

Association between obesity and asthma – epidemiology, pathophysiology and clinical profile

Magdalena Muc^{1,2}*, Anabela Mota-Pinto³ and Cristina Padez¹

¹CIAS – Research Centre for Anthropology and Health, Department of Life Sciences, University of Coimbra, Calçada Martim de Freitas, 3000-456, Coimbra, Portugal

Abstract

Obesity is a risk factor for asthma, and obese asthmatics have lower disease control and increased symptom severity. Several putative links have been proposed, including genetics, mechanical restriction of the chest and the intake of corticosteroids. The most consistent evidence, however, comes from studies of cytokines produced by the adipose tissue called adipokines. Adipokine imbalance is associated with both proinflammatory status and asthma. Although reverse causation has been proposed, it is now acknowledged that obesity precedes asthma symptoms. Nevertheless, prenatal origins of both conditions complicate the search for causality. There is a confirmed role of neuro-immune cross-talk mediating obesity-induced asthma, with leptin playing a key role in these processes. Obesity-induced asthma is now considered a distinct asthma phenotype. In fact, it is one of the most important determinants of asthma phenotypes. Two main subphenotypes have been distinguished. The first phenotype, which affects adult women, is characterised by later onset and is more likely to be non-atopic. The childhood obesity-induced asthma phenotype is characterised by primary and predominantly atopic asthma. In obesity-induced asthma, the immune responses are shifted towards T helper (Th) 1 polarisation rather than the typical atopic Th2 immunological profile. Moreover, obese asthmatics might respond differently to environmental triggers. The high cost of treatment of obesity-related asthma, and the burden it causes for the patients and their families call for urgent intervention. Phenotype-specific approaches seem to be crucial for the success of prevention and treatment.

Key words: Obesity: Overweight: Asthma: Phenotypes: Obesity-induced asthma

Introduction

Obesity and asthma are conditions that have been increasing in recent decades. This sudden increase is most probably caused by the shift towards the Westernised lifestyle and rapid urbanisation. Strong association has been found between asthma and obesity and it has been shown that obesity increases the risk of asthma⁽¹⁾. The large and pathologically specific group of obese patients with asthma has attracted the attention of scientists and medical doctors worldwide. The present review explores the complex association between the two conditions, with focus on their epidemiology, but also involving the pathophysiology and clinical aspects, which can serve for the creation of the personalised, tailor-made intervention and prevention initiatives for severely affected patients.

Overweight and obesity

Overweight and obesity are defined by the WHO as excess fat accumulation that presents a risk to health⁽²⁾. Obesity has become an acute focal point of research, as it is a strong risk factor for various diseases. These include CVD, diabetes, asthma, orthopaedic diseases and some forms of cancers^(3–7),

not to mention the social stigma and low self-esteem that obese individuals may suffer⁽³⁾.

The rapid urbanisation and Westernisation of countries has led to consumption of larger amounts of energy with a decline in daily activity, which has resulted in rising epidemics of obesity^(8,9). According to the WHO, in 2008, over 1·4 billion adults older than 20 years of age were overweight; among them, approximately 200 million men and 300 million women were obese⁽²⁾.

We are now aware that adipose tissue is not merely for storage of spare energy consumed but not used. Adipose tissue is a physiologically complex and highly active metabolic and endocrine organ that secretes various hormones (adipokines). These regulate the appetite in the central nervous system, as well as insulin, fatty acid levels and sex hormone precursors (10,11).

Asthma

Similarly, an increase in the prevalence of asthma and allergies has been observed in recent decades^(12,13). This rapid increase, with clearly observable social and demographic patterns, again suggests changes in lifestyle to be a possible explanation⁽¹⁴⁾.

Abbreviation: Th, T helper.

* Corresponding author: Magdalena Muc da Encarnação, email magdalenamuc@gmail.com

²Department of Clinical Sciences, Liverpool School of Tropical Medicine, Pembroke Place, Liverpool L3 5QA, UK

³General Pathology Laboratory, Faculty of Medicine, University of Coimbra, Rua Larga, 3004-504, Coimbra, Portugal

Since more than 300 million individuals suffer from this disease and its prevalence is increasing, the importance of studies in this field has also increased. It is often reported in children but affects all age groups (15).

Asthma has a very strong genetic component, and new genes contributing to its development and severity continue to be found (16-18). Nevertheless, environmental, behavioural and socioeconomic risk factors significantly modulate the development and course of the disease^(19,20).

Epidemiologists, after close and detailed analyses of the asthmatic spectrum, have pointed out the necessity of distinguishing not only different asthma phenotypes (different observable characteristics of the same disease) but also endotypes (different pathophysiological origins of the same disease)(21,22). One of the phenotypes is obesity-induced asthma⁽²³⁾.

Association between asthma and obesity

The parallel increase in the prevalence of obesity and asthma in childhood suggests a link between the two.

In 1986, Seidel et al. (24), through a large study in Holland, showed for the first time that asthma was associated with severe obesity in women. However, it was not until 1999 when Camargo et al. (25) performed a prospective cohort study of 85 911 women from the US Nurses' Health Study II that evidence suggested that BMI has a strong, independent and positive association with risk of adult-onset asthma. After this, a number of publications on this topic increased and remained of strong interest to researchers and physicians.

Indeed, numerous cross-sectional^(26,27) and longitudinal studies (28,29) confirmed this association. A study of 12 388 children and adolescents from the USA showed double the risk of having asthma for children with a BMI greater than or equal to the 85th percentile⁽³⁰⁾. Another study, including 4- to 17-year-olds from the Third National Health and Nutrition Examination Survey (NHANES-III), showed an increased prevalence of asthma with increased quartile of BMI, significant for the lowest and the highest quartile. These results show a dose-dependent and U-shaped association between BMI and asthma prevalence in children⁽³¹⁾. A similar U-shaped correlation was found for adult men in a cross-sectional study of 5524 subjects included in the New York State Behavioral Risk Factor Surveillance System. In this study, women had a monotonic association, with only the higher BMI values being associated with asthma⁽³²⁾. Not all studies confirm this association. A comparative study of children performed by Guler et al. found no significant difference between asthmatic and healthy children, even when atopy was taken into account (33). A recent study on allergies and asthma involving eight European birth cohorts of 12 050 children found an association between the sex- and age-specific BMI trajectories during the first 6 years of life and the incidence of asthma. The rapid increase in body mass in the first 2 years of life appeared to be the strongest predictor of asthma incidence later in childhood⁽³⁴⁾.

Although BMI is the most common and easiest measure of adiposity, it assesses total body mass without clarifying the real contribution of fat tissue in the total mass or its distribution. There is strong evidence demonstrating that not only total body mass but also fat distribution can modify the effect of adiposity on health.

Abdominal obesity is the clinical name for accumulation of fat tissue in the abdominal area, also known as central obesity; it seems to be an additional strong risk factor for co-morbidity in relation to obesity for diseases including asthma⁽³⁵⁾.

Although the association appears at all ages, its relationship with regard to sex changes in proportion as individuals age, being stronger in males in childhood and skewing towards females in adulthood⁽³⁷⁾. The results of studies on the obesity-induced asthma phenotype are much more consistent when investigating adults rather than children. There is strong evidence in the literature that the phenotype of obese asthmatic is more prevalent among adult women, especially at the postmenopausal age^(38,39). Hormonal changes related to menopause could be one factor which could explain this dimorphism, suggesting that postmenopausal oestrogen-based therapy increases the development of asthma symptoms in women (40). The answer could also lie in fat distribution and composition. Adipokines have been shown to be more strongly associated with asthma symptoms in women than in men⁽⁴¹⁾. This once again points toward the endocrine function of adipose tissue. Not every type of fat has the same physiological activity; ectopic fat (deposition of TAG within cells of non-adipose tissue) is more physiologically active within the viscera and skeletal muscle and produces more adipokines, which can promote asthmatic inflammation. This fat, although it exists in lower quantities in women, is more physiologically active (39). This could partly be the reason for the higher prevalence of obesity-induced asthma in adult women than in men.

The situation is less clear and more difficult to explain in children. There are many inconsistencies in the reports on obesity-induced asthma amongst children (36,42). Discrepancies may reflect differences in methodology, as there are not only various markers of obesity used but also different definitions of asthma. The mechanism justifying the higher prevalence of obesity related to asthma amongst boys is fairly unclear, but those sources reporting a stronger association amongst girls suggest similar explanations to those in adults, pointing at adipokine production (39) and early menarche; this is caused by increased body mass associated with higher risk for asthma⁽⁴³⁾. The genetic predisposition of girls toward this asthma phenotype has also been mentioned in the literature (44).

What comes first?

One of the many questions frequently posed in discussions on this topic is what appears first in this specific group of patients, asthma or obesity? Although the association may be bi-directional, prospective studies suggest that obesity precedes and is a risk factor for the development of asthma⁽⁴⁵⁾. However, this chickenor-egg question is much harder to answer than it might seem, due to the difficulty of determining the exact moment when the two situations set in. What we usually treat as the onset of asthma is the moment when the first symptoms occur and when the diagnosis is made. This, however, does not mean that the pathological state leading to these symptoms or to other physiological alterations did not appear earlier. Prospective studies show that children who are diagnosed with asthma already have altered respiratory function in their infancy, which suggests that the disease might originate in the prenatal state⁽⁴⁶⁾.

196 M. Muc et al.

A similar situation exists with regard to obesity. We know by now that prenatal and perinatal factors such as birth weight. maternal weight gain, and diet considerably alter the risk of developing obesity later in the child's life^(47,48). Moreover, the impact of the increased neonatal size on the development of asthma at the age of 7 years has been observed in a Danish cohort from the Copenhagen Prospective Study on Asthma in Childhood (COPSAC). Children developing asthma by the age of 7 years already as neonates had expressed lung function deficit and increased bronchial responsiveness (49). As both asthma and obesity often begin before the moment of birth, claiming a causal relationship is difficult.

Lately there has been a focus on the effect of weight loss in asthmatic patients. In a study run in a private out-patients centre in Finland, two groups of obese patients with asthma participated in an 8-week, supervised weight-reduction programme, which included a very low-energy diet. Over the course of the programme, weight reduction in the intervention group of obese patients with asthma improved lung function, asthma symptoms, morbidity and health status⁽⁵⁰⁾. Studies performing a weight-loss intervention for asthmatic obese children also found that with decreased weight there is a significant improvement in asthma control, lung function and asthma-related quality of life (51,52). Some authors report a decrease in systemic and airway inflammation⁽⁵³⁾, while others did not find this association⁽⁵⁴⁾.

Possible links

In the literature there are several links concerning the association between asthma with obesity⁽⁵⁵⁾. Epidemiological studies have shown and highlighted that the risk of developing asthma is significantly higher with a positive family history of atopic diseases, with a very significantly increased risk when there is a history of maternal atopy(56-58). Likewise, a family history of obesity is a strong risk factor for this condition (59). This highlights the need to research the genetic contribution to obesity and related problems of asthma patients. Indeed, investigating the putative genetic background for both asthma and obesity highlighted some genes as candidates (60). This does not, however, explain the full variation of the disease and further hypotheses had to be tested to reach a deeper understanding of the phenomenon. A reverse causation was proposed as a putative mechanism contributing to increased weight amongst asthmatic children. It has been shown that inhaled steroids, a commonly prescribed medication for asthma, might have a positive dose effect on children's weight and therefore increased medication use would cause obesity, rather than the other way around (61). It seems more plausible, however, that obesity precedes asthma or at least its manifestation, a hypothesis which is supported by growing evidence⁽⁶²⁾.

Asthma-like symptoms such as shortness of breath and wheezing could appear as the result of excess of thoracic and abdominal fat mass that mechanically restricts respiration (63). This would stiffen the movement of the lungs and diaphragm and cause shortness of breath, oxidative stress and, as a result, reduction of resting lung volumes such as functional residual capacity⁽⁶⁴⁾. It has been suggested that increased obesity is more related to non-specific (self-reported and not specific to

one disease only) asthma symptoms such as dyspnoea or nocturnal awakenings and could lead to the impression of lower asthma control, unrelated to severity of inflammation (65).

There are researchers who claim that there might be an overdiagnosis of asthma amongst obese patients due to the dyspnoea resulting in mechanical restriction(65) and indeed this has been shown to be true in some cases, with a substantial amount of underdiagnoses observed as well⁽⁶⁶⁾. Another study, however, showed that overdiagnosis is no more likely in cases of obesity than it is for non-obese individuals (67).

Both obesity and asthma, as described above, are conditions of affluence, and their prevalence has increased significantly over the past few decades. It has been suggested that the Westernised lifestyle played a significant role in these epidemics (68). Patterns of prevalence have increased, seeming to prove this hypothesis, since they follow the countries' development and Westernisation^(69,70). As a natural consequence of this analysis, the question arose whether the association between asthma and obesity could be explained by the existence of common risk factors due to changing environment and lifestyle. The risk factors related to the Westernised lifestyle that led to an increase in cases of obesity and asthma could also have led to the increase in the number of obese asthmatics. There are a number of common factors observed to be promoting both conditions, such as sedentary lifestyle (71,72), dietary changes^(73–77), vitamin D insufficiency due to lower exposure to sunlight⁽⁷⁸⁻⁸¹⁾ and tobacco exposure⁽⁸²⁻⁸⁴⁾, amongst others. Westernised lifestyle increased exposure to risk factors common to these conditions and contributed to the increase in obese children's development of asthma symptoms, as well as their experiencing them more severely and finding less success in treatment(85-90). Studies have been conducted worldwide examining the role of these factors in childhood obesity, related especially to asthma. Early-life exposures play a crucial role in the development of asthma and obesity. Some of the most important factors linking asthma with obesity are birth weight, both low and high⁽⁴⁹⁾, and breast-feeding⁽⁶²⁾. In addition, poor maternal diet, low in micronutrients such as vitamins D, E and C, and maternal weight gain during pregnancy were shown to increase the chances of the offspring having asthma and/or obesity later in life⁽⁹¹⁻⁹⁵⁾. These factors could contribute to the coexistence of these two conditions (86); however, the evidence is rather ambiguous.

There might also be a pharmacological contribution to the increased body mass in asthmatic individuals. Evidence exists indicating that treatment with steroids, very commonly used for asthma, is associated with a higher annual body mass gain and the association might be dose-dependent (61).

Although these factors might indeed contribute to the association between these two conditions, one of the strongest pieces of evidence points to the physiological activity of the fat tissue. Adipokines regulate energy homeostasis through hunger and satiety control (96,97). Some adipokines such as leptin or resistin are produced in excess in obesity (98), while others, such as adiponectin and ghrelin are reduced. This imbalance promotes pro-inflammatory responses and leads to inflammation (99-101). A link between these adipokines was found in paediatric (102) and adult populations, with a stronger relationship observed in female, rather than male, individuals (41,103). Receptors for leptin have been

found in lung tissue (104) and various studies have observed increased concentrations of adipokines in asthmatic and allergic patients^(102,103)

Most likely, the association between increased obesity amongst children with asthma is multifactorial. Surely, some part of the link can be explained by overestimation due to fat mass on the thoracic chest mimicking asthma symptoms (65); part of the weight increase may also be due to medication or decreased activity caused by exercise-induced wheezing attacks, resulting in reverse causation⁽⁶¹⁾. There is no doubt that the endocrine role of adipose tissue (adipokines) is a strong physiological link and very plausibly could be a mechanism in causing a chain of disruption leading to inflammation and narrowing of airways (98,105–107). Despite existing evidence indicating that adipokines may be a plausible link between obesity and asthma, clinical studies bring inconclusive results. A case-control study, by Holguin et al. (108), compared the markers of inflammation and oxidation in bronchoalveolar lavage between asthmatic and healthy individuals. Despite increasing BMI being associated with the levels of airway leptin and adiponectin both in asthmatics and healthy controls, these associations were not associated with biomarkers of oxidation or inflammation.

Similarly, in a large prospective cohort study, asthma was linked with obesity only in adults, not in children, and they did not find evidence of a role for leptin or adiponectin in this association (109). No difference in leptin and adiponectin concentrations was found between asthmatics and controls in the study by Jang et al. (110); however, the leptin:adiponectin ratio was correlated with BMI in asthmatics.

Leptin plays an additional role; it not only works as a hormone, as described above, it also works (101) as a neurotransmitter in the hypothalamus (1111). It was recently shown that leptin acts on the parasympathetic nervous system, which is responsible for the regulation of homeostasis, through the inhibition of the action of acetylcholine on the muscarinic acetylcholine receptor M3R. These receptors mediate the bronchoconstriction in response to acetylcholine and its other antagonists and control the dilation of the airways (112). Moreover, leptin-mediated acetylcholine imbalance can cause an increase in the T helper (Th) 2 cells and a decrease of Th1, which can cause the state of allergic inflammation (113).

Many neuropeptides which regulate appetite and satiety play an important role in asthmatic and allergic inflammation and are in metabolic interaction with leptin (114). Human and animal studies suggest that adiposity-induced leptin increase and subsequent leptin resistance would affect these transmitters, causing or worsening asthma symptoms. This relates both to orexigenic neuropeptides such as neuropeptide Y^(114–120), endocannabinoids (121,122), endogenous opioids (123-126); and anorexigenic neuropeptides such as tachykinins and its most studied members substance $P^{(127-132)}$, α -melanocyte-stimulating hormone⁽¹³³⁻¹³⁵⁾, corticotropin-releasing factor⁽¹³⁶⁻¹⁴¹⁾ and serotonin^(142–150). Altogether, it suggests that these peptides can modulate asthmatic inflammation among obese patients. Despite clinical discrepancies, leptin seems to play an important role in this neuro-immune crosstalk between adipose tissue and pathogenesis of asthma. It might be a potential target for treatment and a key element for understanding the complex problem of obesity-induced asthma.

Obesity-induced asthma phenotype

Obesity-induced asthma has been proposed as one of many distinctive asthma phenotypes (23,151–153). Classification of obesityinduced asthma as a distinct phenotype means that this group of asthmatics have a distinct clinical and immunological profile that differs from other phenotypes. As mentioned above, this particular type of asthma seems to be more common amongst adult women, is more likely to be non-atopic and is characterised by a later onset⁽²³⁾. A childhood obesity-induced asthma phenotype has also been proposed⁽¹⁵¹⁾. It is generally characterised by primary and predominantly atopic asthma and the severity of asthma in this phenotype is increased by the presence of obesity (85). It has also been suggested that obesity has even more effect on lung function for children than it does for adults (153). As in the case of adults, amongst children too, obesity is more closely related to non-atopic asthma⁽¹⁵⁴⁾. Similarly, it has also been observed that obese children have a lower response to treatment with inhaled steroids and are at a higher risk of emergency hospitalisations than asthmatics with normal weight (155). Obese children also tend to have lower disease control, higher severity of symptoms and more exacerbations⁽¹⁵⁶⁾. Moreover, obese asthmatic children were shown to have a Th1 polarisation rather than the typical atopic Th2 immunological profile⁽¹⁵⁷⁾. Interestingly, it has been shown that obese children might respond differently to environmental triggers, and traffic exposure to polycyclic aromatic hydrocarbons is more likely to cause asthma in obese children than those with normal weight⁽¹⁵⁸⁾.

Nevertheless, even within the obesity-induced asthma phenotype, heterogeneity can be observed in the clinical characteristics of patients and corresponding differences in their treatment approach⁽¹⁵²⁾. A strong focus was placed on describing the clinical profile of these individuals.

Conclusion

Despite the growing evidence for the asthma-obesity association, there is no consensus on causality and mechanism. Regardless of what the links of mechanism and causality are between the two conditions, the fact is that obesity is related to higher hospitalisation rates for asthma as well as higher doses of medications required for control of the disease; it seems to be a dosedependent association (156). Increasing numbers of obese individuals will result in an increased prevalence of obesity-induced asthma in adult and paediatric populations. For obese patients with asthma and their families this equals higher medication costs and a more difficult and less effective treatment, which constitutes a heavy burden and results in the lowering of their quality of life. Moreover, this problem is related to increased economic costs for public health systems as well. To avoid these issues, prevention and lifestyle secondary and primary weight-loss interventions are of great importance. As the phenotype of asthma, associated with obesity, seems to be a specific condition, it is necessary to study it independently. This distinct phenotype may be characterised by different environmental, socio-economic and family risk factors than for non-obese asthmatics and non-asthmatic obese children. An in-depth knowledge of the risk factors for the development of obesity-induced asthma is essential in order to design effective, evidence-based prevention and intervention programmes.

Acknowledgements

198

The authors would like to thank Mr Andrew Morgan and Mrs Amelia Stein for providing English proofreading of this text. The Portuguese Foundation for Science and Technology (FTC)

supported the present review (grant no. SFRH/BD/66877/2009).

M. M. carried out the literature search and wrote the review paper. C. P. provided expertise on obesity and nutrition and A. M. P. provided expertise on asthma and inflammation. Both C. P. and A. M. P. revised and constructed the paper together with M. M. There are no potential conflicts of interest.

References

- 1. Van Cleave I, Gortmaker SL & Perrin IM (2010) Dynamics of obesity and chronic health conditions among children and youth. IAMA 303, 623-630.
- World Health Organization (2013) Obesity and overweight. Fact sheet no. 311. http://www.who.int/mediacentre/ factsheets/fs311/en/ (accessed January 2014).
- Guh DP, Zhang W, Bansback N, et al. (2009) The incidence of co-morbidities related to obesity and overweight: a systematic review and meta-analysis. BMC Public Health 9, 88.
- Park MH, Falconer C, Viner RM, et al. (2012) The impact of childhood obesity on morbidity and mortality in adulthood: a systematic review. Obes Rev 13, 985-1000.
- Hursting SD (2014) Obesity, energy balance, and cancer: a mechanistic perspective. Cancer Treat Res 159, 21-33.
- Liu P-C, Kieckhefer GM & Gau B-S (2013) A systematic review of the association between obesity and asthma in children. J Adv Nurs 69, 1446-1465.
- Rice TB, Foster GD, Sanders MH, et al. (2012) The relationship between obstructive sleep apnea and self-reported stroke or coronary heart disease in overweight and obese adults with type 2 diabetes mellitus. Sleep 35, 1293-1298.
- Jacobs DRJ (2006) Fast food and sedentary lifestyle: a combination that leads to obesity. Am J Clin Nutr 83, 189-190.
- Peters JC, Wyatt HR, Donahoo WT, et al. (2002) From instinct to intellect: the challenge of maintaining healthy weight in the modern world. Obes Rev 3, 69-74.
- Proietto J, Galic S, Oakhill JS, et al. (2010) Adipose tissue as an endocrine organ. Mol Cell Endocrinol 316, 129-139.
- Guerre-Millo M (2004) Adipose tissue and adipokines: for better or worse. Diabetes Metab 30, 13-19.
- World Allergy Organization (2011) White Book on Allergy [R Pawankar, GW Canonica, ST Holgate and RF Lockey, editors]. Milwaukee, WI: World Allergy Organization.
- Masoli M, Fabian D, Holt S, et al. (2004) The global burden of asthma: executive summary of the GINA Dissemination Committee report. Allergy 59, 469-478.
- von Hertzen LC & Haahtela T (2004) Asthma and atopy the price of affluence? Allergy 59, 124-137.
- 15. Vale-Pereira S, Todo-Bom A, Geraldes L, et al. (2011) FoxP3, GATA-3 and T-bet expression in elderly asthma. Clin Exp Allergy 41, 490-496.
- Bønnelykke K, Sleiman P, Nielsen K, et al. (2013) A genomewide association study identifies CDHR3 as a susceptibility locus for early childhood asthma with severe exacerbations. Nat Genet 46, 51-55.
- 17. Ober C & Yao T-C (2011) The genetics of asthma and allergic disease: a 21st century perspective. Immunol Rev 242, 10-30.
- Melén E, Kho AT, Sharma S, et al. (2011) Expression analysis of asthma candidate genes during human and murine lung development. Respir Res 12, 86.

M. Muc et al.

- Asher MI, Stewart AW, Mallol J, et al. (2010) Which population level environmental factors are associated with asthma, rhinoconjunctivitis and eczema? Review of the ecological analyses of ISAAC Phase One. Respir Res 11, 8.
- 21. Lötvall J, Akdis CA, Bacharier LB, et al. (2011) Asthma endotypes: a new approach to classification of disease entities within the asthma syndrome. J Allergy Clin Immunol **127**, 355–360.
- Agache I, Akdis C, Jutel M, et al. (2012) Untangling asthma phenotypes and endotypes. Allergy 67, 835-846.
- Farzan S (2013) The asthma phenotype in the obese: distinct or otherwise? I Allergy 2013, 602908.
- Seidell JC, de Groot LC, van Sonsbeek JL, et al. (1986) Associations of moderate and severe overweight with self-reported illness and medical care in Dutch adults. Am J Public Health 76, 264-269.
- 25. Camargo CA, Weiss ST, Zhang S, et al. (1999) Prospective study of body mass index, weight change, and risk of adult-onset asthma in women. Arch Intern Med 159, 2582-2588.
- Black MH, Smith N, Porter AH, et al. (2012) Higher prevalence of obesity among children with asthma. Obesity (Silver Spring) **20**, 1041–1047.
- Okabe Y, Adachi Y, Itazawa T, et al. (2012) Association between obesity and asthma in Japanese preschool children. Pediatr Allergy Immunol 23, 550-555.
- Jeong Y, Jung-Choi K, Lee JH, et al. (2010) Body weight at birth and at age three and respiratory illness in preschool children. J Prev Med Public Health 43, 369-376.
- Taveras EM, Rifas-Shiman SL, Camargo CA, et al. (2008) Higher adiposity in infancy associated with recurrent wheeze in a prospective cohort of children. I Allergy Clin Immunol 121, 1161-1166.e3.
- Rodríguez MA, Winkleby MA, Ahn D, et al. (2002) Identification of population subgroups of children and adolescents with high asthma prevalence: findings from the Third National Health and Nutrition Examination Survey. Arch Pediatr Adolesc Med 156, 269-275.
- 31. von Mutius E, Schwartz J, Neas LM, et al. (2001) Relation of body mass index to asthma and atopy in children: the National Health and Nutrition Examination Study III. Thorax **56**. 835–838.
- Luder E, Ehrlich RI, Lou WYW, et al. (2004) Body mass index and the risk of asthma in adults. Respir Med 98, 29-37.
- Guler N, Kirerleri E, Ones U, et al. (2004) Leptin: does it have any role in childhood asthma? J Allergy Clin Immunol 114, 254-259.
- Rzehak P, Wijga AH, Keil T, et al. (2013) Body mass index trajectory classes and incident asthma in childhood: results from 8 European birth cohorts - a Global Allergy and Asthma European Network initiative. J Allergy Clin Immunol **131**, 1528-1536.
- Musaad SMA, Patterson T, Ericksen M, et al. (2009) Comparison of anthropometric measures of obesity in childhood allergic asthma: central obesity is most relevant. I Allergy Clin Immunol 123, 1321–1327.e12.
- 36. Chen YC, Dong GH, Lin KC, et al. (2013) Gender difference of childhood overweight and obesity in predicting the risk of incident asthma: a systematic review and meta-analysis. Obes Rev 14, 222-231.
- Chen Y, Dales R, Tang M, et al. (2002) Obesity may increase the incidence of asthma in women but not in men: longitudinal observations from the Canadian National Population Health Surveys. Am J Epidemiol 155, 191-197.

- Sood A, Qualls C, Schuyler M, et al. (2013) Adult-onset asthma becomes the dominant phenotype among women by age 40 years. The longitudinal CARDIA study. Ann Am Thorac Soc 10, 188-197.
- Sood A (2011) Sex differences: implications for the obesityasthma association. Exerc Sport Sci Rev 39, 48-56.
- Troisi RJ, Speizer FE, Willett WC, et al. (1995) Menopause, postmenopausal estrogen preparations, and the risk of adult-onset asthma. A prospective cohort study. Am J Respir Crit Care Med 152, 1183-1188.
- Sood A, Qualls C, Schuyler M, et al. (2012) Low serum adiponectin predicts future risk for asthma in women. Am J Respir Crit Care Med 186, 41-47.
- Willeboordse M, van den Bersselaar DLCM, van de Kant KDG, et al. (2013) Sex differences in the relationship between asthma and overweight in Dutch children: a survey study. PLOS ONE 8, e77574.
- Varraso R, Siroux V, Maccario J, et al. (2005) Asthma severity is associated with body mass index and early menarche in women. Am J Respir Crit Care Med 171, 334-339.
- Arriba-Méndez S, Sanz C, Isidoro-García M, et al. (2008) Analysis of 927T>C CYSLTR1 and -444A>C LTC4S polymorphisms in children with asthma. Allergol Immunopathol (Madr) 36, 259-263.
- Beuther DA & Sutherland ER (2007) Overweight, obesity, and incident asthma: a meta-analysis of prospective epidemiologic studies. Am J Respir Crit Care Med 175, 661-666.
- Bisgaard H, Jensen SM & Bønnelykke K (2012) Interaction between asthma and lung function growth in early life. Am I Respir Crit Care Med 185, 1183-1189.
- Levin BE (2007) Critical importance of the perinatal period in the development of obesity. In Treatment of the Obese Patient, pp. 99-119. Contemporary Endocrinology series [RF Kushner and DH Bessesen, editors]. Totowa, NJ: Humana Press.
- Picó C. Palou M. Priego T. et al. (2012) Metabolic programming of obesity by energy restriction during the perinatal period: different outcomes depending on gender and period, type and severity of restriction. Front Physiol 3, 436.
- Sevelsted A & Bisgaard H (2012) Neonatal size in term children is associated with asthma at age 7, but not with atopic dermatitis or allergic sensitization. Allergy 67, 670-675.
- Stenius-Aarniala B, Poussa T, Kvarnström J, et al. (2000) Immediate and long term effects of weight reduction in obese people with asthma: randomised controlled study. BMJ 320, 827-832.
- Luna-Pech JA, Torres-Mendoza BM, Luna-Pech JA, et al. (2014) Normocaloric diet improves asthma-related quality of life in obese pubertal adolescents. Int Arch Allergy Immunol **163**, 252–258.
- van Leeuwen JC, Hoogstrate M, Duiverman EJ, et al. (2014) Effects of dietary induced weight loss on exercise-induced bronchoconstriction in overweight and obese children. Pediatr Pulmonol 49, 1155-1161.
- Abd El-Kader MS, Al-Jiffri O & Ashmawy EM (2013) Impact of weight loss on markers of systemic inflammation in obese Saudi children with asthma. Afr Health Sci 13, 682-688.
- Jensen ME, Gibson PG, Collins CE, et al. (2013) Diet-induced weight loss in obese children with asthma: a randomized controlled trial. Clin Exp Allergy 43, 775-784.
- Ali Z & Ulrik CS (2013) Obesity and asthma: a coincidence or a causal relationship? A systematic review. Respir Med 107, 1287-1300.
- Burke W, Fesinmeyer M, Reed K, et al. (2003) Family history as a predictor of asthma risk. Am J Prev Med 24, 160-169.
- Bjerg A, Hedman L, Perzanowski MS, et al. (2007) Family history of asthma and atopy: in-depth analyses of the impact

- on asthma and wheeze in 7- to 8-year-old children. Pediatrics 120, 741-748.
- 58. Litonjua AA, Carey VJ, Burge HA, et al. (1998) Parental history and the risk for childhood asthma. Does mother confer more risk than father? Am J Respir Crit Care Med 158, 176-181.
- Whitaker KL, Jarvis MJ, Beeken RJ, et al. (2010) Comparing maternal and paternal intergenerational transmission of obesity risk in a large population-based sample. Am J Clin Nutr 91, 1560-1567.
- Melén E, Himes BE, Brehm JM, et al. (2010) Analyses of shared genetic factors between asthma and obesity in children. J Allergy Clin Immunol 126, 631-637.e1-8.
- 61. Jani M, Ogston S & Mukhopadhyay S (2005) Annual increase in body mass index in children with asthma on higher doses of inhaled steroids. I Pediatr 147, 549-551.
- Papoutsakis C, Priftis KN, Drakouli M, et al. (2013) Childhood overweight/obesity and asthma: is there a link? A systematic review of recent epidemiologic evidence. J Acad Nutr Diet 113, 77-105.
- 63. Salome CM, King GG & Berend N (2013) Effects of obesity on lung function. In Obesity and Lung Disease, pp. 1–20 [AE Dixon and EM Clerisme-Beaty, editors]. Totowa, NJ: Humana Press.
- 64. Brashier B & Salvi S (2013) Obesity and asthma: physiological perspective. J Allergy 2013, 198068.
- Sah PK, Teague WG, Demuth KA, et al. (2013) Poor asthma control in obese children may be overestimated because of enhanced perception of dyspnea. J Allergy Clin Immunol Pract 1, 39-45.e2.
- van Huisstede A. Castro Cabezas M. van de Geijn G-IM. et al. (2013) Underdiagnosis and overdiagnosis of asthma in the morbidly obese. Respir Med 107, 1356-1364.
- Aaron SD, Vandemheen KL, Boulet L-P, et al. (2008) Overdiagnosis of asthma in obese and nonobese adults. CMAJ **179**. 1121–1131.
- Huneault L, Mathieu M-È & Tremblay A (2011) Globalization and modernization: an obesogenic combination. Obes Rev 12, e64-e72.
- Douwes J (2002) Asthma and the Westernization "package". Int J Epidemiol 31, 1098-1102.
- Wang Y & Lim H (2012) The global childhood obesity epidemic and the association between socio-economic status and childhood obesity. Int Rev Psychiatry 24, 176-188.
- 71. Prentice-Dunn H & Prentice-Dunn S (2012) Physical activity, sedentary behavior, and childhood obesity: a review of cross-sectional studies. Psychol Health Med 17, 255-273.
- Konstantaki E, Priftis KN, Antonogeorgos G, et al. (2014) The association of sedentary lifestyle with childhood asthma. The role of nurse as educator. Allergol Immunopathol (Madr)
- 73. Myers JL & Allen JC (2011) Nutrition and inflammation: insights on dietary pattern, obesity, and asthma. Am J Lifestyle Med 6, 14-17.
- Sexton P, Black P, Metcalf P, et al. (2013) Influence of Mediterranean diet on asthma symptoms, lung function, and systemic inflammation: a randomized controlled trial. J Asthma 50, 75-81.
- 75. Patterson E, Wall R, Fitzgerald GF, et al. (2012) Health implications of high dietary omega-6 polyunsaturated fatty acids. J Nutr Metab 2012, 539426.
- 76. Popkin BM, Adair LS & Ng SW (2012) Global nutrition transition and the pandemic of obesity in developing countries. Nutr Rev 70, 3-21.
- Esposito K, Kastorini C-M, Panagiotakos DB, et al. (2011) Mediterranean diet and weight loss: meta-analysis of randomized controlled trials. Metab Syndr Relat Disord 9, 1-12.

200

Olson ML, Maalouf NM, Oden JD, et al. (2012) Vitamin D deficiency in obese children and its relationship to glucose homeostasis. I Clin Endocrinol Metab 97, 279-285.

M. Muc et al.

- Foss YJ (2009) Vitamin D deficiency is the cause of common obesity. Med Hypotheses 72, 314-321.
- Sutherland ER, Goleva E, Jackson LP, et al. (2010) Vitamin D levels, lung function, and steroid response in adult asthma. Am J Respir Crit Care Med 181, 699-704.
- 81. Hollams EM, Hart PH, Holt BJ, et al. (2011) Vitamin D and atopy and asthma phenotypes in children: a longitudinal cohort study. Eur Respir J 38, 1320-1327.
- Tsai C-H, Huang J-H, Hwang B-F, et al. (2010) Household environmental tobacco smoke and risks of asthma, wheeze and bronchitic symptoms among children in Taiwan. Respir Res 11. 11.
- Neuman Å, Hohmann C, Orsini N, et al. (2012) Maternal 83. smoking in pregnancy and asthma in preschool children: a pooled analysis of eight birth cohorts. Am J Respir Crit Care Med 186, 1037-1043.
- Ino T (2010) Maternal smoking during pregnancy and offspring obesity: meta-analysis. *Pediatr Int* **52**, 94–99.
- Rasmussen F & Hancox RJ (2014) Mechanisms of obesity in asthma. Curr Opin Allergy Clin Immunol 14, 35-43
- Litonjua AA & Gold DR (2008) Asthma and obesity: common early-life influences in the inception of disease. J Allergy Clin Immunol 121, 1075-1084; quiz 1085-1086.
- Oddy WH, Sherriff JL, de Klerk NH, et al. (2004) The relation of breastfeeding and body mass index to asthma and atopy in children: a prospective cohort study to age 6 years. Am I Public Health 94, 1531-1537.
- Suglia SF, Chambers EC, Rosario A, et al. (2011) Asthma and obesity in three-year-old urban children: role of sex and home environment. I Pediatr 159, 14-20.e1.
- Chen Y-C, Tu YK, Huang KC, et al. (2014) Pathway from central obesity to childhood asthma. Physical fitness and sedentary time are leading factors. Am J Respir Crit Care Med **189** 1194–1203
- Brisbon N. Plumb I. Brawer R. et al. (2005) The asthma and obesity epidemics: the role played by the built environment - a public health perspective. J Allergy Clin Immunol 115, 1024-1028.
- 91. Morales E, Rodriguez A, Valvi D, et al. (2015) Deficit of vitamin D in pregnancy and growth and overweight in the offspring. Int J Obes (Lond) 39, 61-68.
- Laitinen J, Jääskeläinen A, Hartikainen AL, et al. (2012) Maternal weight gain during the first half of pregnancy and offspring obesity at 16 years: a prospective cohort study. BJOG 119, 716-723.
- Maslova E, Hansen S, Jensen CB, et al. (2013) Vitamin D intake in mid-pregnancy and child allergic disease - a prospective study in 44,825 Danish mother-child pairs. BMC Pregnancy Childbirth 13, 199.
- Allan KM, Prabhu N, Craig LC, et al. (2015) Maternal vitamin D and E intakes during pregnancy are associated with asthma in children. Eur Respir J 45, 1027-1036.
- Harpsøe MC, Basit S, Bager P, et al. (2013) Maternal obesity, gestational weight gain, and risk of asthma and atopic disease in offspring: a study within the Danish National Birth Cohort. J Allergy Clin Immunol 131, 1033-1040.
- Trayhurn P & Bing C (2006) Appetite and energy balance signals from adipocytes. Philos Trans R Soc Lond B Biol Sci **361**, 1237-1249.
- 97. Trayhurn P, Bing C & Wood IS (2006) Adipose tissue and adipokines - energy regulation from the human perspective. J Nutr 136, 7 Suppl., 1935S-1939S.

- Balistreri CR, Caruso C & Candore G (2010) The role of adipose tissue and adipokines in obesity-related inflammatory diseases. Mediators Inflamm 2010, 802078.
- Maury E & Brichard SM (2010) Adipokine dysregulation, adipose tissue inflammation and metabolic syndrome. Mol Cell Endocrinol 314, 1-16.
- Monti V, Carlson JJ, Hunt SC, et al. (2006) Relationship of ghrelin and leptin hormones with body mass index and waist circumference in a random sample of adults. J Am Diet Assoc **106**, 822–828; quiz 829–830.
- Baek H-S, Kim YD, Shin JH, et al. (2011) Serum leptin and adiponectin levels correlate with exercise-induced bronchoconstriction in children with asthma. Ann Allergy, Asthma Immunol 107, 14-21.
- 103. Tsaroucha A, Daniil Z, Malli F, et al. (2013) Leptin, adiponectin, and ghrelin levels in female patients with asthma during stable and exacerbation periods. I Asthma 50, 188–197.
- Bergen HT, Cherlet TC, Manuel P, et al. (2002) Identification of leptin receptors in lung and isolated fetal type II cells. Am J Respir Cell Mol Biol 27, 71-77.
- Kim KW, Shin YH, Lee KE, et al. (2008) Relationship between adipokines and manifestations of childhood asthma. Pediatr Allergy Immunol 19, 535-540.
- Yuksel H, Sogut A, Yilmaz O, et al. (2012) Role of adipokines and hormones of obesity in childhood asthma. Allergy Asthma Immunol Res 4, 98-103.
- 107. Loureiro C, Pinto AM, Muc M, et al. (2012) Valores de resistina, adiponectina e leptina em doentes com asma e excesso de peso (Values of resistin, adiponectin and leptin in patients with asthma and overweight). Rev Port Imunoalergologia 20, 121-128.
- Holguin F. Rojas M. Brown LA. et al. (2011) Airway and plasma leptin and adiponectin in lean and obese asthmatics and controls. J Asthma 48, 217-223
- Jartti T, Saarikoski L, Jartti L, et al. (2009) Obesity, adipokines and asthma. Allergy 64, 770-777.
- Jang A-S, Kim TH, Park JS, et al. (2009) Association of serum leptin and adiponectin with obesity in asthmatics. J Asthma 46. 59-63.
- 111. Münzberg H & Myers MG (2005) Molecular and anatomical determinants of central leptin resistance. Nat Neurosci 8,
- Arteaga-Solis E, Zee T, Emala CW, et al. (2013) Inhibition of leptin regulation of parasympathetic signaling as a cause of extreme body weight-associated asthma. Cell Metab 17, 35–48.
- Nizri E, Fey-Tur-Sinai M, Lory O, et al. (2009) Activation of the cholinergic anti-inflammatory system by nicotine attenuates neuroinflammation via suppression of Th1 and Th17 responses. J Immunol 183, 6681-6688.
- Dhillon H, Ge YL, Minter R, et al. (2000) Long-term differential modulation of genes encoding orexigenic and anorexigenic peptides by leptin delivered by rAAV vector in ob/ob mice. Regul Pept 92, 97-105.
- Zhang W, Cline MA & Gilbert ER (2014) Hypothalamusadipose tissue crosstalk: neuropeptide Y and the regulation of energy metabolism. Nutr Metab (Lond) 11, 27.
- Buttari B, Profumo E, Domenici G, et al. (2014) Neuropeptide Y induces potent migration of human immature dendritic cells and promotes a Th2 polarization. FASEB J 28, 3038-3049.
- Makinde TO, Steininger R & Agrawal DK (2013) NPY and 117. NPY receptors in airway structural and inflammatory cells in allergic asthma. Exp Mol Pathol 94, 45-50.

- Macia L, Rao PT, Wheway J, et al. (2011) Y1 signalling has a critical role in allergic airway inflammation. Immunol Cell Biol 89, 882-888.
- 119. Mutschler J, Abbruzzese E, Wiedemann K, et al. (2013) Functional polymorphism in the neuropeptide Y gene promoter (rs16147) is associated with serum leptin levels and waist-hip ratio in women. Ann Nutr Metab 62, 271–276.
- Lee SJ, Verma S, Simonds SE, et al. (2013) Leptin stimulates neuropeptide Y and cocaine amphetamine-regulated transcript coexpressing neuronal activity in the dorsomedial hypothalamus in diet-induced obese mice. J Neurosci 33, 15306-15317.
- Di Marzo V (2011) Endocannabinoids: an appetite for fat. Proc Natl Acad Sci U S A 108, 12567-12568.
- Pini A, Mannaioni G, Pellegrini-Giampietro D, et al. (2012) The role of cannabinoids in inflammatory modulation of allergic respiratory disorders, inflammatory pain and ischemic stroke. Curr Drug Targets 13, 984-993.
- Vucetic Z, Kimmel J & Reves TM (2011) Chronic high-fat diet drives postnatal epigenetic regulation of μ -opioid receptor in the brain. Neuropsychopharmacology 36, 1199-1206.
- Czyzyk TA, Romero-Picó A, Pintar J, et al. (2012) Mice lacking δ-opioid receptors resist the development of diet-induced obesity. FASEB J 26, 3483-3492.
- Lim G, Kim H, McCabe MF, et al. (2014) A leptin-mediated central mechanism in analgesia-enhanced opioid reward in rats. J Neurosci 34, 9779-9788.
- Groneberg DA & Fischer A (2001) Endogenous opioids as mediators of asthma. Pulm Pharmacol Ther 14, 383–389.
- Karagiannides I, Bakirtzi K, Kokkotou E, et al. (2011) Role of substance P in the regulation of glucose metabolism via insulin signaling-associated pathways. Endocrinology 152, 4571–4580.
- Fu J, Liu B, Liu P, et al. (2011) Substance P is associated with the development of obesity, chronic inflammation and type 2 diabetes mellitus. Exp Clin Endocrinol Diabetes 119, 177-181.
- Sismanopoulos N, Delivanis D, Mavrommati D, et al. (2013) Do mast cells link obesity and asthma? Allergy 68, 8-15.
- 130. Ramalho R, Almeida J, Fernandes R, et al. (2013) Neurokinin-1 receptor, a new modulator of lymphangiogenesis in obeseasthma phenotype. Life Sci 93, 169-177.
- Ramalho R, Almeida J, Beltrão M, et al. (2012) Neurogenic inflammation in allergen-challenged obese mice: a missing link in the obesity-asthma association? Exp Lung Res 38, 316–324.
- Ramalho R, Almeida J, Beltrão M, et al. (2013) Substance P antagonist improves both obesity and asthma in a mouse model. Allergy 68, 48-54.
- 133. Baltazi M, Katsiki N, Savopoulos C, et al. (2011) Plasma neuropeptide Y (NPY) and α-melanocyte stimulating hormone (a-MSH) levels in patients with or without hypertension and/or obesity: a pilot study. Am J Cardiovasc Dis 1, 48-59.
- Cyr NE, Toorie AM, Steger JS, et al. (2013) Mechanisms by which the orexigen NPY regulates anorexigenic α-MSH and TRH. Am J Physiol Endocrinol Metab 304, E640-E650.
- Faulkner LD, Dowling AR, Stuart RC, et al. (2015) Reduced melanocortin production causes sexual dysfunction in male mice with POMC neuronal insulin and leptin insensitivity. Endocrinology 156, 1372-1385.
- 136. Sharma R & Banerji MA (2012) Corticotropin releasing factor (CRF) and obesity. *Maturitas* **72**, 1–3.
- George SA, Khan S, Briggs H, et al. (2010) CRH-stimulated cortisol release and food intake in healthy, non-obese adults. Psychoneuroendocrinology 35, 607-612.
- Fahlbusch FB, Ruebner M, Volkert G, et al. (2012) Corticotropinreleasing hormone stimulates expression of leptin, 11β -HSD2 and syncytin-1 in primary human trophoblasts. Reprod Biol Endocrinol 10, 80.

- 139. Harris RBS (2010) Leptin responsiveness of mice deficient in corticotrophin-releasing hormone receptor type 2. Neuroendocrinology 92, 198–206.
- 140. Poon AH, Tantisira KG, Litonjua AA, et al. (2008) Association of corticotropin-releasing hormone receptor-2 genetic variants with acute bronchodilator response in asthma. Pharmacogenet Genomics 18, 373–382.
- Sy HY, Ko FWS, Chu HY, et al. (2012) Asthma and bronchodilator responsiveness are associated with polymorphic markers of ARG1, CRHR2 and chromosome 17q21. Pharmacogenet Genomics 22, 517-524.
- Hodge S, Bunting BP, Carr E, et al. (2012) Obesity, whole blood serotonin and sex differences in healthy volunteers. Obes Facts 5, 399-407.
- Hurren KM & Berlie HD (2011) Lorcaserin: an investigational serotonin 2C agonist for weight loss. Am J Health Syst Pharm **68** 2029–2037
- Moore BD, Hyde D, Miller L, et al. (2012) Allergen and ozone exacerbate serotonin-induced increases in airway smooth muscle contraction in a model of childhood asthma. Respiration 83, 529-542.
- Moore BD, Hyde DM, Miller LA, et al. (2014) Persistence of serotonergic enhancement of airway response in a model of childhood asthma. Am J Respir Cell Mol Biol 51, 77–85.
- Young SN (2013) Elevated incidence of suicide in people living at altitude, smokers and patients with chronic obstructive pulmonary disease and asthma: possible role of hypoxia causing decreased serotonin synthesis. *J Psychiatry* Neurosci 38, 423-426.
- Walther DJ, Peter JU, Winter S, et al. (2003) Serotonylation of small GTPases is a signal transduction pathway that triggers platelet α-granule release. Cell 115, 851–862.
- Shajib MS & Khan WI (2015) The role of serotonin and its receptors in activation of immune responses and inflammation. Acta Physiol (Oxf) 213, 561-574.
- Nau F Jr, Miller J, Saravia J, et al. (2015) Serotonin 5-HT2 receptor activation prevents allergic asthma in a mouse model. Am J Physiol Lung Cell Mol Physiol 308, L191-L198.
- Oury F & Karsenty G (2011) Towards a serotonin-dependent leptin roadmap in the brain. Trends Endocrinol Metab 22, 382-387.
- 151. Jensen ME, Collins CE, Gibson PG, et al. (2011) The obesity phenotype in children with asthma. Paediatr Respir Rev 12,
- Sutherland ER, Goleva E, King TS, et al. (2012) Cluster analysis of obesity and asthma phenotypes. PLOS ONE 7, e36631.
- Lang JE, Hossain J, Dixon AE, et al. (2011) Does age impact the obese asthma phenotype? Longitudinal asthma control, airway function, and airflow perception among mild persistent asthmatics. Chest 140, 1524–1533.
- Visness CM, London SJ, Daniels JL, et al. (2010) Association of childhood obesity with atopic and nonatopic asthma: results from the National Health and Nutrition Examination Survey 1999–2006. J Asthma 47, 822–829.
- 155. Forno E, Lescher R, Strunk R, et al. (2011) Decreased response to inhaled steroids in overweight and obese asthmatic children. J Allergy Clin Immunol 127, 741-749.
- Quinto KB, Zuraw BL, Poon KY, et al. (2011) The association of obesity and asthma severity and control in children. J Allergy Clin Immunol 128, 964-969.
- 157. Rastogi D, Canfield SM, Andrade A, et al. (2012) Obesityassociated asthma in children: a distinct entity. Chest 141, 895-905.
- Jung KH, Perzanowski M, Rundle A, et al. (2014) Polycyclic aromatic hydrocarbon exposure, obesity and childhood asthma in an urban cohort. Environ Res 128, 35-41.

