

HAL
open science

Exhaled nitric oxide, nitrite/nitrate levels, allergy, rhinitis and asthma in the EGEA study.

Rachel Nadif, Marta Rava, Brigitte Decoster, Helene Huyvaert, Nicole Le Moual, Jean Bousquet, Valerie Siroux, Raphaelle Varraso, Isabelle Pin, Farid Zerimech, et al.

► To cite this version:

Rachel Nadif, Marta Rava, Brigitte Decoster, Helene Huyvaert, Nicole Le Moual, et al.. Exhaled nitric oxide, nitrite/nitrate levels, allergy, rhinitis and asthma in the EGEA study.. *European Respiratory Journal*, 2014, 44 (2), pp.351-60. 10.1183/09031936.00202413 . inserm-01077107

HAL Id: inserm-01077107

<https://inserm.hal.science/inserm-01077107>

Submitted on 23 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

1 **Exhaled NO, nitrite/nitrate levels, allergy, rhinitis and asthma in the EGEA study**

2 Rachel Nadif^{1,2}, Marta Rava^{1,2}, Brigitte Decoster³, Hlne Huyvaert^{3,4}, Nicole Le Moual^{1,2},
3 Jean Bousquet^{1,2,5}, Valrie Siroux^{6,7}, Raphalle Varraso^{1,2}, Isabelle Pin^{6,7,8}, Farid Zerimech⁴,
4 Rgis Matran³

5 **Affiliations:**

6 ¹Inserm, Centre for research in Epidemiology and Population Health (CESP), U1018,
7 Respiratory and Environmental Epidemiology Team, F-94807, Villejuif, France

8 ²Univ Paris-Sud, UMRS 1018, F-94807, Villejuif, France

9 ³Univ Lille Nord de France, F-59000, Lille, France

10 ⁴Laboratoire de Biochimie, Centre de Biologie Pathologie, CHRU de Lille, F-59000, Lille,
11 France

12 ⁵CHU Arnaud de Villeneuve, F-34295, Montpellier, France

13 ⁶Inserm, U823, quipe d'pidmiologie environnementale applique la reproduction et la
14 sant respiratoire, Institut Albert Bonniot, F-38042, Grenoble, France

15 ⁷Univ Joseph Fourier, F-38000, Grenoble, France

16 ⁸Pdiatrie, CHU de Grenoble, F-38043, Grenoble, France

17

18 **Corresponding author:**

19 Marta Rava, PhD, Inserm, Centre for research in Epidemiology and Population Health
20 (CESP), U1018, Respiratory and Environmental Epidemiology Team, F-94807, Villejuif,
21 France. Phone number: 33 (0) 145 59 53 58, Fax number: 33 (0) 145 59 51 69

22 E-mail: marta.rava@inserm.fr

23 **Word count:** 3173.

24 **Conflict of interest**

25 None.

26

27 **Abstract**

28 **Background:** Although interest in biomarkers in the nitrate-nitrite-NO pathway has recently
29 increased, associations between nitrite (NO_2^-), nitrate (NO_3^-) and asthma, allergic
30 sensitization and rhinitis remain unclear.

31 **Objective:** To evaluate the associations between $\text{NO}_2^-/\text{NO}_3^-$ and exhaled fraction of nitric
32 oxide (FeNO) levels with asthma, allergic sensitization and rhinitis.

33 **Methods:** Plasma and exhaled breath condensate (EBC) $\text{NO}_2^-/\text{NO}_3^-$ and FeNO levels were
34 measured in 523 adults of the French Epidemiological study on Genetics and Environment of
35 Asthma. Allergic sensitization was defined by a positive skin prick test for at least one
36 aeroallergen. Subjects were classified as non-sensitized, sensitized and as having allergic
37 rhinitis.

38 **Results:** Plasma $\text{NO}_2^-/\text{NO}_3^-$ level was unrelated to any disease phenotypes. EBC $\text{NO}_2^-/\text{NO}_3^-$
39 level was unrelated to any asthma phenotypes. EBC $\text{NO}_2^-/\text{NO}_3^-$ and FeNO levels were
40 correlated in sensitized subjects only ($r=0.21\pm 0.10$, $p=0.01$). EBC $\text{NO}_2^-/\text{NO}_3^-$ and FeNO levels
41 were higher in sensitized than in non-sensitized subjects (adjusted GM (95%CI): 2.36 (1.96;
42 2.84) vs. 1.72 (1.38; 2.14) $\mu\text{mol}/\text{mg}$ proteins, $p=0.008$; and 18.3 (16.7; 20.0) vs. 14.8 (13.3;
43 16.5) ppb, $p=0.0006$ respectively), with gradual relationships from sensitized subjects to those
44 with allergic rhinitis ($p<0.0001$).

45 **Conclusion:** Results suggest that EBC $\text{NO}_2^-/\text{NO}_3^-$ and FeNO levels may be considered as
46 biological markers of intensity of allergic sensitization and rhinitis.

47

48 **Key words:** asthma, allergic sensitization, rhinitis, adults, NO metabolism, exhaled breath
49 condensate, total nitrite/nitrate, exhaled fraction of NO.
50

51 **Introduction**

52 The interest in measuring biological markers in exhaled breath condensate (EBC) in
53 epidemiological studies on respiratory diseases has increased in the last years. Among the
54 pathways involved in the pathophysiology of asthma, the metabolism of nitric oxide (NO)
55 also called the nitrate-nitrite-NO pathway has taken a growing place in this research field [1].
56 The NO metabolism is complex, and both NO measured by the exhaled fraction of NO (FE_{NO})
57 and NO-related compounds such as nitrites (NO_2^-) and nitrates (NO_3^-) are relevant biological
58 markers that may help to better understand the patho-physiology of asthma and allergy [2].
59 FE_{NO} is the most studied one, and it is commonly considered as a non-invasive indirect marker
60 of airway inflammation [3]. Both epidemiological and clinical studies in adults showed
61 increased level of FE_{NO} in children and adults with asthma, and positive associations between
62 FE_{NO} and allergic sensitization are consistent over the studies, regardless of rhinitis or asthma
63 [4]. Studies on associations between NO_2^- and NO_3^- levels with asthma, allergy or rhinitis
64 have led to more conflicting results both in adults and children [5–17]. Until now, none of
65 these studies has simultaneously performed measurements of EBC NO_2^-/NO_3^- and FE_{NO}
66 levels in the same subjects. Recently, in a large number of adults from the French
67 Epidemiological study on Genetics and Environment of Asthma (EGEA), EBC NO_2^-/NO_3^-
68 and FE_{NO} levels were found to be correlated in subjects without asthma [18].
69 Nitric oxide has different functions and roles in pathophysiology, which may be better
70 explained by considering its compartmentalized production [19]. In this study, we compared
71 the association between total NO_2^-/NO_3^- levels measured in two compartments (plasma and
72 exhaled breath condensate) and FE_{NO} levels with asthma, allergic sensitization and rhinitis
73 among 523 adults from the EGEA study. We hypothesized that the associations will be
74 different depending on the compartments, biomarkers and outcomes studied.

75

76 **Methods**

77 *Study design*

78 Data used for the analyses were collected in the framework of the 12-year follow-up of
79 EGEA. EGEA is a French cohort study based on an initial group of asthma cases and their
80 first-degree relatives, and controls (first survey, n=2047) [20]. The protocol and descriptive
81 characteristics have been described previously [21,22]. A follow-up of the initial cohort was
82 conducted between 2003 and 2007 [23]. Among the alive cohort (n=2002), 92% (n=1845)
83 completed a short self-administered questionnaire and among them 1601 had a complete
84 examination. All subjects responded to a questionnaire based on international standardized
85 tools to diagnose asthma and to determine respiratory and allergic symptoms, treatments, and
86 environmental exposures. The present cross-sectional analysis includes those who were adults
87 at the second survey (≥ 16 years old, n=1570 adults) with available data on asthma, current
88 rhinitis, allergic sensitization, and available measurements of exhaled breath condensate
89 $\text{NO}_2^-/\text{NO}_3^-$ and F_{ENO} levels (n=523). Subjects included in the analyses were younger,
90 reported more often ever asthma and current rhinitis, and had higher levels of $\text{NO}_2^-/\text{NO}_3^-$ and
91 Immunoglobulin E (IgE) than those not included in the analyses (n=1047). The two groups
92 were similar for sex, smoking, current asthma status, allergic sensitization, lung function tests,
93 and eosinophil (EOS) count (see Table 1 in supplementary data).

94 Ethical approval was obtained from the relevant institutional review board committees
95 (Cochin Port-Royal Hospital and Necker-Enfants Malades Hospital, Paris). Written informed
96 consent was signed by all participants.

97

98 ***Respiratory phenotypes***

99 Subjects with ever asthma were defined by a positive answer to either: “*Have you ever had*
100 *attacks of breathlessness at rest with wheezing?*”, or “*Have you ever had asthma attacks?*”, or
101 if they were recruited as asthmatic cases at the first survey.

102 Allergic sensitization was defined by a positive skin prick test (SPT+) with a mean wheal
103 diameter ≥ 3 mm than the negative control for at least one of 12 aeroallergens (indoor: cat,
104 *Dermatophagoides pteronyssinus*, *Blattella germanica*, outdoor: olive, birch, *Parietaria*
105 *judaica*, timothy grass, *Cupressus* and ragweed pollen, and molds: *Aspergillus*, *Cladosporium*
106 *herbarum*, *Alternaria tenuis*). Subjects were classified as sensitized if they have one or more
107 SPT+. Current rhinitis was defined by a positive answer to one of the two questions: “*Have*
108 *you ever had rhinitis?*” or “*Have you ever had hay fever?*” and a positive answer to “*have*
109 *you had sneezing problems or a runny nose in the past 12 months?*” Allergic rhinitis was
110 defined as having both current rhinitis and one or more SPT+. Subjects were also classified in
111 three groups as non sensitized (no SPT+), sensitized only (having one or more SPT+ and no
112 current rhinitis) and as having allergic rhinitis (one or more SPT+ and current rhinitis).

113 Eosinophilia was defined as eosinophil count $\geq 5\%$. Details on other phenotypes are given in
114 supplementary data.

115

116 ***Biological phenotypes***

117 Exhaled breath condensate (EBC) was collected with an RTube™ according a standardized
118 method. Briefly, the RTube (TM) was rinsed with deionized water and dried thoroughly.

119 Participants breathed orally at tidal volumes into a mouthpiece attached to a cold condenser (-
120 20°C). They were seated comfortably with a headrest. All headrests and back seats were tilted
121 slightly to avoid any saliva contamination during breathing maneuvers (see supplementary
122 data for more details).

123 Total nitrite-nitrate ($\text{NO}_2^-/\text{NO}_3^-$) levels were measured in plasma and EBC as previously
124 described [24]. All measurements were done in duplicate. Analytical intra-run imprecision
125 was below 3%. Measurements with a coefficient of variation >15% and extreme outliers
126 ($n=7$) were excluded from the analyses (see supplementary data for more details).
127 Measurements of F_{ENO} were realized before other pulmonary function tests according to
128 ATS/ERS recommendations (see supplementary data). The measurement was performed only
129 in 3 of the 5 centers involved in the EGEA study, which explained in a large part the attrition
130 on numbers of subjects included in the analysis compared to the total number. F_{ENO} level was
131 measured at 50mL/s flow rate as previously described [23].

132

133 ***Statistical Methods***

134 Joint distribution of asthma, SPT+ and current rhinitis was shown with a Venn diagram
135 (Figure 1). Total plasma and EBC $\text{NO}_2^-/\text{NO}_3^-$ and F_{ENO} levels were log10-transformed as a
136 result of their skewed distribution.

137 In the same study, we previously reported that plasma $\text{NO}_2^-/\text{NO}_3^-$ level was increased with
138 leafy vegetable consumption and decreased in smokers and with storage time, that EBC
139 $\text{NO}_2^-/\text{NO}_3^-$ level was decreased in smokers and with exposure to ambient ozone
140 concentration [24], and that F_{ENO} level was associated with season of examination [23].
141 Furthermore, storage time and season of examination varied with centre. Therefore estimates
142 were adjusted for 1) age, sex, smoking, leafy vegetable consumption and centre for plasma
143 $\text{NO}_2^-/\text{NO}_3^-$, 2) age, sex, smoking, ambient ozone concentration and centre for EBC
144 $\text{NO}_2^-/\text{NO}_3^-$, and 3) age, sex, height, smoking and centre for F_{ENO} . Since the ratio of higher
145 oxides of nitrogen (HiNOx including NO_2^- and NO_3^-) to NO was reported be more
146 informative than each measurement alone by Nguyen *et al.* [13], the $(\text{NO}_2^- + \text{NO}_3^-)/\text{NO}$ ratio
147 (NOx/NO ratio) has also been studied.

148 As inhaled corticosteroids (ICS) use can decrease FE_{NO} levels, and as NO_2^-/NO_3^- and FE_{NO}
149 are biological markers involved in the same pathway, association between ICS use and EBC
150 NO_2^-/NO_3^- level was studied. Since increased body mass index (BMI)/obesity has been
151 associated with lower FE_{NO} level, estimates were also adjusted for BMI as a sensitivity
152 analyses.

153 Associations between total NO_2^-/NO_3^- levels, FE_{NO} levels, and the NO_x ratio ($NO_2^- +$
154 NO_3^-)/ NO and asthma phenotypes, allergic sensitization and current rhinitis were estimated
155 with linear regression models. Parameter estimates were assessed by using generalized
156 estimating equations, with an exchangeable working correlation to account for the potential
157 clustering within families (SAS MIXED procedure). The level of statistical significance was
158 set at $\alpha=0.05$. Two-sided P values were reported for all association estimates. All analyses
159 were conducted using SAS software, version 9.3 (SAS Institute, Inc., Cary, NC, USA).

160

161 **Results**

162 The characteristics of the 523 adults according to their asthma status are summarized in Table
163 1. As expected, subjects with asthma had significantly higher eosinophilia, lower $FEV_1\%$
164 predicted, more often bronchial hyper-responsiveness (BHR), SPT+, and reported more often
165 current rhinitis than subjects without asthma. After adjustment for age, sex and smoking, the
166 following associations between asthma and eosinophilia (odds ratio (OR) 3.12, 95%
167 confidence interval (CI, 1.72-5.66), $FEV_1\%$ predicted (mean \pm SD: 107.7 ± 10.5 vs. $97.5 \pm$
168 11.0), BHR (OR, 4.18; 2.66-6.57), SPT+ (OR, 5.07; 3.32-7.72) and current rhinitis (OR, 4.62;
169 3.11-6.85) were confirmed (all $P<0.0005$). EOS count, IgE and FE_{NO} levels were significantly
170 higher in subjects with asthma than in those without (all $P<0.0001$). EBC NO_2^-/NO_3^- level
171 was unrelated to ICS use (data not shown, P value=0.5).

172

173 ***Pairwise association between EBC NO₂⁻/NO₃⁻, FE_{NO} levels and blood eosinophil counts***

174 EBC NO₂⁻/NO₃⁻ levels were unrelated with EOS, whereas FE_{NO} levels were positively
175 associated with EOS in all subjects, both in non-sensitized and sensitized subjects (Table 2).

176 In sensitized subjects, EBC NO₂⁻/NO₃⁻ was positively associated with FE_{NO} levels.

177 The median FE_{NO} value in the population was 15.6 ppb (range 2.4 to 99.0 ppb). Stratification
178 according to this median value showed positive and significant association between EBC
179 NO₂⁻/NO₃⁻ level and allergic sensitization in subjects above the median only (2.66 (2.06-
180 3.43) vs. 1.64 (1.18-2.28), P=0.01 and 2.03 (1.52-2.71) vs. 1.76 (1.30-2.38), P=0.4 in subjects
181 above and below the median respectively).

182

183 ***Plasma and EBC NO₂⁻/NO₃⁻, FE_{NO} levels and asthma and asthma-related phenotypes***

184 Both plasma and EBC NO₂⁻/NO₃⁻ levels were unrelated to ever asthma, current asthma,
185 symptomatic score, and asthma control (data not shown, all P values>0.3). Furthermore,
186 plasma NO₂⁻/NO₃⁻ level was unrelated to allergic sensitization and current rhinitis.

187 Both plasma and EBC NO₂⁻/NO₃⁻ levels were unrelated to eosinophilic asthma nor to age at
188 asthma onset (Table 3). As expected, a positive and significant association was observed
189 between FE_{NO} level and eosinophilic asthma (Table 3) but no other significant association was
190 observed.

191

192 ***EBC NO₂⁻/NO₃⁻ and FE_{NO} levels, NO_x/NO ratio and allergic sensitization***

193 A positive association at borderline significance was observed between EBC NO₂⁻/NO₃⁻ level
194 and SPT+ (see Table 4). In a model adjusted for covariates, including asthma, EBC
195 NO₂⁻/NO₃⁻ level was positively and significantly associated with SPT+, and a positive
196 association at borderline significance was observed with current rhinitis. Furthermore,
197 positive and gradual increases in EBC NO₂⁻/NO₃⁻ level were observed with SPTQ (see Figure

198 1 in supplementary data), and when subjects were classified in the following groups: no
199 SPT+, SPT+ only, and both SPT+ and current rhinitis (see Table 4 and Figure 2). The median
200 EBC $\text{NO}_2^-/\text{NO}_3^-$ value in our population was 2.25 $\mu\text{mol}/\text{mg}$ proteins (range 1.12 to 4.98,
201 Table 1). Stratification according to this median value showed positive and significant
202 associations between subjects above the median value and 1) allergic sensitization (OR, 1.92;
203 1.25-2.97, $p=0.003$), 2) current rhinitis (OR, 1.52; 1.01-2.28, $p=0.04$), and 3) SPT+ only or
204 both SPT+ and current rhinitis versus no SPT+ (OR, 1.64; 1.01-2.66, $p=0.04$, and 2.16; 1.29-
205 3.59, $p=0.003$ respectively) in GEE regression models with adjustment for age, sex,
206 smoking, ambient ozone concentration, asthma and centre.

207 Similarly to EBC $\text{NO}_2^-/\text{NO}_3^-$, F_{ENO} level was also positively related to allergic sensitization
208 expressed as SPT+ (Table 4), and gradually increased with SPTQ (see Figure online for
209 details), and with allergic sensitization and current rhinitis. F_{ENO} was also significantly and
210 positively associated with current rhinitis. The associations between F_{ENO} levels and SPT+,
211 and current rhinitis were confirmed when BMI instead of height was added as covariate in the
212 models (data not shown).

213 No significant association were observed between the $(\text{NO}_2^- + \text{NO}_3^-)/\text{NO}$ ratio (NO_x/NO
214 ratio) and SPT+, current rhinitis or both (Table 4 and Figure 2). When analysing SPT+ to
215 indoor, outdoor or molds allergens separately, EBC $\text{NO}_2^-/\text{NO}_3^-$ levels showed positive and
216 significant associations with sensitization to molds allergens, and F_{ENO} levels were positively
217 associated to indoor allergens (Table 4).

218

219 **Discussion**

220 The present study conducted on a large sample of adults with a precise phenotypic
221 characterization shows for the first time the similarities and differences for the associations of
222 both FE_{NO} and exhaled breath condensate NO_2^-/NO_3^- levels with asthma, allergic
223 sensitization and rhinitis. Results showed higher EBC NO_2^-/NO_3^- and FE_{NO} levels in subjects
224 with allergic sensitization, with current rhinitis, and in particular when both are present. Only
225 FE_{NO} levels were found to be higher with asthma. EBC NO_2^-/NO_3^- and FE_{NO} levels were
226 positively associated in sensitized subjects only, and EBC NO_2^-/NO_3^- levels were found to be
227 associated with allergic sensitization in subjects with higher FE_{NO} levels only.

228 The selection of the 523 subjects included in the present analyses was driven first by the
229 random availability of the FE_{NO} measurements in three of the five participating centres [23],
230 and secondly by the availability of the other variables of interest. Definition of asthma case is
231 very precise in our study since asthmatic cases were recruited in chest clinics, and a procedure
232 was set up to include true asthmatics, leading to a very limited risk of false positives.
233 Prevalence of bronchial hyper-responsiveness, measured by a methacholine challenge test was
234 quite high in subjects without asthma. A possible explanation is that part of the subjects
235 without asthma are first degree relatives of asthma cases. Nevertheless, this result is
236 consistent with the relatively considerable number of asymptomatic subjects with BHR
237 reported in cross-sectional epidemiologic studies, ranging from 19.3 to 62.4%. Subjects
238 included in the analyses had higher EBC NO_2^-/NO_3^- and FE_{NO} levels than non-selected
239 subjects. Other limitations of the present study were those commonly related to cross-
240 sectional analyses of the data.

241 We reported no association between NO_2^-/NO_3^- level measured in plasma and any disease
242 phenotypes. We previously reported that plasma and EBC NO_2^-/NO_3^- levels were not
243 correlated [18]. The metabolism of NO is complex, and the production of NO_2^-/NO_3^- in

244 plasma differs from that in EBC due to their compartmentalization. In plasma $\text{NO}_2^-/\text{NO}_3^-$
245 production derives from several sources, such as bacteria, enzymatic production and dietary
246 sources [25]. In EBC ionized NO_3^- and NO_2^- (not volatile) may arise from NO after reaction
247 with oxygen [26] or from activated immune cells present in the lining fluid of the lungs [27].
248 Overall, the specificities of the NO metabolism in plasma and in EBC may partly explain the
249 lack of association with any clinical phenotypes in plasma. Our results are consistent with the
250 hypotheses of Villanueva and Giulivi [19], for whom the compartmentalized production of
251 NO better explains its different functions and roles in pathophysiology.
252 No association was found between total $\text{NO}_2^-/\text{NO}_3^-$ level in EBC and asthma phenotypes, as
253 previously reported in other studies [8,14]. Contrary to our results, other studies have reported
254 total $\text{NO}_2^-/\text{NO}_3^-$ level in EBC to be elevated in subjects with asthma as compared to healthy
255 non-smoking subjects [17], healthy non-atopic controls [5], or controls [9]. These conflicting
256 results may be due to the very small number of subjects included in these studies, the various
257 methodologies used for measuring NO_2^- and NO_3^- levels, the choice of the reference group
258 for comparisons and other differences such as those related to phenotypes definition. Beside,
259 information regarding allergic sensitization was not available or subjects were defined as
260 asthmatics if they had both asthma and allergy, suggesting that the increase in $\text{NO}_2^-/\text{NO}_3^-$
261 level could be more related to allergy than to asthma. Furthermore, none of these previous
262 studies have expressed the $\text{NO}_2^-/\text{NO}_3^-$ level divided by the amount of proteins. As reported by
263 Gessner and Wirtz [28], the measurement of total protein in EBC is important to confirm that
264 protein and peptide markers are comparable between studies. They should always be
265 performed in addition to specific markers investigated, and we previously found that
266 $\text{NO}_2^-/\text{NO}_3^-$ level in EBC was positively related to protein concentration in our study [29].
267 As reported in the literature [4,30], positive associations between FE_{NO} level and asthma,
268 allergic sensitization, and current rhinitis were found in this study. To our knowledge, our

269 study reported for the first time similarities and differences for the associations of both $F_{E_{NO}}$
270 and exhaled breath condensate NO_2^-/NO_3^- levels with asthma, allergic sensitization and
271 current rhinitis. We found positive associations between EBC NO_2^-/NO_3^- and $F_{E_{NO}}$ levels in
272 sensitized subjects, and between EBC NO_2^-/NO_3^- levels with allergic sensitization in subjects
273 with higher $F_{E_{NO}}$ levels. Consistently, we found that both EBC NO_2^-/NO_3^- and $F_{E_{NO}}$ levels
274 increased with allergic sensitization, with the number of SPT+, and that gradual relationships
275 were observed between sensitized subjects only and those with both allergic sensitization and
276 rhinitis. An immediate practical utility could not be inferred from the results obtained in the
277 framework of this epidemiologic study; but taken together, our results suggest that EBC
278 NO_2^-/NO_3^- and $F_{E_{NO}}$ levels may be considered as biological markers of intensity of allergic
279 sensitization and rhinitis. Longitudinal studies are also needed to better understand the role of
280 these biomarkers, in line with the idea that part of the "allergic march" involves oxidative and
281 nitrosative processes.

282 By considering together EBC NO_2^-/NO_3^- and $F_{E_{NO}}$ levels rather than each alone, our results
283 provided complementary interesting information. To go further, we also studied the
284 association between the $NO_x(NO_2^- + NO_3^-)/NO$ ratio and allergic sensitization.
285 Unfortunately, this ratio was not more informative than considering the measurement of EBC
286 NO_2^-/NO_3^- alone. Contrary to our results, a ratio including also S-nitrosothiols ($NO_2^- + NO_3^-$
287 + S-nitrosothiols)/NO was found to better evaluate inflammation in a case-control study on
288 asthma [13] than the measurement of each oxide of nitrogen alone. This discrepancy in the
289 results may be partly explained by the lack of measurement of S-nitrosothiols in our study, by
290 the fact that we studied allergic sensitization rather than inflammation, and/or by differences
291 in study designs.

292 Overall, even if our results need to be replicated, they may suggest a role of the nitrate-nitrite-
293 NO pathway in allergic sensitization. We suggest that exposure to allergens results in uptake

294 and proceeding by dendritic cells inducing the development of Th2 cells in sensitized
295 individuals. Recent evidence indicates that airway epithelium also plays an important role in
296 the allergic airway response by the release of IL-25, IL-33 and TSLP which activate dendritic
297 cells, basophils, eosinophils and Th2 cells [31,32]. TSLP, IL-25 and IL-33 promote
298 eosinophilia in airway mucosa by inducing IL-5 production. Eosinophilic airway
299 inflammation may increase the NO concentration and subsequently produces the formation of
300 NO_2^- , NO_3^- and reactive nitrogen species in EBC.

301 The results reported in this study highlight the complexity of NO metabolism. Initially
302 considered completely inert, it is now apparent that nitrate and nitrite are physiologically
303 recycled in blood and tissues to form NO and other bioactive nitrogen oxides [2]. They may
304 be viewed as storage pools for NO-like bioactivity, thereby complementing the NO synthase
305 (NOS)-dependent pathway. NO and related compounds are produced by a wide variety of
306 residential and inflammatory cells in the respiratory tract[33]. In response to allergens, both
307 dendritic cells (DCs) and airway epithelial cells are stimulated, and release various cytokines
308 which activate DCs, basophils, mast cells, eosinophils and Th2 cells, leading to eosinophil
309 activation and proliferation [34]. We previously reported that FE_{NO} level was positively
310 associated with blood eosinophil counts [18], and there are in vitro evidences that human
311 blood eosinophils produce NO and participate in the regulation of the NO pool in pulmonary
312 tissues [35,36]. Moreover, NO modulates the Th1/Th2 balance by favoring Th2 response and
313 IL-5 production and thus recruiting eosinophils into the airways. Nevertheless, even if EBC
314 $\text{NO}_2^-/\text{NO}_3^-$ level can be viewed as a potential biological marker of allergy in our study, its
315 specific role remains unknown, and mechanistic studies are required. As suggested through
316 the results of the present study, and as reported by Erzurum *et al.* [37], the complexity of the
317 nitrate-nitrite-NO pathway provide evidence that more targeted biological markers are needed
318 to put them into a global scheme that help us to identify a type of response or phenotype for a

319 given patient, requiring the integration of multiple factors in a system biology approach.
320 Further studies are also warranted to better investigate the associations we observed in this
321 epidemiological study, and the potential for a practical utility of our findings.
322 In conclusion, we report for the first time in a large epidemiological study that both total
323 $\text{NO}_2^-/\text{NO}_3^-$ and F_{ENO} levels in exhaled breath condensate are associated with allergic
324 sensitization and rhinitis. The role of the nitrate-nitrite-NO pathway in the "allergic march"
325 need to be further investigated in longitudinal studies. However, contrary to what has been
326 shown with F_{ENO} , we did not find an association of this biomarker with clinical phenotypes
327 of asthma. Studying both exhaled fraction of NO and EBC $\text{NO}_2^-/\text{NO}_3^-$ may be helpful for
328 disentangle the associations between NO metabolism and asthma, allergic sensitization and
329 rhinitis.
330

331 **Acknowledgments**

332 The authors thank all those who participated in the study and in the various aspects of the
333 examinations and all those who supervised the study in all centers. The authors are grateful to
334 the three CIC-Inserm units of Necker, Grenoble and Marseille which supported the study and
335 where subjects were examined. They are also grateful to the three biobanks in Lille (CIC-
336 Inserm), Evry (Centre National de Genotypage) and Annemasse (Etablissement francais du
337 sang) where biological samples are stored. They are indebted to all the individuals who
338 participated, without whom the study would not have been possible.

339

340 **EGEA cooperative group**

341 **Coordination:** V Siroux (epidemiology, PI since 2013); F Demenais (genetics); I Pin (clinical
342 aspects); R Nadif (biology); F Kauffmann (PI 1992-2012).

343 **Respiratory epidemiology:** Inserm U 700, Paris: M Korobaef (Egea1), F Neukirch (Egea1);
344 Inserm U 707, Paris: I Annesi-Maesano (Egea1-2) ; Inserm CESP/U 1018, Villejuif: F
345 Kauffmann, N Le Moual, R Nadif, MP Oryszczyn (Egea1-2), R Varraso ; Inserm U 823,
346 Grenoble: V Siroux. Genetics: Inserm U 393, Paris: J Feingold ; Inserm U 946, Paris: E
347 Bouzigon, F Demenais, MH Dizier ; CNG, Evry: I Gut (now CNAG, Barcelona, Spain), M
348 Lathrop (now Univ McGill, Montreal, Canada).

349 **Clinical centers:** Grenoble: I Pin, C Pison; Lyon: D Ecochard (Egea1), F Gormand, Y
350 Pacheco ; Marseille: D Charpin (Egea1), D Vervloet (Egea1-2) ; Montpellier: J Bousquet ;
351 Paris Cochin: A Lockhart (Egea1), R Matran (now in Lille) ; Paris Necker: E Paty (Egea1-2),
352 P Scheinmann (Egea1-2) ; Paris-Trousseau: A Grimfeld (Egea1-2), J Just.

353 **Data and quality management:** Inserm ex-U155 (Egea1): J Hochez ; Inserm CESP/U 1018,
354 Villejuif: N Le Moual ; Inserm ex-U780: C Ravault (Egea1-2) ; Inserm ex-U794: N
355 Chateigner (Egea1-2) ; Grenoble: J Quentin-Ferran (Egea1-2).

356 **Funding**

357 Research funded in part by PHRC-Paris, PHRC-Grenoble, ANR 05-SEST-020-02/05-9-97,
358 ANR-06-CEBS, ANR-CES-2009, Region Nord Pas-de-Calais, Merck Sharp & Dohme
359 (MSD), and the GA2LEN project, Global Allergy and Asthma European Network.

360

361

362 **Figure legends**

363 **Figure 1. Concordance of ever asthma, allergic sensitization (SPT+) and current rhinitis**
364 **(Proportional Venn Diagram).**

365 Data on current rhinitis was missing for four participants without allergic sensitization and
366 asthma, one participant with asthma and one participant with allergic sensitization (n=517).

367

368 **Figure 2. Associations between Fe_{NO}, total NO₂⁻/NO₃⁻ and (NO₂⁻ + NO₃⁻)/NO ratio levels**
369 **in exhaled breath condensate with allergic sensitization, current rhinitis and both.**

370 Regression coefficients (Beta) and 95%CI for associations between Fe_{NO}, total NO₂⁻/NO₃⁻
371 levels, (NO₂⁻ + NO₃⁻)/NO ratio and allergic sensitization, current rhinitis and both, estimated
372 through GEE linear regression methods, and adjusted for covariates: age, sex, smoking,
373 ambient ozone concentration, asthma and centre for NO₂⁻/NO₃⁻ level; age, sex, smoking,
374 height, asthma and centre for Fe_{NO} level; age, sex, smoking, asthma and centre for (NO₂⁻ +
375 NO₃⁻)/NO ratio.

376

377

378 **References**

- 379 1. Lundberg JO, Weitzberg E. The biological role of nitrate and nitrite: the times they are
380 a-changin'. *Nitric oxide* 2010; 22: 61–63.
- 381 2. Lundberg JO, Weitzberg E, Gladwin MT. The nitrate-nitrite-nitric oxide pathway in
382 physiology and therapeutics. *Nat Rev Drug Discov* 2008; 7: 156–167.
- 383 3. Szeffler SJ, Wenzel S, Brown R, Erzurum SC, Fahy J V, Hamilton RG, et al. Asthma
384 outcomes: biomarkers. *J Allergy Clin Immunol* 2012; 129: S9–S23.
- 385 4. Dweik RA, Boggs PB, Erzurum SC, Irvin CG, Leigh MW, Lundberg JO, et al. An
386 official ATS clinical practice guideline: interpretation of exhaled nitric oxide levels
387 (FENO) for clinical applications. *Am J Respir Crit Care Med* 2011; 184: 602–615.
- 388 5. Chérot-Kornobis N, Hulo S, Edmé J-L, De Broucker V, Matran R, Sobaszek A.
389 Analysis of nitrogen oxides (NO_x) in the exhaled breath condensate (EBC) of subjects
390 with asthma as a complement to exhaled nitric oxide (FeNO) measurements: a cross-
391 sectional study. *BMC Res Notes* 2011; 4: 202.
- 392 6. Chladkova J, Krcmova I, Chladek J, Cap P, Micuda S, Hanzalkova Y. Validation of
393 nitrite and nitrate measurements in exhaled breath condensate. *Respiration* 2006; 73:
394 173–179.
- 395 7. Corradi M, Pesci A, Casana R, Alinovi R, Goldoni M, Vettori MV, et al. Nitrate in
396 exhaled breath condensate of patients with different airway diseases. *Nitric oxide* 2003;
397 8: 26–30.

- 398 8. Dressel H, Müller F, Fischer R, Römmelt H, Hohlfeld JM, Behr J, et al. Independent
399 information of nonspecific biomarkers in exhaled breath condensate. *Respiration* 2010;
400 80: 401–409.
- 401 9. Ganas K, Loukides S, Papatheodorou G, Panagou P, Kalogeropoulos N. Total
402 nitrite/nitrate in expired breath condensate of patients with asthma. *Respir Med* 2001;
403 95: 649–654.
- 404 10. Dweik RA, Comhair SA, Gaston B, Thunnissen FB, Farver C, Thomassen MJ, Kavuru
405 M, Hammel J, Abu-Soud HM, Erzurum SC. NO chemical events in the human airway
406 during the immediate and late antigen-induced asthmatic response. *Proc Natl Acad Sci*
407 *U S A* 2001; 98: 2622-2627.
- 408 11. Gratziau C, Rovina N, Makris M, Simoes DCM, Papapetropoulos A, Roussos C.
409 Breath markers of oxidative stress and airway inflammation in Seasonal Allergic
410 Rhinitis. *Int J Immunopathol Pharmacol* 2008; 21: 949–957.
- 411 12. Malinovschi A, Pizzimenti S, Sciascia S, Heffler E, Badiu I, Rolla G. Exhaled breath
412 condensate nitrates, but not nitrites or FENO, relate to asthma control. *Respir Med*
413 2011; 105: 1007–1013.
- 414 13. Nguyen T-A, Woo-Park J, Hess M, Goins M, Urban P, Vaughan J, et al. Assaying all
415 of the nitrogen oxides in breath modifies the interpretation of exhaled nitric oxide.
416 *Vascul Pharmacol* 2005; 43: 379–384.
- 417 14. Ojoo JC, Mulrennan SA, Kastelik JA, Morice AH, Redington AE. Exhaled breath
418 condensate pH and exhaled nitric oxide in allergic asthma and in cystic fibrosis. *Thorax*
419 2005; 60: 22–26.

- 420 15. Rihák V, Zatloukal P, Chládková J, Zimulová A, Havlínová Z, Chládek J. Nitrite in
421 exhaled breath condensate as a marker of nitrossative stress in the airways of patients
422 with asthma, COPD, and idiopathic pulmonary fibrosis. *J Clin Lab Anal* 2010; 24:
423 317–322.
- 424 16. Robroeks CMHHT, Van de Kant KDG, Jöbsis Q, Hendriks HJE, Van Gent R, Wouters
425 EFM, et al. Exhaled nitric oxide and biomarkers in exhaled breath condensate indicate
426 the presence, severity and control of childhood asthma. *Clin Exp All* 2007 ; 37: 1303–
427 1311.
- 428 17. Ueno T, Kataoka M, Hirano A, Iio K, Tanimoto Y, Kanehiro A, et al. Inflammatory
429 markers in exhaled breath condensate from patients with asthma. *Respirology* 2008; 13:
430 654–663.
- 431 18. Bouzigon E, Monier F, Boussaha M. Associations between Nitric Oxide Synthase
432 Genes and Exhaled NO-Related Phenotypes according to Asthma Status. *PloS ONE*
433 2012; 7: e36672.
- 434 19. Villanueva C, Giulivi C. Subcellular and cellular locations of nitric oxide synthase
435 isoforms as determinants of health and disease. *Free Radic Biol Med* 2010; 49: 307–
436 316.
- 437 20. Egea Web Page [Internet]. Available from: <https://egeanet.vjf.inserm.fr/>
- 438 21. Kauffmann F, Dizier MH. EGEA (Epidemiological study on the Genetics and
439 Environment of Asthma, bronchial hyperresponsiveness and atopy)--design issues.
440 EGEA Co-operative Group. *Clin Exp All* 1995 ; 25 Suppl 2: 19–22.

- 441 22. Kauffmann F, Dizier MH, Pin I, Paty E, Gormand F, Vervloet D, et al.
442 Epidemiological study of the genetics and environment of asthma, bronchial
443 hyperresponsiveness, and atopy: phenotype issues. *Am J Respir Crit Care Med* 1997;
444 156: S123–S129.
- 445 23. Nadif R, Matran R, Maccario J, Bechet M, Le Moual N, Scheinmann P, et al. Passive
446 and active smoking and exhaled nitric oxide levels according to asthma and atopy in
447 adults. *Ann Allergy Asthma Immunol* 2010; 104: 385-393. Erratum in: *Ann Allergy*
448 *Asthma Immunol* 2010; 105: 97-98.
- 449 24. Rava M, Varraso R, Decoster B, Huyvaert H, Le Moual N, Jacquemin B, et al. Plasma
450 and exhaled breath condensate nitrite-nitrate level in relation to environmental
451 exposures in adults in the EGEA study. *Nitric Oxide* 2012; 27: 169–175.
- 452 25. Lundberg JO, Weitzberg E. NO-synthase independent NO generation in mammals.
453 *Biochem Biophys Res Commun* 2010; 396: 39–45.
- 454 26. Hunt J. Exhaled breath condensate: an overview. *Immunol Allergy Clin North* 2007;
455 27: 587–596.
- 456 27. Fitzpatrick AM, Brown LAS, Holguin F, Teague WG. Levels of nitric oxide oxidation
457 products are increased in the epithelial lining fluid of children with persistent asthma. *J*
458 *Allergy Clin Immunol* 2009; 124: 990–996.
- 459 28. Gessner C, Wirtz H. Interleukins and other proteins. *Eur Respir Mon* 2010; 49: 217-30.
- 460 29. Nadif R, Decoster B, Huyvaert H, Briand G, Le Moual N, Pin I, et al. Total
461 Nitrate/Nitrite Levels In Plasma And Exhaled Breath Condensate: Associations With

- 462 Age And Smoking According To Asthma Among 1159 Adults From The EGEA Study.
463 *Am J Respir Crit Care Med* 2010; 181:A3109.
- 464 30. Condensate B. ATS Workshop Proceedings: Exhaled nitric oxide and nitric oxide
465 oxidative metabolism in exhaled breath condensate: Executive summary. *Am J Respir*
466 *Crit Care Med* 2006; 173: 811–813.
- 467 31. Nadif R, Zerimech F, Bouzigon E, Matran R. The role of eosinophils and basophils in
468 allergic diseases considering genetic findings. *Curr Opin Allergy Clin Immunol* 2013;
469 13: 507-513.
- 470 32. Diamant Z, Boot JD, Mantzouranis E, Flohr R, Sterk PJ, Gerth van Wijk R.
471 Biomarkers in asthma and allergic rhinitis. *Pulm Pharmacol Ther* 2010; 23: 468–481.
- 472 33. Sugiura H, Ichinose M. Nitrate stress in inflammatory lung diseases. *Nitric Oxide*
473 2011; 25: 138–144.
- 474 34. Blanchard C, Rothenberg ME. Biology of the eosinophil. *Adv Immunol* 2009; 101: 81–
475 121.
- 476 35. Del Pozo V, De Arruda-Chaves E, De Andrés B, Cárđaba B, López-Farré A, Gallardo
477 S, et al. Eosinophils transcribe and translate messenger RNA for inducible nitric oxide
478 synthase. *J Immunol* 1997; 158: 859–864.
- 479 36. Iijima H, Duguet A, Eum SY, Hamid Q, Eidelman DH. Nitric oxide and protein
480 nitration are eosinophil dependent in allergen-challenged mice. *Am J Respir Crit Care*
481 *Med* 2001; 163: 1233–1240.

482 37. Erzurum SC, Gaston BM. Biomarkers in asthma: a real hope to better manage asthma.
483 *Clin Chest Med* 2012; 33: 459-471.

484

485

Table 1. Characteristics of subjects according to asthma status

	All subjects N=523	Subjects without asthma N=268	Subjects with asthma N=255	P value
Age, year, mean \pm SD	39.9 \pm 16.6	43.2 \pm 15.9	36.5 \pm 16.8	<0.0001
Sex, women, %	51.0	57.5	44.3	0.003
Body mass index (BMI), kg/m ² , mean \pm SD	23.7 \pm 3.9	23.8 \pm 3.8	23.5 \pm 4.0	0.4
Smoking habits, %				
Never smokers	51.6	49.6	53.7	
Ex-smokers	25.3	28.0	22.4	0.3
Current smokers	23.1	22.4	23.9	
Asthma				
Ever asthma, %	48.7	-	100.0	-
Current asthma, %	40.5	-	83.1	-
Age at asthma onset, %			237	
[0-4] years	-	-	36.7	
]4-16] years	-	-	39.7	-
>16 years	-	-	23.6	
Symptomatic score, <i>n</i>	517	266	251	
mean \pm SD	1.17 \pm 1.35	0.51 \pm 0.81	1.86 \pm 1.46	<0.0001
Asthma control, GINA 2006, %				

Controlled	20.6		42.3	
Partly controlled	10.7	-	22.0	-
uncontrolled	8.2		16.9	
Eosinophilia (cells>5%), %	12.4	6.7	18.4	<0.0001
Eosinophilic asthma (≥ 250 cells/mm ²), %	-	-	36.5	-
FEV ₁ % predicted, mean \pm SD	103.4 \pm 17.2	108.5 \pm 16.6	98.0 \pm 17.5	<0.0001
Methacholine test*, PD20 \leq 4 mg, %	45.4	28.8	65.1	<0.0001
Inhaled corticosteroids, last 12 months, %	20.6	2.2	40.0	<0.0001
Inhaled corticosteroids, last 3 months, %	7.3	0.0	14.9	-
SPT+ and current rhinitis				
SPT+, %	58.1	38.8	78.4	<0.0001
SPTQ, number of SPT+, median [Q1-Q3]	1 [0-3]	0 [0-1]	2 [1-4]	<0.0001
Current rhinitis, %	39.2	22.3	56.9	<0.0001
SPT+ and Current rhinitis, %	32.9	18.0	48.6	<0.0001
Biological phenotypes, GM [Q1-Q3]				
EBC NO ₂ ⁻ /NO ₃ ⁻ , μ mol/mg proteins	2.25 [1.12-4.98]	2.33 [1.15-4.81]	2.16 [1.13-5.11]	0.5
FeNO, ppb	15.1 [10.0-23.0]	13.2 [9.00-18.8]	17.5 [11.5-29.6]	<0.0001
EBC (NO ₂ ⁻ + NO ₃ ⁻)/NO ratio, median [Q1-Q3]	0.30 [0.04-0.60]	0.34 [0.06-0.61]	0.26 [0.04-0.58]	0.16
Plasma NO ₂ ⁻ /NO ₃ ⁻ , μ M	510	263	247	
	39.1 [28.0-53.7]	38.9 [26.3-56.4]	39.3 [29.1-53.2]	0.8
Eosinophils, <i>n</i>	505	256	249	

cells/mm ³	170 [100-280]	145 [100-200]	199 [100-300]	<0.0001
IgE, IU/ml	81.7 [28.8-226]	49.8 [19.4-128]	137 [59.0-332]	<0.0001

SPT+: a mean wheal diameter ≥ 3 mm than the negative control for at least one of 12 aeroallergens.

The symptomatic score is based on the number of asthma symptoms (wheeze and breathlessness, woken with chest tightness, woken by attack of shortness of breath, attack of shortness of breath at rest, attack of shortness of breath after exercise).

*Methacholine challenge test was not performed if baseline FEV₁ <80% predicted. GM= geometric mean, Q1-Q3=first and third quartile.

Table 2. Pair-wise association of EBC NO₂⁻/NO₃⁻, FeNO levels and eosinophil count in all subjects, and according to allergic sensitization

	EBC NO ₂ ⁻ /NO ₃ ⁻ level, μmol/mg proteins ^a				FeNO level, ppb ^b			
	N	Estimate	SD	p-value	N	Estimate	SD	p-value
All subjects								
Eosinophils, cells/mm ³	492	0.14	0.09	0.10	505	0.25	0.04	<0.0001
FeNO level, ppb	510	0.14	0.08	0.10				
Non-sensitized subjects								
Eosinophils, cells/mm ³	204	0.15	0.13	0.3	208	0.15	0.05	0.01
FeNO level, ppb	215	-0.17	0.15	0.3				
Sensitized subjects								
Eosinophils, cells/mm ³	288	0.15	0.11	0.2	297	0.31	0.06	<0.0001
FeNO level, ppb	295	0.21	0.10	0.04				

Estimates are adjusted for ^a: age, sex, smoking, ambient ozone concentration, asthma and centre; ^b: age, sex, smoking, height, asthma and centre (GEE linear regression methods).

Table 3. Associations between Fe_{NO}, total NO₂⁻/NO₃⁻ and ratio levels in exhaled breath condensate with eosinophilic asthma and age at onset

	EBC NO ₂ ⁻ /NO ₃ ⁻ level, μmol/mg proteins ^a				Fe _{NO} level, ppb ^b				(NO ₂ ⁻ + NO ₃ ⁻)/NO ratio level ^c			
	N	GM	95%CI	p-value	N	GM	95%CI	p-value	N	mean	95%CI	p-value
Eosinophilic asthma, No	162	1.97	1.61;2.41		162	15.4	13.7;17.2		162	0.25	0.16;0.34	
Yes	93	2.54	1.98;3.26	0.12	93	22.0	19.0;25.5	0.0002	93	0.30	0.22;0.39	0.4
Age at onset, [0-4] years	87	2.49	1.93;3.21		87	17.7	15.1;20.6		87	0.33	0.22;0.43	
]4-16] years	94	2.09	1.60;2.75	0.3 ^d	94	17.8	15.3;20.7	0.7 ^d	94	0.25	0.14;0.35	0.4 ^d
>16 years	56	1.99	1.38;2.87		56	16.8	13.6;20.8		56	0.26	0.11;0.41	
Model adjusted for all covariates												
Eosinophilic asthma, No	157	1.79	1.35;2.37		162	16.8	14.6;19.4		162	0.20	0.09;0.32	
Yes	92	2.30	1.66;3.18	0.13	93	23.9	20.2;28.3	<0.0001	93	0.27	0.14;0.40	0.3
Age at onset, [0-4] years	84	2.26	1.60;3.20		87	18.8	15.6;22.6		87	0.30	0.17;0.43	
]4-16] years	93	1.91	1.37;2.67	0.15 ^d	94	19.4	16.3;23.1	0.9 ^d	94	0.21	0.08;0.34	0.15 ^d
>16 years	56	1.59	1.02;2.00		56	18.4	14.6;23.3		56	0.17	0.01;0.34	

Results are expressed as GM or mean (and 95%CI).

Abbreviations: GM: geometric mean; CI: Confidence Interval; EBC: Exhaled Breath Condensate; NO₂⁻/NO₃⁻: nitrite/nitrate.

^a: adjusted for age, sex, smoking, ambient ozone concentration, asthma and centre; ^b: adjusted for age, sex, smoking, height, asthma and centre (GEE regression methods); ^c: adjusted for age, sex, smoking, asthma and centre; ^d: p-value for trend.

Table 4. Associations between Fe_{NO}, total NO₂⁻/NO₃⁻ and ratio levels in exhaled breath condensate with allergic sensitization

	EBC NO ₂ ⁻ /NO ₃ ⁻ level, μmol/mg proteins ^a				Fe _{NO} level, ppb ^b				(NO ₂ ⁻ + NO ₃ ⁻)/NO ratio level ^c			
	N	GM	95%CI	p-value	N	GM	95%CI	p-value	N	mean	95%CI	p-value
Allergic sensitization, No	219	2.03	1.73;2.38		219	12.6	11.6;13.6		219	0.29	11.6;13.6	
Yes	304	2.41	2.11;2.76	0.10	304	17.3	15.9;18.8	<0.0001	304	0.31	15.9;18.8	0.7
Current rhinitis No	312	2.20	1.93;2.51		312	13.8	12.8;14.8		312	0.30	0.25;0.36	
Yes	205	2.30	1.94;2.72	0.7	205	17.7	16.1;19.6	<0.0001	205	0.29	0.22;0.36	0.8
SPT+ and Current rhinitis, No	219	2.03	1.73;2.38		219	12.6	11.6;13.6		219	0.29	0.22;0.36	
Yes	131	2.34	1.90;2.89	0.10 ^d	131	15.9	14.0;18.0	<0.0001 ^d	131	0.29	0.21;0.38	0.6 ^d
SPT+ Both	172	2.47	2.07;2.94		172	18.4	16.5;20.5		172	0.32	0.25;0.39	
Model adjusted for centre only												
Allergic sensitization, No	219	1.87	1.55; 2.26		219	14.2	12.8; 15.7		219	0.25	0.17;0.33	
Yes	304	2.26	1.92; 2.66	0.06	304	19.4	17.7; 21.1	<0.0001	304	0.27	0.20;0.34	0.6
Current rhinitis No	312	1.97	1.66;2.33		312	15.2	13.9;16.7		312	0.25	0.18;0.32	
Yes	205	2.26	1.87;2.72	0.19	205	20.1	18.2;22.2	<0.0001	205	0.27	0.19;0.35	0.7
SPT+ and Current rhinitis, No	219	1.87	1.55;2.26		219	14.2	12.8;15.7		219	0.25	0.17;0.33	
Yes	131	2.12	1.70;2.64	0.04 ^d	131	17.5	15.6;19.8	<0.0001 ^d	131	0.24	0.15;0.34	0.4 ^d
SPT+ Both	172	2.37	1.94;2.89		172	20.7	18.6;23.0		172	0.29	0.20;0.37	

Model adjusted for all covariates

Allergic sensitization, No	215	1.72	1.38; 2.14		219	14.8	13.3; 16.5		219	0.21	0.13; 0.30	
Yes	295	2.36	1.96; 2.84	0.008	304	18.3	16.7; 20.0	0.0006	304	0.29	0.22; 0.36	0.10
Current rhinitis No	305	1.90	1.57; 2.31		312	15.4	14.0; 16.9		312	0.24	0.16; 0.31	
Yes	199	2.31	1.87; 2.84	0.09	205	19.2	17.4; 21.2	0.0001	205	0.28	0.20; 0.36	0.3
SPT+ and Current rhinitis, No	215	1.71	1.37; 2.13		219	14.8	13.3; 16.5		219	0.21	0.12; 0.29	
SPT+	128	2.17	1.70; 2.76	0.005 ^d	131	16.4	14.6; 18.4	<0.0001 ^d	131	0.26	0.17; 0.36	0.06 ^d
Both	166	2.50	2.01; 3.12		172	19.7	17.7; 21.9		172	0.32	0.23; 0.40	
Allergic sensitization (Indoor only)												
No	215	1.66	1.28; 2.16		219	14.2	12.7; 15.9		219	0.21	0.10; 0.31	
Yes	76	2.03	1.47; 2.81	0.2	80	17.1	14.8; 19.7	0.02	80	0.26	0.13; 0.40	0.4
Allergic sensitization (Outdoor only)												
No	215	1.66	1.28; 2.15		219	14.6	13.2; 16.3		219	0.20	0.09; 0.31	
Yes	45	1.78	1.21; 2.62	0.7	46	17.2	14.6; 20.2	0.06	46	0.20	0.03; 0.36	0.9
Allergic sensitization (Molds only)												
No	217	1.58	1.20; 2.06		219	14.5	13.0; 16.2		219	0.18	0.07; 0.30	
Yes	7	3.96	1.69; 9.29	0.04	7	21.2	14.6; 30.6	0.06	7	0.49	0.11; 0.87	0.12

Results are expressed as GM or mean (and 95% CI).

Abbreviations: GM: geometric mean; CI: Confidence Interval; EBC: Exhaled Breath Condensate; NO₂⁻/NO₃⁻: nitrite/nitrate.

^a: adjusted for age, sex, smoking, ambient ozone concentration, asthma and centre; ^b: adjusted for age, sex, smoking, height, asthma and centre (GEE regression methods); ^c: adjusted for age, sex, smoking, asthma and centre; ^d: p value for trend.

Figure 1

Fig 2

