

LETTER TO THE EDITOR

Open Access

Severity of allergic rhinitis and asthma development in children

Giuseppe Di Cara¹, Alessia Carelli¹, Arianna Latini¹, Elisa Panfili¹, Ilaria Bizzarri¹, Giorgio Ciprandi^{3*}, Serena Buttafava², Franco Frati² and Alberto Verrotti¹

Abstract

Allergic rhinitis (AR) is a relevant risk factor for the development of asthma in children. We recruited a cohort of 104 children with AR and re-evaluated them after 5 years. We considered the ARIA classification. All patients, who had moderate to severe persistent AR at baseline, developed asthma symptoms. These results strongly indicate that the severity of AR may be an important factor that increases the risk of asthma development in children.

Keywords: Allergic rhinitis, Asthma, Severity, Children

Introduction

Allergic rhinitis (AR) is a relevant risk factor for the development of asthma in children and is an important trigger factor for exacerbations in patients with asthma [1]. Moreover, AR and asthma are closely associated both from a pathophysiological and a clinical point of view [2]. AR frequently may precede asthma insomuch as it has been proposed the term "asthma march" to define the progression from AR towards asthma [3].

AR is presently classified as intermittent or persistent on the basis of the symptoms duration according to ARIA guidelines [1]. In addition, AR is classified as mild or moderate-severe according to symptom severity.

Therefore, this study aimed to investigate whether the ARIA classification of AR may be useful to predict the possible development of asthma in children with AR alone.

Methods and Results

One hundred four children (51 males, mean age 8.3 years, age range 7–13) with AR were evaluated in this prospective study. Children were recruited and visited at the Institute of Pediatrics of the University of Perugia (Italy).

Inclusion criteria were: age range between 6 and 14 years, documented and validated diagnosis of AR, and

written informed consent signed by parents. Exclusion criteria were, absence of sensitization, history of asthma symptoms, impaired lung function, previous or current specific allergen immunotherapy, and chronic diseases. The review board approved the study. Patients were treated with medications alone on demand.

Demographic and clinical data were recorded at baseline and after 5-year follow-up.

At baseline, all patients were evaluated for sensitization to inhaled allergens by skin prick test (SPT), lung function, and AR was graded according to ARIA guidelines [1]. After 5 years, all patients were assessed for history of asthma symptoms, according to GINA guidelines [4], and AR severity, according to ARIA classification.

AR diagnosis was based on the consistency between nasal symptoms history and sensitization. Asthma diagnosis was performed on asthma symptoms history, impaired lung function, and functional testing (mainly bronchodilation).

At baseline, all patients were sensitized to aeroallergens (59 for HMD, 36 for grass pollens, and 20 for tree pollens), 10.5% were polysensitized. Lung function was normal in all patients, both concerning FEV_1 (97.1 \pm 5% of predicted) and PEF (97.7 \pm 5.1% of predicted). According to ARIA classification, patients were divided into 3 groups: 74 patients with moderate-severe intermittent AR (Group 1), 24 patients with mild persistent AR (Group 2), and 6 patients with moderate-to-severe persistent AR (Group 3), as reported in Figure 1A.

Full list of author information is available at the end of the article


^{*} Correspondence: gio.cip@libero.it

³Medicine Department, IRCCS-A.O.U. San Martino, Viale Benedetto XV 6, 16132 Genoa, Italy


Figure 1 A = number of patients with intermittent, or mild persistent or moderate-severe persistent allergic rhinitis at baseline; B = percentage of patients with asthma at 5-year follow-up (subdivided per allergic rhinitis classification).

At the 5-year follow-up visit, 19 children developed asthma. Considering the ARIA classification: 5/74 (7%) patients of Group 1 developed intermittent asthma, 8/24 (33%) patients of Group 2 had asthma (7 intermittent and 1 mild persistent), and 6/6 (100%) patients with moderate-severe persistent AR presented asthma (2 intermittent, and 4 mild persistent), as reported in Figure 1B. Among patients who developed asthma, AR worsened from intermittent to mild persistent in 4/8, from mild persistent to moderate-severe persistent in 3/8 and from intermittent to moderate-severe persistent in 1/8.

SPT evaluation after 5 years showed the presence of 42 new sensitizations in 34/104 patients (20 for grass pollens, 2 for HDMs and 20 for tree pollens), with no difference according to AR severity at baseline.

Lung function evaluation, performed after 5 years in patients who developed asthma, showed a not significant changes both concerning FEV₁ (95.5 \pm 6.3% of predicted) and PEF (94.2 \pm 5.4% of predicted).

Discussion

It is well known that AR and asthma are closely linked, concerning clinical, functional, and immunological aspects. In fact, nasal inflammation is associated with bronchial airflow limitation [5], as well as it has been demonstrated that nasal eosinophil count is strongly related to eosinophil sputum [6]. However, the possible impact of AR severity on possible asthma onset is an issue that deserves noteworthy attention. Therefore, this study aimed at investigating whether ARIA classification may be useful to predict asthma onset in children with allergic rhinitis alone.

This study demonstrates that all children with moderate-severe persistent AR developed asthma as well as 33% of children with mild persistent AR. This finding underlines the concept that persistence of AR may be associated with progression from AR towards asthma. The possible explanation might be that persistent nasal inflammation may be associated with involvement of lower airways both concerning mucosal infiltration and lung function impairment [7,8]. Therefore, the present study is consistent with previous surveys that provided evidence of the close link between AR and

asthma as AR often precedes the asthma onset, mainly in young adults [9-13].

However, this study has the limitation that there was no control group without AR, even though the AR subclassification according to ARIA criteria may allow to consider the relevance of AR severity on the progression of the allergic reaction from the nose to the bronchi.

In conclusion, all patients, who presented moderateto-severe persistent AR, developed asthma symptoms. These results strongly indicate that the persistence of AR may be an important factor that increases the risk of asthma development in children.

Competing interests

Franco Frati and Serena Buttafava are Stallergenes employees.

Authors' contributions

GDC, AC, AL, EP, IB, and AV disegned the study and performed the clinical study, SB and FF revised the paper, GC analyzed the data and wrote the paper. All authors read and approved the final manuscript.

Author details

¹Institute of Pediatrics, Department of Surgical and Biomedical specialty, Perugia, Italy. ²Medical and Scientific Department, Stallergenes Italy, Milan, Italy. ³Medicine Department, IRCCS-A.O.U. San Martino, Viale Benedetto XV 6, 16132 Genoa, Italy.

Received: 12 December 2014 Accepted: 6 February 2015 Published online: 23 April 2015

References

- Bousquet J, Khaltaev N, Cruz AA, Denburg J, Fokkens WJ, Togias A, et al. Allergic rhinitis and its impact on asthma (ARIA) 2008 update (in collaboration with the world health organization, GA2LEN and AllerGen). Allergy, 2008:63 Suppl 86:8–160.
- Deliu M, Belgrave D, Simpson A, Murray CS, Kerry G, Custovic A. Impact of rhinitis on asthma severity in school-age children. Allergy. 2014. doi:10.1111/all.12467.
- Ciprandi G, Signori A, Tosca MA, Cirillo I. Spirometric abnormalities in patients with allergic rhinitis: indicator of an asthma march? Amer J Rhinol Allergy. 2011;32:22–8.
- Global Initiative for Asthma. GINA guidelines. Global strategy for Asthma Management and Prevention. 2014. Available at: http://www.ginasthma.org/ Accessed on March 2015.
- Ciprandi G, Cirillo I. The lower airway pathology of rhinitis. J Allergy Clin Immunol. 2006;118:1105–9.
- Amorim MM, Araruna A, Caetano LB, Cruz AC, Santoro LL, Fernandes LG. Nasal eosinophilia: an indicator of eosinophilic inflammation in asthma. Clin Exp Allergy. 2010;40:867–74.
- McMillan SJ, Lloyd CM. Prolonged allergen challenge in mice leads to persistent airway remodelling. Clin Exp Allergy. 2004;34:497–507.
- Lambrecht BN, Hammad H. Asthma: the importance of dysregulated barrier immunity. Eur J Immunol. 2013;43:3125–37.
- Jögi R, Janson C, Björnsson E, Boman G, Björkstén B. The prevalence of asthmatic respiratory symptoms among adults in Estonian and Swedish university cities. Allergy. 1996;51(5):331–6.
- Bugiani M, Carosso A, Migliore E, Piccioni P, Corsico A, Olivieri M, et al. Allergic rhinitis and asthma comorbidity in a survey of young adults in Italy. Allergy. 2005;60(2):165–70.
- de Marco R, Cappa V, Accordini S, Rava M, Antonicelli L, Bortolami O, et al. Trends in the prevalence of asthma and allergic rhinitis in Italy between 1991 and 2010. Eur Respir J. 2012;39(4):883–92.

- Bjerg A, Ekerljung L, Middelveld R, Dahlén SE, Forsberg B, Franklin K, et al. Increased prevalence of symptoms of rhinitis but not of asthma between 1990 and 2008 in Swedish adults: comparisons of the ECRHS and GA²LEN surveys. PLoS One. 2011;6(2):e16082.
- Johannessen A, Verlato G, Benediktsdottir B, Forsberg B, Franklin K, Gislason T, et al. Longterm follow-up in European respiratory health studies - patterns and implications. BMC Pulm Med. 2014;14:63.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

