


Monographs

Series Editor: U. Veronesi

The European School of Oncology gratefully acknowledges the educational grant for the production of this monograph received from SNAM, Italy

L. Tomatis (Ed.)

Indoor and Outdoor Air Pollution and Human Cancer

With 4 Figures and 23 Tables


Springer-Verlag
Berlin Heidelberg New York
London Paris Tokyo
Hong Kong Barcelona
Budapest

LORENZO TOMATIS

International Agency for Research on Cancer
150, cours Albert-Thomas
69372 Lyon Cedex 08, France

ISBN-13: 978-3-642-78199-5 e-ISBN-13: 978-3-642-78197-1
DOI: 10.1007/978-3-642-78197-1

Library of Congress Cataloging-in-Publication Data
Indoor and outdoor air pollution and human cancer/ L. Tomatis (ed.).
(Monographs / European School of Oncology)
Includes bibliographical references.

1. Cancer—Environmental aspects. 2. Air—Pollution—Health aspects. 3. Indoor air pollution—Health aspects. 4. Carcinogenesis. I. Tomatis, L. II. Series: Monographs (European School of Oncology) [DNLM: 1. Air Pollution—adverse effects. 2. Air Pollutants—adverse effects. 3. Neoplasms—chemically induced. QZ 202 I41 1993] RC268.25.I53 1993 616.99'4071—dc20 DNLM/DLC for Library of Congress

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1993
Softcover reprint of the hardcover 1st edition 1993

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product liability: The publishers cannot guarantee the accuracy of any information about dosage and application contained in this book. In every individual case the user must check such information by consulting the relevant literature.

Typesetting: Camera ready by editor

23/3145 - 5 4 3 2 1 0 – Printed on acid-free paper

Foreword

The European School of Oncology came into existence to respond to a need for information, education and training in the field of the diagnosis and treatment of cancer. There are two main reasons why such an initiative was considered necessary. Firstly, the teaching of oncology requires a rigorously multidisciplinary approach which is difficult for the Universities to put into practice since their system is mainly disciplinary orientated. Secondly, the rate of technological development that impinges on the diagnosis and treatment of cancer has been so rapid that it is not an easy task for medical faculties to adapt their curricula flexibly.

With its residential courses for organ pathologies and the seminars on new techniques (laser, monoclonal antibodies, imaging techniques etc.) or on the principal therapeutic controversies (conservative or mutilating surgery, primary or adjuvant chemotherapy, radiotherapy alone or integrated), it is the ambition of the European School of Oncology to fill a cultural and scientific gap and, thereby, create a bridge between the University and Industry and between these two and daily medical practice.

One of the more recent initiatives of ESO has been the institution of permanent study groups, also called task forces, where a limited number of leading experts are invited to meet once a year with the aim of defining the state of the art and possibly reaching a consensus on future developments in specific fields of oncology.

The ESO Monograph series was designed with the specific purpose of disseminating the results of these study group meetings, and providing concise and updated reviews of the topic discussed.

It was decided to keep the layout relatively simple, in order to restrict the costs and make the monographs available in the shortest possible time, thus overcoming a common problem in medical literature: that of the material being outdated even before publication.

UMBERTO VERONESI
Chairman Scientific Committee
European School of Oncology

Contents

Introduction	
L. TOMATIS	1
Outdoor and Indoor Air Pollution and Cancer: An Old and New Problem	
L. TOMATIS and L. FISHBEIN	3
Sources, Nature and Levels of Air Pollutants	
L. FISHBEIN	17
Sources, Nature and Levels of Indoor Air Pollutants	
L. FISHBEIN and K. HEMMINKI	67
Environmental Carcinogens: Assessment of Exposure and Effect	
K. HEMMINKI, H. AUTRUP and A. HAUGEN	89
Experimental Evidence for the Carcinogenicity of Indoor and Outdoor Air Pollutants	
J. LEWTAS	103
Epidemiological Evidence on Indoor Air Pollution and Cancer	
L. SIMONATO and G. PERSHAGEN	119
Epidemiological Evidence on Outdoor Air Pollution and Cancer	
G. PERSHAGEN and L. SIMONATO	135
The Economics of Controlling Outdoor and Indoor Air Pollution	
J. D. GRAHAM	149