, a prospective, long-term study to assess the incidence of symptomatic CTEPH among consecutive index cases of acute pulmonary embolism in Italy described an incidence close to 4% after 2 years of follow-up [64]. In China, as the magnitude of pulmonary embolism has increased dramatically (10-fold increase in number of cases between 1997 and 2008), there has been a commensurate heightened national awareness of the importance of CTEPH as a cause of PH [11]. It is the remodeling of the pulmonary resistance vessels rather than recurrence of pulmonary embolism that is thought to lead to the development of pulmonary arterial hypertension and RHF [65]. Even then, the

exact pathophysiologic mechanisms leading to vascular remodeling remain poorly understood.

Where resources are limited, CTEPH represents a diagnostic challenge and underdiagnosis is expected to be more common. In LMIC, history and physical examination are especially important in diagnosing CTEPH because the symptoms and signs may be quite subtle. Progressive exertional dyspnea is the most consistent presenting complaint. Chest pain, near-syncope or syncope, and lower extremity edema are late symptoms. Many patients provide a history consistent with an acute pulmonary embolic event, although documentation of prior thromboembolism may be absent [66]. Physical examination remains unremarkable until late in the disease progression. It is not unusual in LMIC for patients to present with overt signs of right-sided heart failure. In many centers, basic laboratory tests (e.g., D-dimer) and chest X-ray may be available, whereas more advanced investigations (e.g., brain natriuretic peptide, transthoracic echocardiography, computed tomography scanning, spirometry) are usually found in referral centers, highlighting the significant diagnostic challenges. In western Kenya, for example, the most common diagnostic approach begins with a clinical and echocardiographic evaluation. Subsequent investigations supported by Doppler ultrasonography of extremity vasculature, chest radiography (X-ray and/or computed tomography scan) and spirometry may lead to a working diagnosis of CTEPH. It should be noted that even these seemingly basic tests can only be performed at the national referral hospital in the region and are not universally accessible due to cost implications.

DO COMMON CAUSES OF PH POTENTIATE THE ADVERSE EFFECTS OF HAP?

We now turn our attention to the interplay between the aforementioned conditions, HAP, PH, and RHF. In most instances, the pathway suggested in Figure 1 has not been demonstrated empirically but appears plausible based on similarities in geographic distribution, pathophysiology, and research from other forms of air pollution. In parts of the world where HAP is prevalent, the burden of HIV, schistosomiasis, hemoglobinopathies, and tuberculosis are also common. In Malawi, for example, the HIV prevalence rate is among the top 10 in the world and >95% of households burn

biomass fuels indoors [67]. There is also substantial overlap between high-altitude regions of the world and regions where there is significant exposure to HAP, due to the use of biomass fuels for heating as well as cooking. In the Himalaya mountains of northern India, measures of HAP were greater in the winter than in the summer, due to increased use of biomass fuels for heating in the winter months [68], contributing to altitude-specific respiratory morbidity [69]. Similarly, in Peru, HAP measures were greater during the morning meal preparation time when both dung and wood were used as cooking fuels [70].

Pathophysiologic similarities also lend credibility to the potentiating effects of HAP on other forms of PH. HIV infection can impair lung function directly [71], as well as increase the host's susceptibility to lung infections [72], both of which may predispose to PH. HIV and HAP exposure are also both associated with an increased risk of pneumonia and have similar effects on pulmonary inflammation [73]. HAP has been associated with bronchitis and asthma in the highland regions of Bolivia [74] and Guatemala [75], suggesting that high altitude may potentiate or exacerbate the impact of HAP on PH and RHF.

Though the exposures and dose are different between HAP and tobacco smoking [7], parallel relationships also support the potentiating effect of other forms of PH on HAP. HIV+ tobacco smokers are at higher risk than nonsmokers are to develop pulmonary emphysema [76] and tobacco smoking is posited to exacerbate the effects of HIV on lung function [77]. With regard to hemoglobinopathies, tobacco smoke has been associated with increased risk of sickle cell crises [78]. Likewise, poor outdoor air quality has been associated with increased hospitalizations for acute sickle cell pain [52]. Smoking tobacco is a moderate risk factor for venous thromboembolism, whereas higher levels of ambient air pollution (particulate matter <10 μm in aerodynamic diameter or PM_{10}) are associated with a greater risk of deep venous thrombosis [79,80]. CTEPH has not specifically been studied in this regard and less is known with regard to schistosomiasis and tuberculosis and any potential synergy with HAP.

The literature is slightly more robust for COPD and ILD. HAP appears to be an important risk factor for the development of COPD in LMIC. Numerous population-based, cross-sectional, and case-control studies have found that indoor cooking with biomass fuels is a major risk factor for the

development of COPD in resource-poor countries [5,81]. Women living in rural areas seem to be especially vulnerable [82]. For example, Smith *et al.* [4] report that women exposed to HAP from wood burning were $3.2\times$ (95% confidence interval: 2.3 to 4.8) as likely to develop COPD as those who cook and heat with electricity, gas, and other cleaner fuels. In a study of 5,539 subjects from Colombia, cooking for 10 years or more with a wood stove was found to be an independent risk factor for the development of COPD even after adjusting for factors such as age, sex, active and passive smoking, education level, history of tuberculosis, and exposure to charcoal or dust at work [83]. Noteworthy in this study, men were also at risk for COPD but to a lesser degree than women were (odds ratio: men: 1.53 vs. women: 1.84), suggesting a high level of pollutants in the home cooking environment.

Whether a direct link exists between HAP exposure and right heart function independent of chronic obstructive lung disease is unclear but it is noteworthy that the burden of PH seen in patients with COPD is modest compared with the degree of PH seen in LMIC. The attributable risk of RHF due to HAP separate from the impact of COPD will be difficult to assess as HAP exposure contributes simultaneously to RHF via direct and pulmonary pathways (Fig. 1). Further research is needed to determine if reducing HAP can lessen the development of COPD and associated PH and RHF. Reducing HAP, however, can reduce the incidence of COPD in LMIC. Since the 1980s, the Chinese National Improved Stoves Program has installed over 180 million improved stoves in rural households. In 1 retrospective Chinese cohort study, stove improvement was associated with a reduction in COPD incidence [84]. Further, in a community intervention trial in Mexico, forced expiratory volume in 1 s declined by 31 ml/year in women using a fuel-efficient, low-emission stove compared with 62 ml/year in women cooking over open wood fires [85]. Non-HAP-associated COPD (i.e., due to tobacco smoking) is a growing potential source of underlying lung disease in LMIC [43] and relatively little is known of its interaction with HAP to contribute to PH/RHF.

HAP has been associated with ILD in numerous case series from several different countries and this association forms the bulk of the literature on HAP and cardiopulmonary pathology. Restrepo *et al.* [86] found 22 cases of pneumoconiosis related to the inhalation of wood smoke fly ash with

silicates in the mountain area of Colombia; lung biopsies revealed fibrosis and anthracosis (deposition of carbon, silica, and quartz particles in the macrophages, mucosa, and submucosa). Similarly, Sandoval *et al.* [87] reported 22 women from rural Mexico who had micronodular or reticular opacities on chest roentgen scans associated with wood smoke. The anthracotic deposits were thought to result not so much from the wood burning itself but from the combination of the type of stoves used, the local cooking practices, and the floor materials in the cooking area. This complex combination of risk factors is also illustrated by the documentation of “hut lung” found in South African women. With this disease, a combination of respirable quartz during maize grinding, nonquartz dust, and smoke from dung were all responsible for the interstitial disease, with the latter 2 being the more important risk factors [88]. Finally, Hassan *et al.* [89] found that chronic exposure to pine-wood smoke in India resulted in “Gujjar lung,” an interstitial disease that was characterized by reticulonodular opacities on chest roentgen scans and anthracotic nodules, carbon laden macrophages, and fibrosis on lung biopsy.

IS THERE A DIRECT LINK BETWEEN HAP AND RHF?

As Pandey [90] describes in this issue, over 50 years of research, mostly in the form of case series, has shown a relationship between exposure to HAP and right-sided cardiac pathology in LMIC [87,91–93]. HAP has also been implicated as a cause of isolated RHF in epidemiological studies. In the Heart of Soweto study, most of the cases of RHF were young women with isolated RHF and idiopathic was the most common etiology of PH (34% and 66% of cases for women and men, respectively) after an exhaustive search for other causes [10]. Based on common exposures in this region, HAP from burning solid fuels has been postulated to be an important contributor to the otherwise idiopathic RHF in South Africa but a definitive link has not been specifically examined.

There is increasing evidence that PH and RHF occur at an increased rate in settings where HAP is an ongoing problem. Although direct causality has not been proven, it is highly likely that a link among HAP, PH, and subsequent RHF exists. This exploratory review suggests that HAP may play an indirect role in the development of RHF and pulmonary hypertension. For instance, HAP is a known risk

factor for the development of COPD that then predisposes patients to the occurrence of PH via hypoxemia-induced vasoconstriction and increased airway inflammation. Alternatively, HAP may exacerbate underlying lung disease, thus causing increased inflammation and vascular remodeling that subsequently causes RHF [5]. However, several case reports indicate the presence of a unique cohort of patients in whom PH exists in spite of a lack of obvious secondary causes [91,93]. In western Kenya, isolated PH has been reported in middle age and older women without any underlying lung disease and no other known risk factors of PH [91]. It is these cases of PH that are especially intriguing. It is plausible that HAP plays an integral role in the development of isolated PH via various mechanisms, including the promotion of vascular remodeling. Whether this condition is reversible by the removal of continued exposure to biomass by-products remains to be seen.

Exposure to household air pollutants such as wood smoke particulate matter results in increased oxidative stress with production of reactive oxygen species, increased secretion of proinflammatory cytokines including tumor necrosis factor alpha, and alterations in endothelin receptor expression [94]. Endothelin 1, for example, is a vasoactive peptide that acts as a potent vasoconstrictor in the lungs. In animal models, inhalation of urban particles (Ottawa dust) and ozone increases endothelin-1 expression [95]. In a study of children living in Mexico City, elevations in serum endothelin-1 levels were correlated with exposure to outdoor air pollutants (7-day cumulative levels of PM_{2.5}) and the presence of elevated pulmonary pressures [96]. These findings suggest that inhalation of air pollutants could result in an increased risk of vascular remodeling and thus the development of PH.

There is a paucity of research focused on isolated RHF in LMIC despite mounting evidence supporting the significant morbidity associated with this disease in otherwise healthy individuals. There is a desperate need for well-characterized studies. There are significant barriers to research in this area, the most important of which is a lack of research funding that impedes progress in discovering novel mechanisms of disease and subsequently the discovery of appropriate therapies for patients afflicted with PH and RHF. The lack of resources stems from poor recognition of the magnitude of the problem and indeed studies are required to determine the exact prevalence of seemingly isolated RHF in populations where the use of biomass

fuel is common. Additional barriers include poor access to medical care and a lack of the technological tools required to completely evaluate patients presenting with RHF. The importance and complexity of determining the contribution of various factors to the ultimate development of RHF cannot be overstated. Increased awareness of this disease would lead to a determination of appropriate therapy for these patients and would undoubtedly have a significant impact on the lives of a large population.

CONCLUSIONS

The burden of PH and RHF in settings where HAP is prevalent is greater than the burden of PH and RHF seen in chronic lung diseases such as COPD [44]. There has been little attention paid to the association between exposure to HAP and cardiovascular diseases independent of apparent lung disease [4]. This may be related to a perceived lack of evidence. The only HAP–cardiovascular disease relationship supported by randomized trial evidence and observational studies is that of blood pressure [97–100]. Ambient air pollution has been linked to myocardial ischemia, heart failure exacerbations, and overall cardiovascular mortality [8]. Relatively little attention has been paid to assessing PH or right ventricular dysfunction in patients with HAP exposure in the setting of comorbidities affecting cardiopulmonary health, especially in LMIC. Nevertheless, clinical experience and small studies lend credence to the utility of systematically exploring these relationships.

We suggest that more consideration should be given to the impact of pre-existing, and perhaps subclinical, comorbidities on the likelihood of HAP causing PH and RHF. The challenges inherent in establishing this proposed linkage rest in research methodology but are also compounded by the fact that these types of conditions are most common in settings where diagnostic and therapeutic resources are limited. Nevertheless, given the large number of individuals who have or are at risk for developing PH in LMIC, a concerted effort to address these relationships is certainly warranted. This is especially pertinent and timely given the growing international attention in HAP and its health effects, and large-scale efforts to implement solutions to reduce or eliminate it. By reviewing and positing these relationships, our goal is to spark a dialogue and further investigation into conditions that disproportionately affect the most disadvantaged.

REFERENCES

1. World Health Organization. Indoor Air Pollution and Health. WHO Fact Sheet no. 292. Geneva, Switzerland: World Health Organization; 2011. Available at: <http://www.who.int/mediacentre/factsheets/fs292/en/index.html>. Accessed May 8, 2012.
2. Martin WJ 2nd, Glass RI, Balbus JM, Collins FS. Public health: a major environmental cause of death. *Science* 2011;334:180–1.
3. Mendis S, Alwan A, editors. Prioritized Research Agenda for Prevention and Control of Noncommunicable Diseases. Geneva, Switzerland: World Health Organization; 2011.
4. Smith KR, Mehta S, Maeusezahl-Feuz M. Indoor air pollution from household use of solid fuels. In: Ezzati M, Rodgers A, Lopez A, Murray C, editors. *Comparative Quantification of Health Risks: Global and Regional Burden of Disease due to Selected Major Risk Factors*. 1st edition. Geneva, Switzerland: World Health Organization, 2004:1435–93.
5. Bruce N, Perez-Padilla R, Albalak R. Indoor air pollution in developing countries: a major environmental and public health challenge. *Bull World Health Organ* 2000;78:1078–92.
6. World Health Organization. *Global Health Risks. Mortality and Burden of Disease Attributable to Selected Major Risks*. Geneva, Switzerland: World Health Organization; 2009.
7. Smith KR, Peel JL. Mind the gap. *Environ Health Perspect* 2010;118:1643–5.
8. Brook RD, Rajagopalan S, Pope CA 3rd, et al, for the American Heart Association Council on Epidemiology and Prevention; Council on the Kidney in Cardiovascular Disease; and Council on Nutrition, Physical Activity, and Metabolism. Particulate matter air pollution and cardiovascular disease: an update to the scientific statement from the American Heart Association. *Circulation* 2010;121:2331–78.
9. Rich DQ, Freudenberger RS, Ohman-Strickland P, Cho Y, Kipen HM. Right heart pressure increases after acute increases in ambient particulate concentration. *Environ Health Perspect* 2008;116:1167–71.
10. Stewart S, Mocumbi AO, Carrington MJ, Pretorius S, Burton R, Sliwa K. A not-so-rare form of heart failure in urban black Africans: pathways to right heart failure in the Heart of Soweto Study cohort. *Eur J Heart Fail* 2011;13:1070–7.
11. Zhai Z, Wang J, Zhao L, Yuan JX-J, Wang C. Pulmonary hypertension in China: pulmonary vascular disease: the global perspective. *Chest* 2010;137(Suppl 6):69S–77S.
12. Galie N, Hoeper MM, Humbert M, et al. Guidelines for the diagnosis and treatment of pulmonary hypertension: the Task Force for the Diagnosis and Treatment of Pulmonary Hypertension of the European Society of Cardiology (ESC) and the European Respiratory Society (ERS). *Eur Heart J* 2009;30:2493–537.
13. Butrous G, Ghofrani HA, Grimminger F. Pulmonary vascular disease in the developing world. *Circulation* 2008;118:1758–66.
14. Stewart S, Wilkinson D, Hansen C, et al. Predominance of heart failure in the Heart of Soweto Study cohort: emerging challenges for urban African communities. *Circulation* 2008;118:2360–7.
15. Simonneau G, Robbins IM, Beghetti M, et al. Updated clinical classification of pulmonary hypertension. *J Am Coll Cardiol* 2009;54(Suppl 1):S43–54.
16. Joint United Nations Programme on HIV/AIDS (UNAIDS). *World AIDS Day Report 2011*. Geneva, Switzerland: World AIDS Campaign; 2011.
17. Mette SA, Palevsky HI, Pietra GG, et al. Primary pulmonary hypertension in association with human immunodeficiency virus infection: a possible viral etiology for some forms of hypertensive pulmonary arteriopathy. *Am Rev Respir Dis* 1992;145:1196–200.
18. Cicalini S, Chinello P, Cicini MP, Petrosillo N. Pulmonary arterial hypertension and HIV infection. *AIDS* 2008;22:2219–20. author reply 2220.
19. Sitbon O, Lascoux-Combe C, Delfraissy J-F, et al. Prevalence of HIV-related pulmonary arterial hypertension in the current antiretroviral therapy era. *Am J Respir Crit Care Med* 2008;177:108–13.
20. Degano B, Guillaume M, Savale L, et al. HIV-associated pulmonary arterial hypertension: survival and prognostic factors in the modern therapeutic era. *AIDS* 2010;24:67–75.
21. Zuber J-P, Calmy A, Evison JM, et al, for the Swiss HIV Cohort Study Group. Pulmonary arterial hypertension related to HIV infection: improved hemodynamics and survival associated with antiretroviral therapy. *Clin Infect Dis* 2004;38:1178–85.
22. Pellicelli AM, D'Ambrosio C, Vizza CD, et al. HIV-related pulmonary hypertension: from pathogenesis to clinical aspects. *Acta Cardiol* 2004;59:323–30.
23. Reinsch N, Buhr C, Krings P, et al, for Competence Network of Heart Failure. Effect of gender and highly active antiretroviral therapy on HIV-related pulmonary arterial hypertension: results of the HIV-HEART Study. *HIV Med* 2008;9:550–6.
24. Mehta NJ, Khan IA, Mehta RN, Sepkowitz DA. HIV-Related pulmonary hypertension: analytic review of 131 cases. *Chest* 2000;118:1133–41.
25. Fernandes CJ, Jardim CV, Hovnanian A, Hoette S, Morinaga LK, Souza R. Schistosomiasis and pulmonary hypertension. *Expert Rev Respir Med* 2011;5:675–81.
26. Steinmann P, Keiser J, Bos R, Tanner M, Utzinger J. Schistosomiasis and water resources development: systematic review, meta-analysis, and estimates of people at risk. *Lancet Infect Dis* 2006;6:411–25.
27. Cheever AW, Andrade ZA. Pathological lesions associated with *Schistosoma mansoni* infection in man. *Trans R Soc Trop Med Hyg* 1967;61:626–39.
28. Lapa MS, Ferreira EV, Jardim C, Martins Bdo C, Arakaki JS, Souza R. Características clínicas dos pacientes com hipertensão pulmonar em dois centros de referência em São Paulo [Clinical characteristics of pulmonary hypertension patients in two reference centers in the city of São Paulo]. *Rev Assoc Med Bras* 2006;52:139–43.
29. Stoeber K, Molyneux D, Hotez P, Fenwick A. HIV/AIDS, schistosomiasis, and girls. *Lancet* 2009;373:2025–6.
30. Erikstrup C, Kallestrup P, Zinyama-Gutsire RB, et al. Schistosomiasis and infection with human immunodeficiency virus 1 in rural Zimbabwe: systemic inflammation during coinfection and after treatment for schistosomiasis. *Am J Trop Med Hyg* 2008;79:331–7.
31. Stuart MJ, Nagel RL. Sickle-cell disease. *Lancet* 2004;364:1343–60.
32. Angastiniotis M, Modell B. Global epidemiology of hemoglobin disorders. *Ann N Y Acad Sci* 1998;850:251–69.
33. Farber HW, Loscalzo J. Pulmonary arterial hypertension. *N Engl J Med* 2004;351:1655–65.
34. Gladwin MT, Sachdev V. Cardiovascular abnormalities in sickle cell disease. *J Am Coll Cardiol* 2012;59:1123–33.
35. Minter KR, Gladwin MT. Pulmonary complications of sickle cell anemia: a need for increased recognition, treatment, and research. *Am J Respir Crit Care Med* 2001;164:2016–9.

36. Aessopos A, Farmakis D. Pulmonary hypertension in beta-thalassemia. *Ann N Y Acad Sci* 2005;1054:342–9.
37. Parent F, Bachir D, Inamo J, et al. A hemodynamic study of pulmonary hypertension in sickle cell disease. *N Engl J Med* 2011;365:44–53.
38. Mekontso Dessap A, Leon R, Habibi A, et al. Pulmonary hypertension and cor pulmonale during severe acute chest syndrome in sickle cell disease. *Am J Respir Crit Care Med* 2008;177:646–53.
39. Aessopos A, Farmakis D, Deftereos S, et al. Thalassemia heart disease: a comparative evaluation of thalassemia major and thalassemia intermedia. *Chest* 2005;127:1523–30.
40. Derchi G, Fonti A, Forni GL, et al. Pulmonary hypertension in patients with thalassemia major. *Am Heart J* 1999;138:384.
41. Aessopos A, Farmakis D, Karagiorga M, et al. Cardiac involvement in thalassemia intermedia: a multicenter study. *Blood* 2001;97:3411–6.
42. Chan-Yeung M, Ait-Khaled N, White N, Ip MS, Tan WC. The burden and impact of COPD in Asia and Africa. *Int J Tuberc Lung Dis* 2004;8:2–14.
43. World Health Organization. Smoking prevalence. In: World Health Organization, editor. *Tobacco or Health: A Global Status Report*. Geneva, Switzerland: World Health Organization, 1997;10–8.
44. Han MK, McLaughlin VV, Criner GJ, Martinez FJ. Pulmonary diseases and the heart. *Circulation* 2007;116:2992–3005.
45. Jindal SK, Aggarwal AN, Gupta D. Dust-induced interstitial lung disease in the tropics. *Curr Opin Pulm Med* 2001;7:272–7.
46. Jindal SK, Gupta D, Aggarwal AN. Sarcoidosis in developing countries. *Curr Opin Pulm Med* 2000;6:448–54.
47. Zar HJ. Chronic lung disease in human immunodeficiency virus (HIV) infected children. *Pediatr Pulmonol* 2008;43:1–10.
48. Torres-Duque C, Maldonado D, Pérez-Padilla R, Ezzati M, Viegi G. Biomass fuels and respiratory diseases: a review of the evidence. *Proc Am Thorac Soc* 2008;5:577–90.
49. Behr J, Ryu JH. Pulmonary hypertension in interstitial lung disease. *Eur Respir J* 2008;31:1357–67.
50. World Health Organization. *Global Tuberculosis Control*. Geneva, Switzerland: World Health Organization; 2011.
51. Plit ML, Anderson R, Van Rensburg CE, et al. Influence of antimicrobial chemotherapy on spirometric parameters and pro-inflammatory indices in severe pulmonary tuberculosis. *Eur Respir J* 1998;12:351–6.
52. Yallop D, Duncan ER, Norris E, et al. The associations between air quality and the number of hospital admissions for acute pain and sickle-cell disease in an urban environment. *Br J Haematol* 2007;136:844–8.
53. de Vallière S, Barker RD. Residual lung damage after completion of treatment for multidrug-resistant tuberculosis. *Int J Tuberc Lung Dis* 2004;8:767–71.
54. Maguire GP, Anstey NM, Ardian M, et al. Pulmonary tuberculosis, impaired lung function, disability and quality of life in a high-burden setting. *Int J Tuberc Lung Dis* 2009;13:1500–6.
55. Pasipanodya JG, Miller TL, Vecino M, et al. Pulmonary impairment after tuberculosis. *Chest* 2007;131:1817–24.
56. Menezes AM, Hallal PC, Perez-Padilla R, et al, for the PLATINO Investigators. Tuberculosis and airflow obstruction: evidence from the PLATINO study in Latin America. *Eur Respir J* 2007;30:1180–5.
57. Ahmed AE, Ibrahim AS, Elshafie SM. Pulmonary hypertension in patients with treated pulmonary tuberculosis: analysis of 14 consecutive cases. *Clin Med Insights Circ Respir Pulm Med* 2011;5:1–5.
58. Penalzoza D, Arias-Stella J. The heart and pulmonary circulation at high altitudes: healthy highlanders and chronic mountain sickness. *Circulation* 2007;115:1132–46.
59. Xu X-Q, Jing Z-C. High-altitude pulmonary hypertension. *Eur Respir Rev* 2009;18:13–7.
60. Aldashev AA, Sarybaev AS, Sydykov AS, et al. Characterization of high-altitude pulmonary hypertension in the Kyrgyz: association with angiotensin-converting enzyme genotype. *Am J Respir Crit Care Med* 2002;166:1396–402.
61. Wu TY. [An investigation on high altitude heart disease]. *Zhonghua Yi Xue Za Zhi* 1983;63:90–2.
62. Groves BM, Droma T, Sutton JR, et al. Minimal hypoxic pulmonary hypertension in normal Tibetans at 3,658 m. *J Appl Physiol* 1993;74:312–8.
63. Fedullo PF, Auger WR, Kerr KM, Rubin LJ. Chronic thromboembolic pulmonary hypertension. *N Engl J Med* 2001;345:1465–72.
64. Pengo V, Lensing AW, Prins MH, et al, for the Thromboembolic Pulmonary Hypertension Study Group. Incidence of chronic thromboembolic pulmonary hypertension after pulmonary embolism. *N Engl J Med* 2004;350:2257–64.
65. Moser KM, Bloor CM. Pulmonary vascular lesions occurring in patients with chronic major vessel thromboembolic pulmonary hypertension. *Chest* 1993;103:685–92.
66. Monreal M, Ruíz J, Olazabal A, Arias A, Roca J. Deep venous thrombosis and the risk of pulmonary embolism: a systematic study. *Chest* 1992;102:677–81.
67. Fullerton DG, Semple S, Kalambo F, et al. Biomass fuel use and indoor air pollution in homes in Malawi. *Occup Environ Med* 2009;66:777–83.
68. Norboo T, Yahya M, Bruce NG, Heady JA, Ball KP. Domestic pollution and respiratory illness in a Himalayan village. *Int J Epidemiol* 1991;20:749–57.
69. Norboo T, Saiyed HN, Angchuk PT, et al. A Mini review of high altitude health problems in Ladakh. *Biomed Pharmacother* 2004;58:220–5.
70. Pearce JL, Aguilar-Villalobos M, Rathbun SL, Naeher LP. Residential exposures to PM2.5 and CO in Cusco, a high-altitude city in the Peruvian Andes: a pilot study. *Arch Environ Occup Health* 2009;64:278–82.
71. Diaz PT, Wewers MD, Pacht E, Drake J, Nagaraja HN, Clanton TL. Respiratory symptoms among HIV-seropositive individuals. *Chest* 2003;123:1977–82.
72. Raju R, Peters BS, Breen RA. Lung infections in the HIV-infected adult. *Curr Opin Pulm Med* 2012;18:253–8.
73. Fullerton DG, Bruce N, Gordon SB. Indoor air pollution from biomass fuel smoke is a major health concern in the developing world. *Trans R Soc Trop Med Hyg* 2008;102:843–51.
74. Albalak R, Frisancho AR, Keeler GJ. Domestic biomass fuel combustion and chronic bronchitis in two rural Bolivian villages. *Thorax* 1999;54:1004–8.
75. Schei MA, Hessen JO, Smith KR, Bruce N, McCracken J, Lopez V. Childhood asthma and indoor wood-smoke from cooking in Guatemala. *J Expo Anal Environ Epidemiol* 2004;14(Suppl 1):S110–7.
76. Diaz PT, King MA, Pacht ER, et al. Increased susceptibility to pulmonary emphysema among HIV-seropositive smokers. *Ann Intern Med* 2000;132:369–72.
77. Crothers K, Huang L, Goulet JL, et al. HIV infection and risk for incident pulmonary diseases in the combination antiretroviral therapy era. *Am J Respir Crit Care Med* 2011;183:388–95.
78. West DC, Romano PS, Azari R, Rudominer A, Holman M, Sandhu S. Impact of environmental tobacco smoke on children with sickle cell disease. *Arch Pediatr Adolesc Med* 2003;157:1197–201.
79. Baccarelli A, Martinelli I, Zanobetti A, et al. Exposure to particulate air pollution and risk of deep vein thrombosis. *Arch Intern Med* 2008;168:920–7.

80. Di Minno G, Mannucci PM, Tufano A, et al, for the FAST Study Group. The First Ambulatory Screening on Thromboembolism: a multicentre, cross-sectional, observational study on risk factors for venous thromboembolism. *J Thromb Haemost* 2005;3:1459–66.
81. Salvi S, Barnes PJ. Is exposure to biomass smoke the biggest risk factor for COPD globally? *Chest* 2010;138:3–6.
82. Buist AS, McBurnie MA, Vollmer WM, et al, for the BOLD Collaborative Research Group. International variation in the prevalence of COPD (the BOLD Study): a population-based prevalence study. *Lancet* 2007;370:741–50.
83. Caballero A, Torres-Duque CA, Jaramillo C, et al. Prevalence of COPD in five Colombian cities situated at low, medium, and high altitude (PREPOCOL study). *Chest* 2008;133:343–9.
84. Zhang JJ, Smith KR. Household air pollution from coal and biomass fuels in China: measurements, health impacts, and interventions. *Environ Health Perspect* 2007;115:848–55.
85. Humbert M, Monti G, Fartoukh M, et al. Platelet-derived growth factor expression in primary pulmonary hypertension: comparison of HIV seropositive and HIV seronegative patients. *Eur Respir J* 1998;11:554–9.
86. Restrepo J, Reyes P, de Ochoa EP. Neumoconiosis por inhalacion del humo de lena. *Acta Medica Colombiana* 1983;8:191–204.
- Available at: <http://www.actamedica.colombiana.com/anexo/articulos/04-1983-01.pdf>. Accessed May 8, 2012.
87. Sandoval J, Salas J, Martinez-Guerra ML, et al. Pulmonary arterial hypertension and cor pulmonale associated with chronic domestic woodsmoke inhalation. *Chest* 1993;103:12–20.
88. Gold JA, Jagirdar J, Hay JG, Addrizzo-Harris DJ, Naidich DP, Rom WN. Hut lung: a domestically acquired particulate lung disease. *Medicine (Baltimore)* 2000;79:310–7.
89. Hassan G, Qureshi W, Kadri SM, et al. Gujjar lung: a disease mimicking military tuberculosis. *Int J Health Sci (Qassim)* 2008;2:105–8.
90. Pandey MR. History of household smoke pollution and chronic cor pulmonale. *Global Heart* 2012;7:207–9.
91. Opatowsky AR, Vedanthan R, Mamlin JJ. A case report of cor pulmonale in a woman without exposure to tobacco smoke: an example of the risks of indoor wood burning. *Medscape J Med* 2008;10:22.
92. Moran-Mendoza O, Pérez-Padilla JR, Salazar-Flores M, Vazquez-Alfaro F. Wood smoke-associated lung disease: a clinical, functional, radiological and pathological description. *Int J Tuberc Lung Dis* 2008;12:1092–8.
93. Padmavati S, Pathak SN. Chronic cor pulmonale in Delhi: a study of 127 cases. *Circulation* 1959;20:343–52.
94. Yang W, Omaye ST. Air pollutants, oxidative stress and human health. *Mutat Res* 2009;674:45–54.
95. Thomson E, Goegan P, Kumarathasan P, Vincent R. Air pollutants increase gene expression of the vasoconstrictor endothelin-1 in the lungs. *Biochim Biophys Acta* 2004;1689:75–82.
96. Calderón-Garcidueñas L, Vincent R, Mora-Tiscareño A, et al. Elevated plasma endothelin-1 and pulmonary arterial pressure in children exposed to air pollution. *Environ Health Perspect* 2007;115:1248–53.
97. McCracken JP, Smith KR, Diaz A, Mittleman MA, Schwartz J. Chimney stove intervention to reduce long-term wood smoke exposure lowers blood pressure among Guatemalan women. *Environ Health Perspect* 2007;115:996–1001.
98. Dutta A, Mukherjee B, Das D, Banerjee A, Ray MR. Hypertension with elevated levels of oxidized low-density lipoprotein and anticardiolipin antibody in the circulation of premenopausal Indian women chronically exposed to biomass smoke during cooking. *Indoor Air* 2011;21:165–76.
99. Clark ML, Bazemore H, Reynolds SJ, et al. A baseline evaluation of traditional cook stove smoke exposures and indicators of cardiovascular and respiratory health among Nicaraguan women. *Int J Occup Environ Health* 2011;17:113–21.
100. Baumgartner J, Schauer JJ, Ezzati M, et al. Indoor air pollution and blood pressure in adult women living in rural China. *Environ Health Perspect* 2011;119:1390–5.