

HAL
open science

Acute loss of lung function without wheezing during bee venom immunotherapy

A. Chiriac, Fares Gouzi, J. Bousquet, P. Demoly

► To cite this version:

A. Chiriac, Fares Gouzi, J. Bousquet, P. Demoly. Acute loss of lung function without wheezing during bee venom immunotherapy. *Allergy*, 2011, 66 (9), pp.1258-1259. 10.1111/j.1398-9995.2011.02603.x . inserm-02398249

HAL Id: inserm-02398249

<https://inserm.hal.science/inserm-02398249>

Submitted on 7 Dec 2019

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 destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Acute loss of lung function without wheezing during bee
venom immunotherapy**

Journal:	<i>Allergy</i>
Manuscript ID:	ALL-2011-00106
Wiley - Manuscript type:	AllergyNet
Date Submitted by the Author:	05-Feb-2011
Complete List of Authors:	Chiriac, Anca; University Hospital of Montpellier, Allergy Dept Bousquet, Jean; chu montpellier, allergy Demoly, Pascal; University Hospital of Montpellier, Allergy; Inserm, U657 GOUZI, Fares; INSERM ERI 25, Service central de Physiologie Clinique
Keywords :	bee venom, immunotherapy, bronchospasm, allergy, lung function

Acute loss of lung function without wheezing during bee venom immunotherapy

A Chiriac, F Gouzi, J Bousquet, P Demoly

Allergy department and Inserm U657, Département de Pneumologie et Addictologie, Hôpital Arnaud-de-Villeneuve, University Hospital of Montpellier, 372, avenue du Doyen Gaston-Giraud, 34295 Montpellier cedex 5, France

Short title: Bronchospasm during VIT

Bee venom immunotherapy (VIT) induces systemic reactions (1, 2). Bronchospasm is one of the possible adverse events. However, objective measures of bronchoconstriction have never been published during VIT. In particular, it is not known whether bronchoconstriction is associated with symptoms and/or decrease in lung function.

One patient (male, 15 yrs of age), the son of a beekeeper, without atopic symptoms but with occasional exercise-induced wheezing, presented three times with mild dyspnea during bee stings. However, severe dyspnea occurred after the sting. He was evaluated for possible allergy to bee venom. The patient had negative skin prick tests to the GA²LEN battery (3) but a positive intradermal skin test to bee venom (0.01 µg/ml, Stallergènes, Antony, France) and serum bee venom-specific IgE (>100 KUA/L, Phadia, Uppsala, Sweden).

VIT was initiated using Stallergènes extracts (Alyostal[®] *Apis mellifera*) with a cluster schedule (4). FEV₁ was monitored before and after VIT. During the second week of treatment, 15 min after a cumulative dose of 80 µg (30 + 50 µg), the patient developed an erythema, pruritus of the face and neck with dyspnea, cough and rhinitis, without any wheezing. There was no clinical sign of a severe asthma exacerbation (5), pneumothorax or extra-thoracic obstruction. Normal breathing sounds were heard. FEV₁ (with reliable expiratory manœuvres) was immediately measured and a drop from 4.75 l to 3.7 l (18.5%) was found. However, there was only a marginal reduction of the FEV₁/FVC from 100% to 91%. The patient received an oral H₁-antihistamine, 60 mg prednisolone, 2 puffs of salbutamol, followed by an aerosol with terbutaline (5 mg) and ipratropium (0,5 mg), as well as oxygen via a mask (5 l/min). The dyspnea totally resolved after 20 min, and the erythema and rhinitis persisted for 1 hour. FEV₁ was measured 2 hrs after the onset of the reaction and had returned to baseline value (4.7 l).

A week later, the patient received 50 + 50 µg of venom and, within 20 min, developed a severe reaction with facial erythema, cough and dyspnea. There was strictly no wheezing and no clinical sign of a severe asthma exacerbation (5). FEV₁ dropped from 4.79 l to 3.0 l (37.3%) with a proportional reduction of FVC. The patient received an oral H₁-antihistamine, 60 mg of prednisolone and two aerosols with terbutaline (2x5 mg) and ipratropium (2x0.5 mg) as well as oxygen via a mask (5 l/min). Adrenalin was not given. He completely recovered 30 min later. FEV₁ was measured 2 hrs after the onset of the reaction and had returned to baseline value (4.87 l).

To our knowledge, this is the first case that has been described of a patient suffering from a severe bronchoconstriction characterized by objective measurement without wheezing during VIT. Other causes of respiratory distress were very unlikely (extrathoracic obstruction, pneumothorax, acute pulmonary oedema...). Recovery without adrenalin is not usually observed in upper airway obstruction. Acute bronchoconstriction characterized by a drop in

1
2
3 VC and a normal FEV₁/FVC ratio has been observed in metacholine challenge in patients
4 with asthma (6), as shown by the increase in residual volume representing airway closure.
5

6 We consider it important to report this case since it may occur more commonly than expected,
7 and supports the regular use of FEV₁ or peak flow (PEFR) measurements in patients having
8 suffered severe wheezing during a sting by hymenoptera. It is possible that non-atopic
9 individuals react differently to asthmatics who may be more prone to wheezing.
10
11

- 12
- 13
- 14 1. Muller U, Mosbech H. Position paper: Immunotherapy with Hymenoptera venoms. *Allergy*
15 1993;48:S37-46.
- 16 2. Bonifazi F, Jutel M, Bilo BM, Birnbaum J, Muller U. Prevention and treatment of
17 hymenoptera venom allergy: guidelines for clinical practice. *Allergy* 2005;60:1459-70.
- 18 3. Heinzerling LM, Burbach GJ, Edenharter G, Bachert C, Bindslev-Jensen C, Bonini S, et al.
19 GA(2)LEN skin test study I: GA(2)LEN harmonization of skin prick testing: novel
20 sensitization patterns for inhalant allergens in Europe. *Allergy* 2009;64:1498-506.
- 21 4. Tarhini H, Knani J, Michel FB, Bousquet J. Safety of venom immunotherapy administered
22 by a cluster schedule. *J Allergy Clin Immunol* 1992;89:1198-9.
- 23 5. Bateman ED, Hurd SS, Barnes PJ, Bousquet J, Drazen JM, Fitzgerald M, et al. Global
24 strategy for asthma management and prevention: GINA executive summary. *Eur Respir J*
25 2008;31:143-78.
- 26 6. Tantucci C, Guerini M, Boni E, Corda L, Pini L. Tidal Airway Closure During
27 Bronchoconstriction in Asthma: Usefulness of Lung Volume Measurements. *J Asthma* 2010
28 Nov 1. [Epub ahead of print]
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60