

Expired air carbon monoxide concentration in mothers and their spouses above 5 ppm is associated with decreased fetal growth

Conchita Gomez, Midwife,^{a,b} Ivan Berlin, M.D., Ph.D.,^{c,*}
Pierre Marquis, M.D.,^a and Michel Delcroix, M.D.^b

^aCentre Hospitalier d' Arras, Maternité Georges Pernin, Arras, France

^bAssociation Périnatale Prévention Recherche Information, Bailleul, France

^cService de Pharmacologie, Groupe Hospitalier Universitaire Pitié-Salpêtrière, Paris, France

Pr Michel DELCROIX

BP 139 - 59270 BAILLEUL

Tel : 03 28 41 14 83 - Fax : 03 28 41 08 56

m@wanadoo.fr - www.appril.asso.fr

Available online 10 June 2004

Abstract

Background. Smoking during pregnancy is associated with reduced birthweight; this relation can be reversed by smoking cessation. Some but not all previous studies have shown that smoking reduction (measured as cigarettes/day or urinary cotinine) may also improve birthweight. The relationship between maternal and spouses' expired air carbon monoxide (CO) concentrations (EACO) on fetal growth has not yet been evaluated.

Methods. Eight hundred fifty-six smoking and nonsmoking pregnant women were followed during their pregnancy. Their EACO was determined in the first trimester and during delivery. The spouses' EACO were also measured at delivery. The main outcome measure was the infants' birthweight. Secondary measures included head circumference, Apgar score, and heart rate at delivery. Cord blood fetal carboxyhemoglobin (FCOHb) served as internal control.

Results. Birthweight dose-dependently and significantly decreased with increasing level of maternal (0–5: 3406 ± 32; 6–10: 3048 ± 57; 11–20: 2858 ± 54; >20 ppm: 2739 ± 34 g, $P < 0.0001$) or spouses' EACO (0–5: 3546 ± 25; 6–10: 3484 ± 51; 11–20: 3309 ± 47; >20 ppm: 3190 ± 57 g, $P < 0.0001$). Even the birthweight of newborns whose mother had EACO between 6 and 10 ppm was significantly lower than the birthweight of newborns whose mother had an EACO between 0 and 5 ppm. Spouses' EACO of delivering women with EACO of 0–5 ppm showed similar effect. Head circumference, Apgar score, and normal term gestational age decreased also significantly with increasing maternal or spouses' EACO.

Conclusions. Both maternal and spouses' EACO measured during delivery, a proxy of EACO during pregnancy, were dose-dependently and inversely associated with fetal growth. Even low maternal (6 to 10 ppm) or spouses' (11 to 20 ppm) EACO may be associated with significantly lower birthweight.

© 2004 The Institute For Cancer Prevention and Elsevier Inc. All rights reserved.

Keywords: Expired air carbon monoxide; Pregnancy; Spouses; Birth characteristics

Introduction

Tobacco smoking of pregnant women has increased in France during the last 20 years: 14.8% of pregnant women smoked during the third trimester in 1981 [1]; third trimester smoking reached 25.1% in 1995, and it seems to be stable since that time [2]. This prevalence is similar to that reported for the United States [3]. Cigarette smoking during pregnancy

adversely affects perinatal morbidity and mortality [4], and it is associated with reduced birthweight [5]. Even light smoking (<5 cigarettes daily) is associated with elevated rates of low birthweight [6]. Maternal smoking may also predict different types of childhood morbidity [3,7–9] and is a risk factor for tobacco dependence in adulthood [10].

Cigarette smoke contains several thousands of chemicals including carbon monoxide (CO) whose amount varies from 10 to 23 mg per cigarette [4]. There is strong evidence that smoking cessation during pregnancy improves neonatal outcome in particular birthweight [11,12] and that non-pharmacological interventions leading to reduction of smoking in pregnant women yield in less birthweight reduction

* Corresponding author. Service de Pharmacologie, Groupe Hospitalier Universitaire Pitié-Salpêtrière, 47, Bd de l'Hôpital, 75013 Paris, Cedex 13, France. Fax: +33-1-42-16-16-88.

E-mail address: ivan.berlin@psl.ap-hop-paris.fr (I. Berlin).

[13]. However, smoking reductions during pregnancy do not seem to reduce significantly loss in birthweight of term infants in all studies [11,14].

Most of the previous studies used self-reported cigarette-per-day consumption to assess the impact of maternal smoking on birthweight; however, use of biochemical markers, for example, cotinine, may give more consistent results [11,14–16].

Expired air CO concentration (EACO) can easily and noninvasively be determined, it does not need a laboratory background, it is used in everyday clinical practice to help smokers quit, and it is a proposed method, along with determination of urinary cotinine concentration to assess lack of smoking in pregnant women [17]. Because CO has demonstrated fetal toxicity and expired air CO takes into account not only active but also passive smoking, expired air CO measurements in pregnant women may offer an adequate approach to estimate in utero exposition to CO and may be associated with unfavorable characteristics of fetal growth.

Therefore, the aim of this study was to assess whether maternal or spouses' expired air CO concentration is associated with birth characteristics. Fetal carboxyhemoglobin (FCOHb) determined in cord blood was used as an internal control.

Methods

This was a monocenter study, realized between May 15, 2001, and September 30, 2003, in an obstetric hospital in Arras, Region Nord-Pas-de-Calais, France. Eight hundred fifty-six consecutive smoking and nonsmoking pregnant women were included. They were included if they had a singleton pregnancy without complication with spontaneous labor by vaginal delivery or programmed cesarean section. Pregnancy should be at normal term (37 to 41 weeks gestation). Women were not included if they had twin pregnancy, reported alcohol abuse or dependence, drug addiction; if they had any chronic medical disease condition, maternal respiratory insufficiency, or any other acute illness at the time of delivery; if there was a suspicion of fetal malformation; if the cardiotocographic recording was less than 1 h; and if no maternal expired air CO was available at delivery or if the amount of cord blood samples was insufficient for fetal carboxyhemoglobin determinations.

All smoking women received a standard brief counseling to help them quit at each prenatal visit. The study protocol was approved by the ethics committee of the Centre Hospitalier of Arras, France. All women and their spouses signed a written informed consent.

For pregnant women, expired air CO measures were taken during the first trimester visit and in the delivery room just before delivery. Spouses' expired air CO was also measured at the time of delivery. The same regularly

calibrated CO tester was used for each measurement (Micro CO Tester, Micro Medical Ltd., Rochester, Kent, UK). Repeated standard calibration showed less than 2% variation during the study. The expired air CO measurement was realized according to detailed written guidelines, and persons performing the measure were trained beforehand. Most of the measures were taken by the first author (CG). When the first author was off-duty, only two other persons were authorized to measure expired air CO.

During delivery, cord blood samples were drawn into a preheparinized blood gas syringe from the umbilical vein (3.5 mL). Blood samples were kept on ice for less than 1 h before transportation at 4°C to the biochemistry laboratory. Fetal carboxyhemoglobin (% of total hemoglobin) was determined by a standard spectrophotometric method distinguishing well carboxyhemoglobin from oxyhemoglobin (Rapidlab 800 series, Module CO-OX 835, Bayer Diagnostics, UK). The interassay coefficients of variation was 12% at a mean of 1% of fetal carboxyhemoglobin.

Fetal heart rate was recorded by a Hewlett-Packard Cardiotocograph (Kent, UK). The normality of fetal heart rate was defined according to criteria of the French National Agency for Accreditation and Evaluations for Health [18]. Briefly, the fetal heart rates were categorized as normal (scores 8 to 10), suspicion of abnormal (scores 6 to 7), and overtly abnormal (≤ 6) according to the score of Fisher and Krebs [18]. The score was calculated after a 30-min recording of fetal heart rate. For data analysis, "suspicion of abnormal" and "abnormal" categories were collapsed into the category "not normal."

Statistical analysis

Variables according to maternal and spouses' expired air CO concentrations were compared by General Linear MANOVA adjusted for maternal age, number of previous pregnancies, and the newborns' sex. Post hoc pairwise comparisons were done by Bonferroni method. Wilcoxon signed rank test was used for dependent sample comparisons. Correlations were tested by Pearson least squares method. Data were analyzed with the statistical package SPSS Version 10.0 (Chicago, IL, USA) and presented as mean (SD) if otherwise not indicated. A *P* value of 0.05 or less was considered significant.

Results

The mean (SD) age of the women was 28 (4.6) years (range: 13 to 42), the mean gestational age was 38.9 (1.2) months (range: 37 to 41), and the mean birthweight was 3198 (525) g (range: 1800 to 4590). This was the first birth in 374 (43.6%), second in 326 (38.1%), and third in 116 (13.6%) cases. Eighteen percent had programmed cesarean section. Ninety-five percent of the women were Caucasian, 1% were of Asian origin, and 4% of African origin. Thirty-

Fig. 1. Relationship between expired air carbon monoxide (CO, ppm) measured during the first trimester of pregnancy and during delivery.

nine percent were married, 38% were living together as husband and wife but not married, and 23% were single. Thirty-six percent had only elementary school education, 48% had high school education, and 16% had college level education. Seventy-five percent were employed, 21% were unemployed, and 4% were students. The mean expired air CO concentration of the pregnant women in the first trimester was 8 (7.5) ppm (range: 0 to 37) and during delivery was 7.4 (6.7) ppm (range: 0 to 32), an average decrease of 0.57 (3.9) ppm ($P < 0.001$). First trimester expired air CO highly correlated with expired air CO during delivery ($R = 0.86$, $CO_{\text{first trimester}} = 1.09 + 0.79 CO_{\text{delivery}}$, $P < 0.0001$) (Fig. 1).

The women smoked a mean of 5.5 (8.3) cigarettes per day (range: 0 to 34) during the first trimester and 4.3 (7) cigarettes per day (range: 0 to 30) during the 7 days before delivery, a mean decrease of 1.1 (4.4) cigarettes per day ($P < 0.001$). The spouses' expired air CO concentration

at delivery was 14.5 (13.3) ppm (range: 0 to 68), and they smoked 10.7 (11.3) cigarettes per day (range: 0 to 50).

Five hundred seven women had expired air CO less than 5 ppm during the first trimester. By the time of delivery, 466 had expired air CO less than 5 ppm. Forty-one women (8.1%) became passively or actively exposed to smoking (expired air CO 0 to 5 ppm in the first trimester and >5 ppm at delivery). Three hundred forty-eight women had expired air CO higher than 5 ppm during the first trimester, from those only 50 (14.4%) became not exposed to smoking (expired air CO of ≤ 5 ppm at delivery).

Table 1 shows delivery characteristics according to the expired air CO measured during delivery. Birthweight decreased in a dose-dependent manner according to increasing maternal expired air CO concentration measured at delivery. Compared to newborns of mothers with expired air CO between 0 and 5 ppm, the birthweight of newborns of mothers with expired air CO between 6 and 10 ppm was significantly lower [mean difference: 450 (43) g]. The mean loss of birthweight was 708 (38) g for those newborns whose mother had expired air CO between 11 and 20 ppm and 754 (59) g for those whose mother had expired air CO higher than 20 ppm at delivery.

Head circumference, Apgar score at 5 min, and gestational age were all significantly lower when maternal expired air CO at delivery was more than 5 ppm compared to maternal expired air CO between 0 and 5 ppm. The mean loss of Apgar score was 0.27 (0.06), 0.33 (0.05), and 0.33 (0.08) with maternal expired air CO of 6 to 10, 11 to 20, and >20 ppm, respectively.

Cord blood fetal carboxyhemoglobin increased dose-dependently with maternal expired air CO. Fetal heart rate during delivery was normal in 84% of cases when maternal expired air CO at delivery was 0 to 5 ppm. Only around half of the newborns from mothers with expired air CO of 6 to 10 had normal fetal heart rate, and only one third of the newborns from mothers with expired air CO between 11 and 20 ppm and >20 ppm had normal heart rate.

Table 1

Newborns' characteristics according to the mothers' expired air carbon monoxide concentration measured during delivery

Expired air carbon monoxide (ppm)	0 to 5, $N = 517$	6 to 10, $N = 113$	11 to 20, $N = 169$	>20 , $N = 57$	P value
Birthweight (g) ^{a,*}	3448 \pm 18	2997 \pm 39	2739 \pm 32	2693 \pm 56	<0.0001
Head circumference (cm) ^{b,*}	35.1 \pm 0.04	34.7 \pm 0.08	34.9 \pm 0.07	35.5 \pm 0.11	<0.0001
Apgar score ^{c,*}	9.7 \pm 0.02	9.5 \pm 0.05	9.4 \pm 0.04	9.4 \pm 0.08	<0.0001
Gestational age (weeks) ^{d,*}	39.1 \pm 0.09	38.6 \pm 0.15	38.5 \pm 0.15	39.8 \pm 0.36	<0.0001
Cord blood fetal carboxyhemoglobin (%) ^{e,*}	1.46 \pm 0.07	2.38 \pm 0.13	3.4 \pm 0.13	5.66 \pm 0.31	<0.0001
Fetal heart rate during delivery [number with normal heart rate (%)] ^{f,**}	434 (83.9)	65 (57.5)	59 (34.9)	21 (36.8)	<0.0001

Pairwise comparisons (Bonferroni method), $P < 0.05$.

^a 0 to 5 ppm \neq 6 to 10 ppm, 11 to 20 ppm and >20 ppm; 6 to 10 ppm \neq 11 to 20 ppm and >20 ppm.

^b 0 to 5 ppm \neq 6 to 10 ppm and >20 ppm; 6 to 10 ppm \neq 11 to 20 ppm and >20 ppm; 11 to 20 ppm \neq >20 ppm.

^c 0 to 5 ppm \neq 6 to 10 ppm, 11 to 20 ppm and >20 ppm.

^d 0 to 5 ppm \neq 6 to 10 ppm, 11 to 20 ppm and >20 ppm; 6 to 10 ppm \neq 11 to 20 ppm.

^e 0 to 5 ppm \neq 6 to 10 ppm, 11 to 20 ppm and >20 ppm; 6 to 10 ppm \neq 11 to 20 ppm and >20 ppm.

* Data are means (\pm standard errors) adjusted for maternal age, number of previous pregnancies, and newborn's sex from MANOVA [Wilks lambda = 0.348, $F(15,2333) = 72.35$, $P < 0.0001$].

** Chi-square test.

Expired air CO during delivery inversely correlated with birthweight ($r = -0.59$, $P < 0.0001$). The correlation was the best when the logarithm of CO was plotted against birthweight. Multiple stepwise linear regression showed the variables included (expired air CO at delivery, gestational age, number of previous pregnancies, sex of infants, maternal age), birthweight was associated only with expired air CO at delivery and gestational age [$R = 0.63$, $F(2, 848) = 279$, $P < 0.0001$] and that expired air CO explained alone 34% of the variance in birthweight. The gestational age-adjusted birthweight, thus, can be predicted according to: birthweight = $3762 - 794 (\log \text{CO})$ [$R = 0.589$, $F(1, 848) = 450$, $P < 0.0001$].

The effect of 502 spouses' expired air CO of the 507 delivering women with expired air CO between 0 and 5 ppm could be analyzed (Table 2). The spouses' expired air CO was significantly and dose-dependently associated with loss in birthweight [mean difference: -61 (57), -236 (53), and -355 (62) g with spouses' CO of 6 to 10, 11 to 20, and >20 ppm, respectively], head circumference, Apgar score, and increased cord blood fetal carboxyhemoglobin. Increasing expired air CO in spouses was associated with decreasing number of newborns with normal fetal heart rate.

Discussion

This study shows that expired air CO concentration at delivery is inversely associated with birthweight, head circumference, Apgar score, and fetal heart rate. Even low concentrations of maternal expired air CO (6 to 10 ppm), usually considered as incompatible with active smoking, were associated with significantly lower birthweight. Expired air CO concentrations of 6 to 10 ppm were associated with an average adjusted weight loss of 450 g, a 13% loss. Higher expired air CO concentrations yielded weight losses of around 700 g probably tending toward a plateau: infants

of mothers with expired air CO of 11 to 20 ppm lost around 20% and those whose mother had expired air CO higher than 20 ppm lost 22% of weight compared to infants of mothers having expired air CO between 0 and 5 ppm.

Moreover, spouses' expired air CO was also significantly associated with unfavorable birth characteristics in infants of mothers considered as nonexposed to smoking (expired air CO: 0 to 5 ppm). For example, the mean adjusted loss in birthweight was 62, 236, and 355 g with spouses' expired air CO of 6 to 10, 11 to 20, and >20 ppm, respectively, corresponding to weight losses of 2.8%, 6.6%, and 10%, respectively.

To our knowledge, only one previous study assessed the relationship of expired air CO and birthweight. In that study, expired air CO was measured at the first prenatal visit and at the 36th week visit ($N = 350$) [19]. Expired air CO at 36 weeks and birthweight were negatively correlated ($r = -0.32$) (present study: $r = -0.59$). In the Secker-Walker et al. [19] study, no difference in birthweight was found between 36th gestational week's expired air CO of <5 ppm and 5 to 9 ppm contrarily to the present study. The significant difference in birthweight, Apgar score, head circumference, and gestational age between infants from mothers with expired air CO of 0 to 5 and 6 to 10 demonstrated by the present study is of major importance because it suggests that smoking reduction proposed in several studies and in clinical practice is insufficient to completely prevent smoking-induced loss in fetal growth.

The present study shows also that not only the mother's expired air CO is associated with decrease in birthweight, Apgar score, head circumference, and gestational age, but also the expired air CO of spouses, and even low exhaled CO concentration may be associated with detrimental effects in the newborns.

Cotinine-verified smoke exposure of pregnant women is estimated to be of 24%; among those, 38% can be

Table 2

Newborns' characteristics according to the expired air carbon monoxide concentration of spouses of delivering women whose expired air carbon monoxide was between 0 and 5 ppm

Expired air carbon monoxide (ppm) of spouses	0 to 5, $N = 298$	6 to 10, $N = 68$	11 to 20, $N = 81$	>20 , $N = 55$	P value
Birthweight (g) ^{a,*}	3546 ± 25	3484 ± 51	3309 ± 47	3190 ± 57	<0.0001
Apgar score ^{a,b}	9.8 ± 0.03	9.6 ± 0.06	9.8 ± 0.05	9.5 ± 0.07	<0.001
Head circumference (cm) ^{a,c}	35.3 ± 0.05	35.1 ± 0.2	34.5 ± 0.1	35 ± 0.12	<0.0001
Gestational age (weeks) ^{a,d}	39 ± 0.07	39.5 ± 0.14	38.8 ± 0.13	39.1 ± 0.16	<0.001
Cord blood fetal carboxyhemoglobin (%) ^{a,e}	0.99 ± 0.05	1.2 ± 0.1	1.49 ± 0.09	2.64 ± 0.11	<0.0001
Fetal heart rate during delivery [number with normal heart rate (%)] ^{a,f}	282 (94.6)	55 (80.9)	60 (74.1)	27 (49.1)	<0.0001

Pairwise comparisons (Bonferroni method), $P < 0.05$.

^a 0 to 5 ppm \neq 11 to 20 ppm and >20 ppm; 6 to 10 ppm \neq >20 ppm.

^b 0 to 5 ppm \neq >20 ppm; 11 to 20 ppm \neq >20 ppm.

^c 0 to 5 ppm \neq 11 to 20 ppm; 6 to 10 ppm \neq 11 to 20 ppm; 11 to 20 ppm \neq >20 ppm.

^d 0 to 5 ppm \neq 6 to 10 ppm; 6 to 10 ppm \neq 11 to 20 ppm.

^e 0 to 5 ppm \neq 11 to 20 ppm and >20 ppm; 6 to 10 ppm \neq 11 to 20 ppm; >20 ppm \neq 0 to 5 ppm, 6 to 10 ppm and 11 to 20 ppm.

* Data are means (\pm standard errors) adjusted for maternal age, number of previous pregnancies and newborn's sex from MANOVA [Wilks lambda = 0.627, $F(15,1356) = 16.62$, $P < 0.0001$].

** Chi-square test.

considered as nonsmokers [16]. In a large sample of pregnant women, Eskenazi et al. [16] found that compared to unexposed nonsmokers' infants, infants of exposed nonsmokers averaged 45 g less, a nonsignificant difference ($P = 0.28$), and birthweight decreased 1 g for every ng/mL of urinary cotinine increase. Study of Secker-Walker et al. [19] and the present one detected higher differences in newborns' birthweight between unexposed and exposed mothers using expired air CO measures. Thus, it seems that expired air CO measure shows a higher sensitivity to predict the unfavorable effects of smoking exposure in newborns.

It is unclear which components of tobacco smoke cause decreased birthweight and perinatal complications. Carbon monoxide seems to have more deleterious effect than nicotine [4]. Fetal hemoglobin traps preferentially carbon monoxide; this decreases the amount of fetal oxyhemoglobin leading to impaired oxygen delivery to the fetal tissues. Carbon monoxide freely crosses the placenta and causes hypoxia in utero [20]. Moreover, carboxyhemoglobin determined in cord blood is more than twice higher in case of maternal smoking than when the mother is a nonsmoker [21]. The endogenous CO production is the highest in pregnancy, and the fetus's CO production is higher than that of a healthy man [20]. Thus, even a small increase in maternal or fetal carboxyhemoglobin concentrations due to smoke exposure may elicit unfavorable effects in the fetus.

To our knowledge, this is the first study that assessed on a prospective way the association of maternal and paternal expired air CO concentrations with clinical indices of birth (heart rate, Apgar score, fetal carboxyhemoglobin). However, this study has several limitations. (a) The investigators who measured expired air CO levels and birth characteristics were not blinded for smoking status which may have biased the measures. (b) Only one expired air CO determination was done during the pregnancy. Although this measure highly correlated with expired air CO results at delivery, sequential expired air CO determinations would give more precise information about the overall smoke exposure. In fact, it has been shown that smoking during the third trimester contributes most to birthweight [14]. (c) Expired air CO of spouses was only measured at the time of delivery; again, sequential measures during the pregnancy would increase the reliability of this measure.

In conclusion, the results of this study suggest that expired air CO can be a suitable measure of smoke exposure and consequent fetal toxicity in pregnant women. This measure is easy to do and cost-effective. We suggest to extend its use in everyday practice: to assess expired air CO in both pregnant women and their spouses to allow a better control of smoking and to target expired air CO concentrations to less than 5 ppm in both women and spouses. The maintaining of this target concentration during the whole duration of pregnancy may substantially improve fetal characteristics at birth.

Acknowledgment

We are indebted to Simone Verchain for the fetal carboxyhemoglobin determinations.

References

- [1] Blondel B, Bréart G, Du Mazaubrun C, Badeyan G, Weislo M, Lordier A, et al. La situation périnatale en France. Evolution entre 1981 et 1995. *J Gynecol Obstet Biol Reprod* 1997;26:771–80.
- [2] Blondel B, Norton J, Du Mazaubrun C, Bréart G. Pour la Coordination nationale des enquêtes nationales périnatales. Evolution des principaux indicateurs de santé périnatale en France métropolitaine entre 1995 et 1998. Résultats des enquêtes nationales périnatales. *J Gynecol Obstet Biol Reprod* 2001;30:552–64.
- [3] Ernst M, Moolchan ET, Robinson MI. Behavioral and neural consequences of prenatal exposure to nicotine. *J Am Acad Child Adolesc Psych* 2001;40:630–41.
- [4] Dempsey DA, Benowitz NL. Risks and benefits of nicotine to aid smoking cessation in pregnancy. *Drug Safety* 2001;24:277–322.
- [5] Butler NR, Goldstein H, Ross EM. Cigarette smoking in pregnancy: its influence on birth weight and perinatal mortality. *Br Med J* 1972;2:127–30.
- [6] Ventura SJ, Hamilton BE, Mathews TJ, Chandra A. Trends and variations in smoking during pregnancy and low birth weight: evidence from the birth certificate, 1990–2000. *Pediatrics* 2003;111:1176–80.
- [7] Toschke AM, Koletzko B, Slikker W, Hermann M, von Kries R. Childhood obesity is associated with maternal smoking in pregnancy. *Eur J Pediatr* 2002;161:445–8.
- [8] Brennan PA, Grekin ER, Mortensen EL, Mednick SA. Relationship of maternal smoking during pregnancy with criminal arrest and hospitalization for substance abuse in male and female adult offspring. *Am J Psychiatry* 2002;159:48–54.
- [9] Huncharek M, Kupelnick B, Klassen H. Maternal smoking during pregnancy and the risk of childhood brain tumors: a meta-analysis of 6566 subjects from twelve epidemiological studies. *J Neuro-Oncology* 2002;57:51–7.
- [10] Buka SL, Shenassa ED, Niaura R. Elevated risk of tobacco dependence among offspring of mothers who smoked during pregnancy: a 30-year prospective study. *Am J Psychiatry* 2003;160:1978–84.
- [11] Li CQ, Windsor RA, Perkins L, Goldenberg RL, Lowe JB. The impact on infant birth weight and gestational age of cotinine-validated smoking reduction during pregnancy. *JAMA* 1993;269:1519–24.
- [12] Lieberman E, Greny I, Lang JM, Cohen AP. Low birthweight at term and the timing of fetal exposure to maternal smoking. *Am J Public Health* 1994;84:1127–31.
- [13] Sexton M, Hebel R. A clinical trial of change in maternal smoking and its effect on birth weight. *JAMA* 1984;251:911–5.
- [14] England LJ, Kendrick JS, Wilson HG, Merritt RK, Gargiullo PM, Zahner SC. Effects of smoking reduction during pregnancy on the birth weight of term infants. *Am J Epidemiol* 2001;154:694–701.
- [15] Bardy AH, Seppala T, Lillsunde P, Kataja JM, Koskela P, Pikkarainen J, et al. Objectively measured tobacco exposure during pregnancy: neonatal effects and relation to maternal smoking. *Br J Obstet Gynaecol* 1993;100:721–6.
- [16] Eskenazi B, Prehn AW, Christianson RE. Passive and active maternal smoking as measured by serum cotinine: the effect on birthweight. *Am J Public Health* 1995;85:395–8.
- [17] Hatsukami DK, Hecht SS, Hennrikus DJ, Joseph AM, Pentel PR. Biomarkers of tobacco exposure or harm: application to clinical and epidemiological studies. *Nicotine Tob Res* 2003;5:387–96.

- [18] Agence Nationale d'Accréditation et d'Evaluation en Santé: intérêt et indications des modes de surveillance du rythme cardiaque fœtal au cours de l'accouchement normal. March 2002. [<http://www.anaes.fr>].
- [19] Secker-Walker RH, Vacek PM, Flynn BS, Mead PB. Smoking in pregnancy, exhaled carbon monoxide, and birth weight. *Obstet Gynecol* 1997;89:648–53.
- [20] Longo LD. The biological effects of carbon monoxide on pregnant woman, fetus, and newborn infant. *Am J Obstet Gynecol* 1977;129:69–103.
- [21] Soothill PW, Morafa W, Ayida GA, Rodeck CH. Maternal smoking and fetal carboxyhaemoglobin and blood gas levels. *Br J Obstet Gynaecol* 1996;103:78–82.

Publications et Outils Pédagogiques élaborés par l'APPRI mise à jour Janvier 2006

(Bulletin d'adhésion ou de commande au verso)

Président : Pr Michel DELCROIX
Vice-Présidente : Dr Nelly DEQUIDT
Secrétaire : Mme Eliane ROLIN
Trésorière : Mme Conchita GOMEZ Sage-femme
Tabacologue
Trésorier adjoint : Mr Gonzague FRYs

Michel Delcroix
La grossesse et le tabac
Que sais-je ? 3^{ème} édition mise à
jour juin 2004,
PUF, 127p

Nîmes 2002
4èmes Rencontres Nationales
La femme et le tabagisme
Problème de santé publique ou
problème de société ?
23-24 mai 2002, 186p

Michel Delcroix
et Bernard Guérin
Décision en gynécologie obstétrique
(chapitre 33 Grossesse et Tabac)
Maloine Editions, Paris, 2^{ème} édition,
Mars 2001, 708 pages

Nancy 2003
5èmes Rencontres Nationales
Femme Famille Tabac
Enjeux de société... Enjeux de santé.
Tous concernés... tous impliqués ?
16 - 17 mai 2003, 173p

Delcroix M, Gomez C,
Soins en gynécologie obstétrique
Maloine Editions, Paris, 2005,
458 pages

Lille 2004
1^{ère} Conférence de Consensus
« Grossesse et Tabac » -
Les Recommandations du consensus
versions courte et longue sont
téléchargeables sur le site de l'Anaes
www.anaes.fr
ou sur le site de l'APPRI
www.appri.asso.fr

Le Havre 2001
3^{èmes} Rencontres Nationales
La femme et le tabac
3 - 4 et 5 mai 2001, 123p

Bordeaux les 3 et 4 Juin 2005
6èmes Rencontres Nationales
« Femme et Tabac »
Grossesse, Tabac, cannabis, alcool, drogues
Tabagisme féminin, cœur
et corps de femmes

Mallette pédagogique* APPRI Avec analyseur de CO dans l'air expiré

CO Testeur marque FIM
Garantie 1 an
Méthodologie et outils d'aide à l'arrêt
de la cigarette chez la femme
350 €
(hors frais de port)

Micro CO marque EOLYS
Garantie 3 ans
Méthodologie et outils d'aide à
l'arrêt
de la cigarette chez la femme
360 €
(hors frais de port)

SIRET n° 377 620 034 00043 - Code : APE 913 E - Formation n° 315 904 085 59

Bulletin d'adhésion 2006 *

L'APPRI répond uniquement aux demandes de ses adhérents

Adhésion ETUDIANT ☐ 15 €
(Fournir justificatif)

Adhésion INDIVIDUELLE ☐ 20 €

Adhésion INSTITUTION ☐ 50 €

Nom _____

Prénom _____ date de naissance _____

Activité professionnelle _____

Adresse _____

Tél _____ Fax _____ email _____

Merci de bien vouloir renseigner tous les items

Adhère à l'APPRI

Ci-joint règlement de la cotisation 2006

☐ par chèque à l'ordre de l'APPRI

☐ en espèces

* Cotisation valable pour l'année civile en cours

Souhaite un reçu pour déclaration fiscale

☐ oui ☐ non

Date _____

Signature _____

Publications et Outils Pédagogiques disponibles

Cochez
suivant votre
choix

Photocopie des principales publications scientifiques de l'APPRI

Que sais je ? La grossesse et le tabac - Michel DELCROIX ,3^{ème} édition mise à jour juin 2004

Un poster « Demandez à faire mesurer votre taux de monoxyde de carbone ».

Une série de fiches « Aide à l'arrêt du Tabac »

Soins en Gynécologie-Obstétrique - Pr Michel Delcroix, Mme Conchita Gomez Ed Maloine

Décisions en Gynécologie-Obstétrique - Pr Michel Delcroix - Dr Guerin du Masguenet Ed Maloine

Série de fiches « Aide à l'arrêt du Tabac » (par 20)

La grossesse et le tabac - LILLE, 29 mai 1999, 1ères Rencontres Nationales, 78 pages

La femme et la cigarette - LILLE, 26 et 27 mai 2000, 2èmes Rencontres Nationales, 190 pages

La femme et le tabac - Le Havre, 3,4 et 5 mai 2001, 3èmes Rencontres Nationales, 120 pages

La femme et le tabagisme - Nîmes 23 et 24 mai 2002, 4èmes Rencontres Nationales 190 pages

Femme Famille Tabac - Nancy, 16 et 17 mai 2003, 5èmes Rencontres Nationales 173 pages

Femme et Tabac - Bordeaux, 3 et 4 juin 2005, 6èmes Rencontres nationales ; 220 pages

Diaporama Formation continue « Tabagisme féminin, Maternité et Sans Tabac »

Diaporama Formation continue « Tabagisme Allaitement et tabac »

Diaporama Formation continue « Prescription hormonale et tabac »

Diaporama Prise en charge du tabac et dépistage des Intoxications oxycarbonées en médecine générale

Diaporama Recommandations Conférence de Consensus « Grossesse et Tabac » et charte maternité

Mallette pédagogique APPRI avec analyseur de CO dans l'air expiré (méthodologie d'aide à l'arrêt du tabac chez la femme, fiches techniques, fiches cliniques) - marque FIM (garantie 1 an)

- marque EOLYS (garantie 3 ans)

Frais de port : 20 €

Embout carton pour mesure CO expiré (par boîte de 100)

Je joins mon règlement

☐ par chèque à l'ordre de l'APPRI

☐ par virement

Date _____

Signature _____

☐ Offert

☐ Offert

☐ Offert

☐ Offert

☐ 45 €

☐ 54 €

☐ 10 €

☐ 14 €

☐ 14 €

☐ 14 €

☐ 14 €

☐ 14 €

☐ 60 €

☐ 60 €

☐ 60 €

☐ 60 €

☐ 50 €

☐ 70 €

☐ 370 €

☐ 390 €

☐ 35 €

SIRET n° 377 620 034 00043 - Code : APE 913 E - Formation n° 315 904 085 59

Association Loi 1901 - statuts déposés 1984

APPRI- E.P.S.M DES FLANDRES 790, route de Lochre BP 139 59270 BAILLEUL

Tél. : 03.28.41.14.83 - Fax : 03.28.41.08.56 E-mail : mhdeldcroix@wanadoo.fr - Internet : www.appri.asso.fr

24/04/2006

Increased expired air carbon monoxide concentration in delivering mothers and their spouses is associated with decreased fetal growth

Conchita Gomez*, Michel Delcroix**, Pierre Marquis*, Ivan Berlin***
 *Centre Hospitalier G. Perrin, Arras, ** APRI-EPSP, Bailleul *** GHU Pitié-Salpêtrière, Paris, France
 mhdclcroix@wanadoo.fr, *ivan.berlin@pse-hop-paris.fr

Background

- 25 % of pregnant women smoke during the third trimester in France. Smoking during pregnancy is a major risk factor for perinatal morbidity, mortality and it reduces fetal growth. Even light smoking (<5 cig/day) is associated with low birth weight.
- Previous studies used cigarette per day or urinary cotinine determination to assess the impact of maternal smoking on fetal growth.
- Only one previous study evaluated the relationship between maternal expired air CO and birth weight (N=350): expired air CO at gestational week 36 inversely correlated with birth weight (Secker-Walker et al. 1997).

Aim

To assess whether maternal and spouses' expired air CO concentration is associated with birth characteristics.

Methods

Smoking and nonsmoking pregnant women were followed in an obstetric hospital in Arras, France. Written informed consent was given by mothers and spouses; the study was approved by the local IRB. Inclusion criteria: Singleton pregnancy without complication: spontaneous labor by vaginal delivery or programmed cesarean section, normal term delivery (37 to 41 weeks gestation). Non-inclusion criteria: alcohol abuse or dependence, drug abuse or dependence other than nicotine, chronic medical disease condition, maternal respiratory insufficiency or any other acute illness at the time of delivery. All women received standard brief counseling to help them quit smoking.

Dependent measures

- Expired air CO was measured during the first trimester and in the delivery room just before delivery.
- Spouses' expired air CO was measured at the time of delivery.
- Fetal carboxyhemoglobin was measured in blood drawn from the umbilical vein.
- Fetal heart rate, head circumference, 5 min. Apgar score and birth weight were recorded.

RESULTS

N=856
 Maternal age (mean (SD)): 28 (4.8) years (range: 13 to 42)
 Gestational age: 39 (1.2) months (range: 37 to 41)
 Birth weight: 3198 (525) g (range: 1800 to 4500)
 First birth: N=374 (44 %), 2nd birth: N=326 (38 %), 3rd birth: N=116 (14 %)
 Programmed cesarean section: 18 %

	FIRST TRIMESTER	At DELIVERY	CHANGE
Expired air CO (ppm)	8 (7.5)	7.4 (6.7)	- 0.58 (3.9)*
Cig/day	5.5 (8.3)	4.3 (7)	-1.1(4.4)*
SPOUSES*			
Expired air CO (ppm)		14.5 (13.3)	
Cig/day		10.7 (11.3)	

P* < 0.001

	First trimester	At delivery	Change
Expired air CO < or = 5 ppm	N = 507	N = 466	-41(8.1%)
Expired air CO > 5 ppm	N = 348	N = 298	-50 (14.4%)

Among those with expired air CO < or = 5 ppm (CO negative) in the first trimester 8.1 % became CO positive at delivery, and among those with expired air CO > 5 ppm (CO positive) in the first trimester only 14.4 % became CO negative.

Figure 1 shows correlation between first trimester expired air CO and at delivery (R=0.86, CO_{first trimester}=1.09 + 0.79 CO_{delivery}, p<0.0001).

Table 1. Newborns' characteristics according to the mothers' expired air carbon monoxide concentration measured during delivery.

Expired air carbone monoxide (ppm)	0 to 5 ppm N = 517	6 to 10 N = 113	11 to 20 N = 169	> 20 N = 57	P-Value
Birth weight (g)**a	3448 (18)	2997 (39)	2730 (32)	2693 (56)	< 0.0001
Head circumference (cm)**b	35.1 (0.04)	34.7 (0.08)	34.9 (0.07)	35.5 (0.11)	<0.0001
Apgar score*c	9.7 (0.02)	9.5 (0.05)	9.4 (0.04)	9.4 (0.08)	<0.0001
Gestational age (weeks)*d	39.1 (0.09)	38.6 (0.13)	38.5 (0.15)	39.8 (0.36)	<0.0001
Cord blood fetal carboxyhemoglobine (%)**e	1.46 (0.07)	2.38 (0.13)	3.4 (0.13)	5.66 (0.31)	<0.0001
Fetal heart rate during delivery [Number with normal heart rate (%)]**	434 (83.9)	65 (57.5)	59 (34.9)	21 (36.8)	<0.0001

*Data are means (standard errors) adjusted for maternal age, number of previous pregnancies and newborn's sex from MANOVA (Wilks' Lambda=0.627, F(15,1356)=18.62, p<0.0001)
 **Pairwise comparisons (Bonferroni's method), p<0.05
 a. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 b. 0 to 5 ppm: 6 to 10 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 11 to 20 ppm and >20 ppm:
 c. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 d. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm:
 e. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 ***Chi-Square test

Compared to newborns of mothers with expired air CO between 0 and 5 ppm, the birth weight of newborns of mothers with expired air CO between 6 and 10 ppm was significantly lower (mean difference : 450 (43) g). The mean loss of birth weight was 708 (38) for those newborns whose mother had expired air CO between 11 and 20 ppm and 754 (59) g for those whose mother had expired air CO higher than 20 ppm at delivery.

Table 2. Newborns' characteristics according to the expired air carbon monoxide concentration of spouses of delivering women whose expired air carbon monoxide was between 0 and 5 ppm.

Expired air carbone monoxide (ppm)	0 to 5 ppm N = 298	6 to 10 N = 68	11 to 20 N = 81	> 20 N = 55	P-Value
Birth weight (g)**a	3546 (25)	3484 (51)	3309 (47)	3190 (57)	< 0.0001
Head circumference (cm)**b	35.3 (0.05)	35.1 (0.2)	34.5 (0.01)	35 (0.12)	<0.001
Apgar score*c	9.8 (0.03)	9.6 (0.06)	9.8 (0.05)	9.5 (0.07)	<0.001
Gestational age (weeks)*d	39 (0.07)	39.5 (0.14)	38.8 (0.13)	39.1 (0.16)	<0.0001
Cord blood fetal carboxyhemoglobine (%)**e	0.99 (0.05)	1.2 (0.1)	1.49 (0.09)	2.64 (0.11)	<0.0001
Fetal heart rate during delivery [Number with normal heart rate (%)]**	282 (94.6)	55 (80.9)	60 (74.1)	27 (49.1)	<0.0001

*Data are means (standard errors) adjusted for maternal age, number of previous pregnancies and newborn's sex from MANOVA (Wilks' Lambda=0.627, F(15,1356)=18.62, p<0.0001)
 **Pairwise comparisons (Bonferroni's method), p<0.05
 a. 0 to 5 ppm: 6 to 10 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 b. 0 to 5 ppm: 6 to 10 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 11 to 20 ppm and >20 ppm:
 c. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 d. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm:
 e. 0 to 5 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm: 6 to 10 ppm: 11 to 20 ppm and >20 ppm:
 ***Chi-Square test

The spouses' expired air CO was significantly and dose-dependently associated with loss in birth weight (mean difference: -61 (57), -236 (53) and -355 (62) g with spouses' CO of 6 to 10, 11 to 20 and > 20 ppm, respectively), head circumference, Apgar score and increased cord blood fetal carboxyhemoglobin. Increasing expired air CO in spouses was associated with decreasing number of newborns with normal fetal heart rate.

CONCLUSIONS

- Both maternal and spouses' expired air CO measured during delivery, a proxy of expired air CO during pregnancy, is dose-dependently and inversely associated with fetal growth. Even low maternal (6 to 10 ppm) or spouses' (11 to 20 ppm) expired air CO may be associated with significantly lower birth weight.
- Expired air CO can be a suitable measure of smoke exposure and consequent fetal toxicity in pregnant women.
- We suggest to extend its use in everyday practice: to assess expired air CO in both pregnant women and their spouses in order to allow a better control of smoking and to target expired air CO concentrations to less than 5 ppm in both women and spouses. The maintaining of this target concentration during the whole duration of pregnancy may substantially improve fetal characteristics at birth.

Reference: Secker-Walker RH, Vacek PM, Flynn BS, Mead PB. Smoking in pregnancy, exhaled carbon monoxide, and birth weight. *Obstet Gynecol.* 1997; 89:548-53. Avec des petits caractères.