

HAL
open science

The relationship between infant lung function and the risk of wheeze in the preschool years

Katharine Pike, Matthew Rose-Zerilli, Emma Caffrey-Osvald, Hazel Inskip, Keith M. Godfrey, Sarah Crozier, Graham Roberts, Joanna Clough, John W. Holloway, Jane Lucas

► **To cite this version:**

Katharine Pike, Matthew Rose-Zerilli, Emma Caffrey-Osvald, Hazel Inskip, Keith M. Godfrey, et al.. The relationship between infant lung function and the risk of wheeze in the preschool years. *Pediatric Pulmonology*, 2010, 46 (1), pp.75. 10.1002/ppul.21327 . hal-00599813

HAL Id: hal-00599813

<https://hal.science/hal-00599813>

Submitted on 11 Jun 2011

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.

The relationship between infant lung function and the risk of wheeze in the preschool years

Journal:	<i>Pediatric Pulmonology</i>
Manuscript ID:	PPUL-09-0448.R2
Wiley - Manuscript type:	Original Article
Date Submitted by the Author:	18-Jun-2010
Complete List of Authors:	<p>Pike, Katharine; University of Southampton, Developmental Origins of Health and Disease Division</p> <p>Rose-Zerilli, Matthew; University of Southampton, Human Genetics Division</p> <p>Caffrey-Osvold, Emma; University of Southampton, Infection, Inflammation & Immunity Division</p> <p>Inskip, Hazel; Medical Research Council Epidemiology Resource Centre, Univeristy of Southampton</p> <p>Godfrey, Keith M.; Medical Research Council Epidemiology Resource Centre, Univeristy of Southampton; Diet & Lifestyle Biomedical Research Unit, University of Southampton</p> <p>Crozier, sarah; Medical Research Council Epidemiology Resource Centre, Univeristy of Southampton</p> <p>Roberts, Graham; University of Southampton, Infection, Inflammation & Immunity Division; Respiratory & Nutrition Biomedical Research Unit, University of Southampton</p> <p>Clough, Joanna; University of Southampton, Infection, Inflammation & Immunity Division</p> <p>Holloway, John W.; University of Southampton, Human Genetics Division</p> <p>Lucas, Jane; University of Southampton, Infection, Inflammation & Immunity Division; Respiratory & Nutrition Biomedical Research Unit, University of Southampton</p>
Keywords:	wheeze, asthma, infant lung function, preschool, ADAM Proteins

1
2
3 **1 The relationship between infant lung function and the risk of wheeze in the preschool**
4
5 **2 years**
6
7
8
9

10 4 ¹Developmental Origins of Health and Disease Division, ²Human Genetics Division and
11
12 5 ³Infection, Inflammation & Immunity Division, , School of Medicine, University of
13
14 6 Southampton, ⁴Medical Research Council Epidemiology Resource Centre, University of
15
16 7 Southampton, ⁵Respiratory and ⁶Nutrition, Diet & Lifestyle Biomedical Research Units,
17
18 8 Southampton University Hospitals NHS Trust
19
20
21
22
23
24
25

26
27 11 KC Pike MRCPCH¹, MJ Rose-Zerilli PhD², E Caffrey Osvald BM BS³, HM Inskip PhD⁴,
28
29 12 KM Godfrey FRCP^{4,6}, SR Crozier PhD⁴, G Roberts MRCPCH^{3,5}, JB Clough DM³, JW
30
31 13 Holloway PhD^{2,3}, JS Lucas MRCPCH, PhD^{3,5} and the Southampton Women's Survey Study
32
33 14 Group
34
35
36
37
38

39 16 KCP was supported by a grant from the British Lung Foundation
40
41

42 17 JWH is supported by The Medical Research Council UK, and the Asthma, Allergy &
43
44 18 Inflammation Research Charity.
45
46
47

48 19 MJR-Z was supported by the Asthma, Allergy & Inflammation Research Charity and a
49
50 20 research studentship from the Infection, Inflammation and Immunity Division, School of
51
52 21 Medicine, University of Southampton
53
54
55

56 22 Follow-up of children in the Southampton Women's Survey has been funded by the Medical
57
58 23 Research Council, University of Southampton, British Heart Foundation, and the Food
59
60

1
2
3 24 Standards Agency. The measurements of infant lung function were funded by British Lung
4
5 25 Foundation, SPARKS (Sport Aiding medical Research for Kids) and Hope.
6
7

8 26 Corresponding author: Dr Jane Lucas
9
10 27 University Child Health (MP 803)
11
12 28 Southampton General Hospital
13
14
15 29 Tremona Road
16
17 30 Southampton SO16 6YD
18
19
20 31 jlucas1@soton.ac.uk
21
22 32 Phone: +44(0)23 80 796867
23
24 33 Fax: +44 (0)2380 878847
25
26

27 34 Running title: Infant lung function and later wheeze
28

29 35 Word count: 3187
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

1
2
3 37 **Summary**
4

5 38 Rationale
6
7

8 39 There is evidence that perinatal lung development predicts childhood wheeze. However, very
9
10 40 few studies have examined whether preschool wheeze is associated with lower premorbid
11
12 41 lung function in early infancy, and as yet there is no information relating atopic and non-
13
14 42 atopic preschool wheeze to early lung development.
15
16

17 43 Objective
18
19

20 44 To examine the association between premorbid infant lung function and preschool wheeze,
21
22 45 and to explore associations with atopic and non-atopic wheeze phenotypes.
23
24

25 46 Methods
26
27

28 47 Infant lung function was measured in 147 healthy term infants aged 5-14 weeks. Rapid
29
30 48 thoracoabdominal compression was performed during tidal breathing and at raised volume to
31
32 49 measure maximal expiratory flow at functional residual capacity ($V'_{\max\text{FRC}}$) and forced
33
34 50 expiratory volume in 0.4 sec ($\text{FEV}_{0.4}$). Atopic status was determined by skin prick testing at 3
35
36 51 years and wheeze ascertained from parental questionnaires (1 and 3 years).
37
38

39 52 Measurements and Main Results
40

41 53 Lower early infancy $V'_{\max\text{FRC}}$ was associated with wheeze in both the first and third years of
42
43 54 life ($p=0.002$ and $p=0.006$, respectively). Lower early infancy $\text{FEV}_{0.4}$ was associated with
44
45 55 wheeze in the first year ($p=0.03$). Compared to non-atopic children who did not wheeze, non-
46
47 56 atopic children who wheezed in their third year of life had lower $\text{FEV}_{0.4}$, ($p=0.02$), whilst
48
49 57 $\text{FEV}_{0.4}$ values of atopic children who wheezed were not significantly different ($p=0.4$).
50
51

52 58 Conclusions
53
54

55 59 Lower premorbid infant lung function was present in infants who subsequently wheezed
56
57 60 during the first and third years of life. Lower $\text{FEV}_{0.4}$ in early infancy was associated with non-
58
59 61 atopic wheeze but not atopic wheeze at 3 years of age.
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

62 Word count 248

63 Keywords: wheeze, asthma, infant lung function, preschool.

64

For Peer Review

65 Introduction

66 Previous studies have demonstrated that reduced infant lung function is present in those
67 children who subsequently experience wheeze¹⁻⁵. Although tracking of lung function from
68 infancy, through childhood⁶ and into adult life⁷ is well described, the relationship between
69 early lung function and phenotypes of wheezing illness is less clear; for example, in 125
70 infants assessed at a mean age 2.4 months (SD 2 months) within the Tucson study, a reduced
71 $V'_{\max\text{FRC}}$ was associated with a transient wheeze phenotype, but no association was found
72 with wheezing after 3 years of age⁸. In contrast, other studies suggest early impairment of
73 lung function is a risk factor for wheeze which persists into later childhood^{6,9}.

74
75 The original 'wheeze phenotypes' described in the Tucson study were defined retrospectively
76 according to age of onset and persistence of symptoms⁸. More recently, work has been
77 undertaken to determine clinical phenotypes^{10,11} and to consider whether early impairment of
78 lung function is associated with childhood wheeze phenotypes based upon clinical features.
79 Infants with recurrent wheeze considered at high risk of subsequent asthma due to either a
80 parental history of asthma or personal history of eczema, allergic rhinitis, wheezing without a
81 cold and/or serum eosinophilia were found to have lower forced expiratory volumes at 8-20
82 months than healthy controls or wheezy infants at lower risk of subsequent asthma¹². This
83 study suggested that early impairment of lung function is associated with preschool wheeze
84 and particularly so in the presence of markers of atopic sensitisation. However, premorbid
85 infant lung function, that is lung function measured prior to any respiratory infection, was not
86 measured and the relationship between lung function and clinical wheeze phenotype
87 according to atopy was not established in an unselected population. Whilst there is evidence
88 that both early lung function and atopic status are determinants of preschool wheeze it is not

1
2
3 89 clear how premorbid infant lung function relates to the atopic and non-atopic wheeze
4
5 90 phenotypes.
6
7
8 91

9
10 92 Premorbid infant lung function is likely to reflect both early environmental influences and
11
12 93 common genetic polymorphisms. ADAM33 is a positionally cloned asthma susceptibility
13
14 94 gene that shows strongest linkage with a combined asthma and bronchial hyperresponsiveness
15
16 95 phenotype¹³. ADAM33 is expressed in lung fibroblasts and bronchial smooth muscle and is
17
18 96 expressed during embryonic lung development¹⁴. Previously, ADAM33 polymorphisms have
19
20 97 been associated with impaired lung function at 3 years of age, specifically deficits in sRaw,
21
22 98 and carriers homozygous for the A allele of F+1 SNP have been shown to have double the
23
24 99 risk of transient early wheeze¹⁵. Associations between a number of individual SNPs and both
25
26 100 baseline lung function and non atopic asthma have also been demonstrated in a population of
27
28 101 German school children¹⁶.
29
30
31
32
33

34 102
35
36 103 The Southampton Women's Survey (SWS) was the first to measure premorbid FEV_{0.4} in a
37
38 104 longitudinal pregnancy cohort study¹⁷. In SWS infants, a rapid thoracoabdominal compression
39
40 105 (RTC) technique was used to measure V'_{maxFRC} at raised volume (RV-RTC), reducing
41
42 106 intersubject and intrasubject variability by removing the use of a variable volume landmark¹⁸.
43
44 107 It has been suggested that measurement of timed forced expiratory volumes using RVRTC is
45
46 108 a more sensitive method of detecting impaired airway function than V'_{maxFRC}^{19:20}. The SWS
47
48 109 study was also the first to investigate the predictive value of infant FEV_{0.4} in healthy term
49
50 110 infants in relation to future wheeze. Using this outcome measure, we aimed to examine the
51
52 111 hypothesis that lower infant lung function is associated with preschool wheeze and to then
53
54 112 explore the associations between premorbid infant lung function and preschool atopic and
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

113 non-atopic wheeze phenotypes. As a secondary aim, we explored the relationship between
114 ADAM33 polymorphism, lung function in infancy and preschool wheeze.

For Peer Review

1
2
3 115 **Methods**

4
5 116 Participants

6
7
8 117 The Southampton and South West Hampshire Local Research Ethics Committee approved the
9
10 118 protocol and written consent was obtained from the children's mothers. Detailed information
11
12 119 regarding the participants and infant lung function testing has been described¹⁷. In brief,
13
14 120 Caucasian infants, born at at least 37 weeks' gestation without major congenital anomalies
15
16 121 and prior to any respiratory infection were recruited from the SWS, a population-based
17
18 122 pregnancy cohort²¹. 429 women were approached about the study after the birth of their
19
20 123 babies; 264 (62%) declined before testing. Of those who agreed to participate 18 (10%) were
21
22 124 excluded because of recent upper respiratory tract infection or other illness (Figure 1). The
23
24 125 majority of subjects declining did so due to concerns about sedation, respiratory infection was
25
26 126 not a common reason for declining to participate. Lung function was measured, between May
27
28 127 1999 and October 2002, when the infants were 5-14 weeks old.
29
30
31
32
33

34 128
35
36 129 Lung function was measured, with infants lying supine, in quiet sleep augmented with chloral
37
38 130 hydrate (75-100 mg/kg by mouth). An inflatable jacket connected to a rapid inflation system
39
40 131 was placed around the infant's chest and abdomen and a leak-free facemask with Fleisch
41
42 132 pneumotachograph (Dynasciences, Blue Bell, CA) was held over the nose and mouth. Data
43
44 133 were collected using RASP software (Physiologic Ltd, Newbury, Berks, UK) and analysed in
45
46 134 SQUEEZE (Paul Dixon, London).
47
48
49

50 135

51
52
53 136 As previously described¹⁷, respiratory rate was measured during tidal breathing. To record
54
55 137 partial expiratory flow volume curves, a stable end expiratory level was established before
56
57 138 performing an RTC at the lowest pressure to achieve the best $V'_{\max\text{FRC}}$, calculated from the
58
59 139 partial expiratory flow volume curve. Passive, relaxed inflations to 30cm water were
60

1
2
3 140 performed using a resuscitator connected to the pneumotachograph, inducing the respiratory
4
5 141 muscles to relax via the Hering-Breuer reflex. Compliance of the respiratory system (Crs
6
7 142 ml/mm water) was calculated using SQUEEZE software from the resultant passive flow–
8
9 143 volume curves as change in volume for unit of airway outlet pressure (an estimate of alveolar
10
11 144 pressure). Raised volume RTC curves were recorded at the optimal jacket pressure at the end
12
13 145 of a passive inspiration using a technique adapted from Feher and colleagues¹⁸, and FEV_{0.4}
14
15 146 and FVC were calculated using SQUEEZE from the forced expiratory flow–volume curve.
16
17
18
19
20 147
21
22 148 For each infant, FEV_{0.4} was calculated from the ‘best’ raised volume loop (greatest sum of
23
24 149 FEV_{0.4} and FVC) and the highest technically acceptable V’_{maxFRC} was used. At least two
25
26 150 acceptable, reproducible (within 10%) raised volume and partial expiratory curves were
27
28 151 obtained. It was not possible to record valid data in every infant for each measure of lung
29
30 152 function; there were approximately 100 infants with acceptable lung function data for each
31
32 153 measurement.
33
34
35
36
37
38

39 155 Symptoms

40
41 156 Mothers completed contemporaneous respiratory symptom diaries during their child’s first
42
43 157 year of life. Symptoms were explained to each mother by the study nurses. A new diary was
44
45 158 posted every 3 months and followed up by reminder phone calls from the study team. For
46
47 159 each 24 hr period parents recorded daytime and night-time wheeze. At ages one and three
48
49 160 years mothers completed a nurse-administered questionnaire which included the question ‘has
50
51 161 your child experienced any episodes of chestiness associated with wheezing or whistling in
52
53 162 his/her chest since they were last seen?’. Skin reactivity to cat^a, dog^a, house dust mite^a
54
55 163 (Dermatophagoides pteronyssinus), milk^a, grass pollens^a, and egg^b was assessed at age 3 years
56
57 164 (Hollister-Stier, Spokane, WA^a, Alyostal, Antony, France^b). Atopy was defined as a wheal to
58
59
60

1
2
3 165 any allergen at least 3mm in diameter in the presence of a wheal of at least 3 mm in diameter
4
5 166 to 10 mg/ml histamine^a solution and no response to 50% glycerin^a.
6
7

8 167

9
10 168 Genotyping

11
12 169 DNA was isolated from cord blood using a salting-out procedure²³. ADAM33 SNPs Bp1
13 (rs487377), Fp1 (rs511898), STp7 (rs574174), Vm3 (rs628977), V4 (rs2787094) were
14 170 (rs487377), Fp1 (rs511898), STp7 (rs574174), Vm3 (rs628977), V4 (rs2787094) were
15 171 genotyped by TaqMan SNP genotyping assays (E-Table1). The SNPs were chosen for
16 172 genotyping as they were determined to be haplotype tagging SNPs, (equivalent to $r^2 \geq 0.8$,
17 173 minor allele frequency > 5%) based on the LDU map from Simpson *et al*¹⁶, thereby providing
18 174 more genetic information as they tag a further 12 SNPs spanning the ADAM33 gene region.
19
20
21
22
23
24
25
26

27 175

28
29 176 Statistical Analysis

30
31 177 The infant lung function data were logarithmically transformed to achieve normality and
32 178 adjusted for age and sex where necessary. t-tests were used to assess differences between
33 179 geometric mean group values of infant lung function measurements according to wheeze
34 180 status at 1 and 3 years, and after subdividing the 3-year wheeze group according to atopic
35 181 status. Agreement between the parent-completed symptom diaries and the nurse-administered
36 182 questionnaires was assessed by weighted Kappa (κ) analysis. ADAM33 haplotype
37 183 quantitative trait and power analysis were performed using HaploScore (Haplo.stats R
38 184 package version 1.3.8.)²³ in R (version 2.5.1)²⁴ with the additive haplotype effect model.
39
40
41
42
43
44
45
46
47
48
49

50 185

51
52 186 Assuming 50 children in each outcome group, there was 80% power at the 5% level of
53 187 significance to detect a difference of 0.57 SDs in any infant lung function measurement
54 188 between the two outcome groups. This equates to a 10% change in FEV_{0.4}, a 12% change in
55 189 Crs or respiratory rate, or a 33% change in V'_{maxFRC}.
56
57
58
59
60

Results

147 infants had lung function measurements, of which 146 provided questionnaire data at age one year, 141 provided questionnaire data at 3 years of age and 113 had skin prick testing.

Symptom diaries were returned by 102 mothers. There was strong concordance between the prospective symptom diaries and retrospective questionnaires with respect to classification of children according to presence or absence of wheeze during the first year of life, ($\kappa = 0.71$, $p < 0.001$). Given this, all subsequent analyses are based upon questionnaire data. A total of 114 DNA samples were available for ADAM33 SNP genotyping; genotype assignment approached 99% (6 failed PCR reactions out of a total 570) with a maximum of two unassigned genotypes for each SNP and all genotype frequencies were in Hardy-Weinberg Equilibrium. Matched genotype and lung function data were available for 103 children for respiratory rate, 82 for Crs, 105 for $V'_{\max FRC}$ and for 76 children for $FEV_{0.4}$. (See online supplement).

During the first year of life, 74 infants had at least one episode of wheezing. Thirty three children experienced wheeze in the third year of life, of these 23 had also experienced wheeze in the first year of life whilst 10 had not. Of the 113 children who were skin prick tested for allergy, 20 (17.7%) had at least one positive reaction and were classed as atopic. Of the children who experienced wheeze 25% were atopic and 75% were not.

The demographic characteristics of those children included in the study of infant lung function and those that who were approached but did not participate are listed in table 1. Comparing children who did and did not participate, there were no differences in gender, maternal smoking during pregnancy or history of asthma in either parent, but those who did

1
2
3 214 not participate were more likely to have a younger mother with lower educational
4
5 215 qualification and to be of lower birth weight (Table 1).
6
7
8 216

9
10 217 Associations between wheeze or wheeze phenotype and lung function were examined after
11
12 218 adjusting for factors that were found to influence measures of lung function on univariate
13
14
15 219 analysis. FEV_{0.4}, and V'_{maxFRC} were adjusted for gender and Crs for gender and age at testing.
16
17 220

18
19
20 221 Relationship between infant lung function and respiratory symptoms reported at age 1 year

21
22 222 V'_{maxFRC}, FEV_{0.4} and Crs were lower in infants who subsequently wheezed in their first year
23
24 223 than in those who did not by 22.5% (p=0.002), 8.1% (p=0.03) and 6.8% (p=0.04) respectively
25
26 224 (Table 2). The group mean respiratory rate was 6.8% higher in the wheeze group than in the
27
28 225 non-wheeze group (p=0.03).
29
30 226

31
32
33
34 227 Relationship between infant lung function and respiratory symptoms reported at age 3 years

35
36 228 V'_{maxFRC} was 23.2% lower in infants who wheezed in their third year than in those who did
37
38 229 not (Table 2) (p=0.006). However, there were only small non-significant differences in
39
40 230 FEV_{0.4}, Crs and respiratory rate between the two groups. When atopic status was also taken
41
42 231 into account, FEV_{0.4} was found to be 11% lower in those who wheezed but were not atopic
43
44 232 compared to participants with no wheeze nor atopy (p=0.02) (Table 3). There were no
45
46 233 significant differences in any measure of infant lung function when either atopic children with
47
48 234 wheeze in the third year or atopic children who did not wheeze in the third year were
49
50 235 compared to non-atopic children without wheeze (Table 3).
51
52 236

53
54
55
56
57 237 ADAM33 SNP and haplotype analysis
58
59
60

1
2
3 238 No ADAM33 SNP or haplotype was significantly associated with infant lung function
4
5
6 239 measurements after adjusting for multiple testing by Bonferroni correction (E-Table 3).
7
8 240 Haplopower analysis (Online Data Supplement) revealed that with the small sample size (n =
9
10 241 82) we were underpowered (Power = 19%) to detect a common haplotype (freq = 18%)
11
12 242 association accounting for 5% of the variance in the mean of the Crs measurement.
13
14
15 243
16
17
18
19
20
21
22
23
24
25
26
27
28
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

For Peer Review

1
2
3 244 **Discussion**
4

5 245 This study demonstrates an association between impaired premorbid infant lung function and
6
7 246 preschool wheezing illness. This confirms the results of previous studies^{4;5}. Our analyses
8
9
10 247 show for the first time that lower lung function in early infancy is a risk factor for non-atopic
11
12 248 wheeze, rather than atopic wheeze. Additionally, this study is the first to report reduced
13
14
15 249 FEV_{0.4}, prior to lower respiratory infection, as a risk factor for wheeze in the preschool years.
16
17 250 This is particularly important in view of recent work demonstrating that diminished timed
18
19 251 forced expiratory volumes are an important predictor of all-cause mortality in adult life²⁵.
20
21
22 252 Although we found no associations with ADAM33 polymorphisms this may have resulted
23
24 253 from the low power of our study resulting from the challenge of recruiting large numbers of
25
26
27 254 participants into a study assessing infant lung function.
28

29 255
30
31 256 Premorbid measures of forced expiratory volume in 0.4 seconds (FEV_{0.4}) during infancy as a
32
33 257 predictor of wheeze have not previously been studied, though reduced FEV_{0.5} following
34
35 258 symptoms has been reported in wheezy children aged 8 – 20 months¹². Lung function
36
37
38 259 measures derived from raised volume expiratory manoeuvres are believed to discriminate
39
40
41 260 better between healthy individuals and those with respiratory disease when compared to tidal
42
43 261 breathing measures^{19;20}. FEV_{0.4} is derived from measurement of expiratory flow from close to
44
45
46 262 total lung capacity and is not dependent upon a volume landmark. This is more repeatable
47
48 263 than measurement at FRC as the FRC of infants can vary on a breath by breath basis, thus
49
50 264 FEV_{0.4} provides a more robust measure of infant lung function than V'_{maxFRC}²⁶. Furthermore,
51
52
53 265 FEV_{0.4} is well suited to longitudinal study as it is intuitively more comparable to measures of
54
55 266 lung function, such as FEV₁, which are used in older children and adults.
56

57 267
58
59
60

1
2
3 268 The results of this study are likely to be of relevance to the general population. We recruited
4
5 269 healthy infants and only excluded those born before 37 weeks gestation to prevent bias due to
6
7 270 effects of prematurity upon lung development. Our results demonstrate that variations in
8
9 271 measures of expiratory flow measured in unselected populations are associated with preschool
10
11 272 wheeze.
12
13
14

15 273
16
17 274 Small study numbers limited the exploration of lung function measures according to wheeze
18
19 275 phenotype. However, non-atopic children who wheezed during the third year of life had a
20
21 276 significantly lower FEV_{0.4} in infancy compared to non-atopic children without wheeze. There
22
23 277 was no difference in any measure of infant lung function when atopic children with wheeze in
24
25 278 the third year were compared to non-atopic children without wheeze. This may have partly
26
27 279 related to greater power associated with a more balanced distribution of non-atopic than
28
29 280 atopic individuals between the wheeze and no wheeze groups. However, others have
30
31 281 speculated that wheezing during the first year of life is often a transient condition due to
32
33 282 reduced airway caliber and that wheeze beginning or persisting into later childhood is more
34
35 283 closely aligned with the wheeze phenotype recognised as asthma⁴.
36
37
38
39
40

41 284
42
43 285 Due to the number of subjects studied it was not possible to stratify our data according to age
44
45 286 of onset. However, the broader confidence intervals and divergence of results between atopic
46
47 287 and non-atopic individuals at age three years may be evidence of comparative heterogeneity
48
49 288 of wheeze phenotypes later in childhood. The strong association between reduced measures of
50
51 289 forced expiratory flow and wheeze at one year may reflect a common underlying mechanism,
52
53 290 similar to that proposed by Martinez, whereby initial airway diameter, length or other
54
55 291 characteristics might predispose certain infants to wheezing with viral respiratory infections³.
56
57
58 292 With growth this may resolve in some infants as airway size increases but for those with the
59
60

1
2
3 293 smallest airway dimensions the risk of non-atopic wheeze may persist. In contrast, airway
4
5 294 dimensions at birth may be less significant in the aetiology of atopic wheeze compared to
6
7
8 295 other factors acquired in association with an atopic phenotype.
9

10 296

11
12 297 As described earlier, ADAM33 is expressed in the embryonic lung¹⁴ and SNPs in the gene
13
14
15 298 encoding ADAM33 were previously found to predict impaired lung function at age 3 and 5
16
17 299 years¹⁵. However, it is unclear whether ADAM33 polymorphism is associated with abnormal
18
19
20 300 lung function at birth (reflecting altered *in utero* lung development) or whether post-natal
21
22 301 gene-environment interaction alters lung function and increases risk of asthma. Recent
23
24
25 302 observations from the PIAMA birth cohort showing that *in utero*, but not post natal, cigarette
26
27 303 smoke exposure interacts with ADAM33 polymorphism to determine childhood lung function
28
29 304 and BHR suggests that ADAM33 polymorphism may alter *in utero* lung development²⁷. In
30
31 305 the current study, no ADAM33 haplotype was associated at the 5% level with lung function
32
33
34 306 or symptoms in the first or third years of life after correction for multiple testing. Simpson *et*
35
36 307 *al.* described that the F+1 polymorphism explained 3% of the variance in lung function
37
38 308 (sRaw) at 3 years of age¹⁵; power calculations show that we only had 19% power to detect an
39
40
41 309 association that predicts 5% variance in Crs measurements. Given the observation of
42
43
44 310 interaction with *in utero* smoke exposure and the trend towards association seen in the current
45
46 311 study, the association between ADAM33 haplotypes and infant lung function needs to be
47
48 312 examined in a meta-analysis of data from all available infant lung function cohorts.
49

50 313

51
52
53 314 Strengths and limitations of this study

54
55 315 We successfully measured infant lung function in 147 infants; the robust FEV_{0.4} measurement
56
57 316 was recorded in 98 infants, and 141 children (96%) were followed up to age 3 years.

58
59
60 317 Although the number of infants recruited to this study was small it is comparable to the

1
2
3 318 numbers recruited to similar cohort studies^{4;5}. The numbers involved limited adjustment for
4
5 319 multiple confounders or subgroup analysis. For example, although some studies have found
6
7 320 evidence of reduced early lung function in infants whose mothers smoked^{28;29}, it was not
8
9
10 321 feasible to stratify for maternal smoking. Maternal smoking was not considered a confounder
11
12 322 of the relationship between infant lung function and later wheeze as we have previously
13
14 323 demonstrated that infant lung function is not significantly associated with maternal smoking
15
16 324 in this cohort¹⁷. A second source of potential bias relates to exclusion of children on the basis
17
18 325 of respiratory infection prior to lung function measurement. This exclusion was used to ensure
19
20 326 that the effects of premorbid lung function upon later wheeze status were explored and to
21
22 327 avoid bias by postnatal effects. This would only influence the findings if the relationship
23
24 328 between infant lung function and later wheeze differed between those infants who
25
26 329 experienced early infection and those who did not. There is no reason to believe that this
27
28 330 relationship would differ in a manner which would decrease the strength of the association
29
30 331 between poor infant lung function and later wheeze; that is to say it is unlikely infants
31
32 332 suffering early respiratory infection would have a better outcome in terms of later wheeze
33
34 333 than those that did not experience early infections.
35
36
37
38
39
40
41
42

43 335 In summary this study has shown a relationship between early life lung function and
44
45 336 respiratory symptoms in the first and third years of life. Lower FEV_{0.4} in early infancy was
46
47 337 associated with non-atopic wheeze but not atopic wheeze at 3 years of age. This is further
48
49 338 evidence suggesting that pre-natal factors contribute to the development of wheeze in early
50
51 339 life.
52
53
54

55 340

56
57 341 Acknowledgements
58
59
60

1
2
3 342 The authors acknowledge the help of the parents and infants who participated in this study.
4
5 343 They are grateful to Claire Foreman and the staff of the Wellcome Trust Clinical Research
6
7
8 344 Facility for collection of the infant lung function measurements and the staff of the
9
10 345 Southampton Women's Survey for collecting and processing the questionnaire data.
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

For Peer Review

346 **References**

347

348

349 1. Dezateux C, Stocks J, Dundas I, Fletcher ME. Impaired airway function and wheezing
350 in infancy: the influence of maternal smoking and a genetic predisposition to asthma.
351 *Am J Respir Crit Care Med* 1999;159:403-410.

352 2. Murray C, Pipis SD, McArdle EC, Lowe LA, Custovic A, Woodcock A, and National
353 Asthma Campaign-Manchester Asthma and Allergy Study Group. Lung function at one
354 month of age as a risk factor for infant respiratory symptoms in a high risk population.
355 *Thorax* 2002;57(5):388-92.

356 3. Martinez FD, Morgan WJ, Wright AL, Holberg CJ, Taussig LM. Diminished lung
357 function as a predisposing factor for wheezing respiratory illness in infants. *N Engl J*
358 *Med* 1988;319(17):1112-7.

359 4. Young S, Arnott J, O'Keeffe PT, Le Souef PN, Landau LI. The association between
360 early life lung function and wheezing during the first 2 yrs of life. *Eur Respir J*
361 2000;15:151-157.

362 5. Martinez FD, Morgan WJ, Wright AL, Holberg C, Taussig LM. Initial airway function
363 is a risk factor for recurrent wheezing respiratory illnesses during the first three years of
364 life. Group Health Medical Associates. *Am Rev Resp Dis* 1991;143:312-316.

365 6. Turner SW, Palmer LJ, Rye PJ, Gibson NA, Judge PK, Cox M, Young S, Goldblatt J,
366 Landau LI, Le Souef PN. The relationship between infant airway function, childhood
367 airway responsiveness, and asthma. *Am J Respir Crit Care Med* 2004;169(8):921-7.

- 1
2
3 368 7. Sears MR, Greene JM, Willan AR, Wiecek EM, Taylor DR, Flannery EM, Cowan JO,
4
5 369 Herbison GP, Silva PA, Poulton R. A longitudinal, population-based, cohort study of
6
7 370 childhood asthma followed to adulthood. *N Engl J Med* 2003;349(15):1414-22.
8
9
10
11 371 8. Martinez FD, Wright AL, Taussig LM, Holberg CJ, Halonen M, Morgan WJ. Asthma
12
13 372 and wheezing in the first six years of life. The Group Health Medical Associates. *N Engl*
14
15 373 *J Med* 1995;332(3):133-8.
16
17
18
19 374 9. Haland G, Carlsen KC, Sandvik L, Devulapalli CS, Munthe-Kaas MC, Pettersen M,
20
21 375 Carlsen KH, and ORAACLE. Reduced lung function at birth and the risk of asthma at
22
23 376 10 years of age. *N Engl J Med* 2006;355(16):1682-9.
24
25
26
27 377 10. Castro-Rodriguez JA, Holberg CJ, Wright AL, Martinez FD. A clinical index to define
28
29 378 risk of asthma in young children with recurrent wheezing. *Am J Respir Crit Care Med*
30
31 379 2000;162(4 Pt 1):1403-6.
32
33
34
35 380 11. Clough JB, Keeping KA, Edwards LC, et al. Can we predict which wheezy infants will
36
37 381 continue to wheeze? *Am J Respir Crit Care Med* 1999;160:1473–80.
38
39
40
41 382 12. Borrego LM, Stocks J, Leiria-Pinto P, Peralta I, Romeira AM, Neuparth N, Rosado-
42
43 383 Pinto JE, Hoo AF. Lung function and clinical risk factors for asthma in infants and
44
45 384 young children with recurrent wheeze. *Thorax* 2009;64(3):203-9.
46
47
48
49 385 13. Van EP, Little RD, Dupuis J, Del Mastro RG, Falls K, Simon J, Torrey D, Pandit S,
50
51 386 McKenny J, Braunschweiger K, Walsh A, Liu Z, Hayward B, Folz C, Manning SP,
52
53 387 Bawa A, Saracino L, Thackston M, Benchekroun Y, Capparell N, Wang M, Adair R,
54
55 388 Feng Y, Dubois J, FitzGerald MG, Huang H, Gibson R, Allen KM, Pedan A, Danzig
56
57 389 MR, Umland SP, Egan RW, Cuss FM, Rorke S, Clough JB, Holloway JW, Holgate ST,
58
59
60

- 1
2
3 390 Keith TP. Association of the ADAM33 gene with asthma and bronchial
4
5 391 hyperresponsiveness. *Nature* 2002;418:426-430.
6
7
8
9 392 14. Haitchi HM, Powell RM, Shaw TJ, Howarth PH, Wilson SJ, Wilson DI, Holgate ST,
10
11 393 Davies DE. ADAM33 expression in asthmatic airways and human embryonic lungs. *Am*
12
13 394 *J Respir Crit Care Med* 2005;171(9):958-65.
14
15
16
17 395 15. Simpson A, Maniatis N, Jury F, Cakebread JA, Lowe LA, Holgate ST, Woodcock A,
18
19 396 Ollier WE, Collins A, Custovic A, Holloway JW, John SL. Polymorphisms in a
20
21 397 disintegrin and metalloprotease 33 (ADAM33) predict impaired early-life lung function.
22
23 398 *Am J Respir Crit Care Med* 2005;172:55-60.
24
25
26
27 399 16. Schedel M, Depner M Schoen C. Weiland SK. Vogelberg C. Niggemann B. Lau S. Illig
28
29 400 T. Klopp N. Wahn U. von Mutius E. Nickel R. Kabesch M. The role of polymorphisms
30
31 401 in ADAM33, a disintegrin and metalloprotease 33, in childhood asthma and lung
32
33 402 function in two German populations. *Respir Res.* 2006 Jun 19;7:91
34
35
36
37
38 403 17. Lucas JS, Inskip HM, Godfrey KM, Foreman CT, Warner JO, Gregson RK, Clough JB.
39
40 404 Small size at birth and greater postnatal weight gain: relationships to diminished infant
41
42 405 lung function. *Am J Respir Crit Care Med* 2004;170(5):534-40.
43
44
45
46 406 18. Feher A, Castile R, Kisling J, Angelicchio C, Filbrun D, Flucke R, Tepper R Flow
47
48 407 limitation in normal infants: a new method for forced expiratory maneuvers from raised
49
50 408 lung volumes *J Appl Physiol.* 1996;80(6):2019-25.
51
52
53
54 409 19. Ranganathan SC, Bush A, Dezateux C, Carr SB, Hoo AF, Lum S, Madge S, Price J,
55
56 410 Stroobant J, Wade A, Wallis C, Wyatt H, Stocks J. Relative ability of full and partial
57
58 411 forced expiratory maneuvers to identify diminished airway function in infants with
59
60 412 cystic fibrosis. *Am J Resir Crit Care Med* 2002;166(10):1350-7

- 1
2
3 413 20. Turner DJ Lanteri CJ. LeSouef PN. Sly PD Improved detection of abnormal respiratory
4
5 414 function using forced expiration from raised lung volume in infants with cystic fibrosis.
6
7 415 *Eur Respir J.* 1994;7(11):1995-9
8
9
10
11 416 21. Inskip HM, Godfrey KM, Robinson SM, Law CM, Barker DJ, Cooper C, and SWS
12
13 417 Study Group. Cohort profile: The Southampton Women's Survey. *Int J Epidemiol*
14
15 418 2006;35:42-48.
16
17
18
19 419 22. Miller SA, Dykes DD, Polesky HF. A simple salting out procedure for extracting DNA
20
21 420 from human nucleated cells. *Nucleic Acids Res* 1988;16(3):1215.
22
23
24
25 421 23. Sinnwell JP, Schaid DJ, Yu Z. haplostats: Statistical Analysis of Haplotypes with Traits
26
27 422 and Covariates when Linkage Phase is Ambiguous. Available from
28
29 423 http://mayoresearch.mayo.edu/mayo/research/schaid_lab/software.cfm.
30
31
32
33 424 24. R Development Core Team. R: A language and environment for statistical computing R
34
35 425 Foundation for Statistical Computing, Vienna; 2008.
36
37
38
39 426 25. Hole DJ, Watt GCM, Davey-Smith G, *et al.* Impaired lung function and mortality risk in
40
41 427 men and women: findings from the Renfrew and Paisley prospective population study.
42
43 428 *BMJ* 1996;313:711-5.
44
45
46
47 429 26. Ranganathan SC, Hoo AF, Lum SY, Goetz I, Castle RA, Stocks J. Exploring the
48
49 430 relationship between forced maximal flow at functional residual capacity and parameters
50
51 431 of forced expiration from raised lung volume in healthy infants. *Pediatr Pulmonol*
52
53 432 2002;33:419-428.
54
55
56
57 433 27. Reijmerink NE, Kerkhof M, Koppelman GH, Gerritsen J, de Jongste JC, Smit HA,
58
59 434 Brunekreef B, Postma DS. Smoke exposure interacts with ADAM33 polymorphisms in

- 1
2
3 435 the development of lung function and hyperresponsiveness. *Allergy* 2009 Jun;64(6):898-
4
5 436 904.
6
7
8
9 437 28. Hoo A-F, Henschen M, Dezateux CA, Costeloe KC, Stocks J. Respiratory function
10
11 438 among preterm infants whose mothers smoked during pregnancy. *Am J Respir Cri. Care*
12
13 439 *Med* 1998; 158: 700–5.
14
15
16
17 440 29. Dezateux C, Hoo A-F, Cole TJ, Stocks J, Hanrahan J. Influence of maternal smoking on
18
19 441 peripheral airway function during the first 18 months of life. *Eu. Respir J* 2002; 20
20
21 442 (Suppl. 38): 176s.
22
23
24
25
26
27
28
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

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

443 Figures

444 Figure 1 Flow diagram of recruitment process and follow up

445

For Peer Review

1
2
3 1 **The relationship between infant lung function and the risk of wheeze in the preschool**
4
5 2 **years**
6
7
8
9

10 4 ¹Developmental Origins of Health and Disease Division, ²Human Genetics Division and
11
12 5 ³Infection, Inflammation & Immunity Division, , School of Medicine, University of
13
14 6 Southampton, ⁴Medical Research Council Epidemiology Resource Centre, University of
15
16 7 Southampton, ⁵Respiratory and ⁶Nutrition, Diet & Lifestyle Biomedical Research Units,
17
18 8 Southampton University Hospitals NHS Trust
19
20
21
22
23
24
25

26
27 11 KC Pike MRCPC¹, MJ Rose-Zerilli PhD², E Caffrey Osvald BM BS³, HM Inskip PhD⁴,
28
29 12 KM Godfrey FRCP^{4,6}, SR Crozier PhD⁴, G Roberts MRCPC^{3,5}, JB Clough DM³, JW
30
31 13 Holloway PhD^{2,3}, JS Lucas MRCPC, PhD^{3,5} and the Southampton Women's Survey Study
32
33 14 Group
34
35
36
37
38

39 16 KCP was supported by a grant from the British Lung Foundation
40
41

42 17 JWH is supported by The Medical Research Council UK, and the Asthma, Allergy &
43
44 18 Inflammation Research Charity.
45
46
47

48 19 MJR-Z was supported by the Asthma, Allergy & Inflammation Research Charity and a
49
50 20 research studentship from the Infection, Inflammation and Immunity Division, School of
51
52 21 Medicine, University of Southampton
53
54
55

56 22 Follow-up of children in the Southampton Women's Survey has been funded by the Medical
57
58 23 Research Council, University of Southampton, British Heart Foundation, and the Food
59
60

1
2
3 24 Standards Agency. The measurements of infant lung function were funded by British Lung
4
5 25 Foundation, SPARKS (Sport Aiding medical Research for Kids) and Hope.
6
7

8 26 Corresponding author: Dr Jane Lucas
9
10 27 University Child Health (MP 803)
11
12 28 Southampton General Hospital
13
14
15 29 Tremona Road
16
17 30 Southampton SO16 6YD
18
19
20 31 jlucas1@soton.ac.uk
21
22 32 Phone: +44(0)23 80 796867
23
24 33 Fax: +44 (0)2380 878847
25
26

27 34 Running title: Infant lung function and later wheeze
28

29 35 Word count: 3187
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

1
2
3 37 **Summary**

4
5 38 Rationale

6
7
8 39 There is evidence that perinatal lung development predicts childhood wheeze. However, very
9
10 40 few studies have examined whether preschool wheeze is associated with lower premorbid
11
12 41 lung function in early infancy, and as yet there is no information relating atopic and non-
13
14 42 atopic preschool wheeze to early lung development.

15
16
17 43 Objective

18
19
20 44 To examine the association between premorbid infant lung function and preschool wheeze,
21
22 45 and to explore associations with atopic and non-atopic wheeze phenotypes.

23
24 46 Methods

25
26
27 47 Infant lung function was measured in 147 healthy term infants aged 5-14 weeks. Rapid
28
29 48 thoracoabdominal compression was performed during tidal breathing and at raised volume to
30
31 49 measure maximal expiratory flow at functional residual capacity ($V'_{\max\text{FRC}}$) and forced
32
33 50 expiratory volume in 0.4 sec ($\text{FEV}_{0.4}$). Atopic status was determined by skin prick testing at 3
34
35 51 years and wheeze ascertained from parental questionnaires (1 and 3 years).

36
37
38 52 Measurements and Main Results

39
40
41 53 Lower early infancy $V'_{\max\text{FRC}}$ was associated with wheeze in both the first and third years of
42
43 54 life ($p=0.002$ and $p=0.006$, respectively). Lower early infancy $\text{FEV}_{0.4}$ was associated with
44
45 55 wheeze in the first year ($p=0.03$). Compared to non-atopic children who did not wheeze, non-
46
47 56 atopic children who wheezed in their third year of life had lower $\text{FEV}_{0.4}$, ($p=0.02$), whilst
48
49 57 $\text{FEV}_{0.4}$ values of atopic children who wheezed were not significantly different ($p=0.4$).

50
51
52 58 Conclusions

53
54
55 59 Lower premorbid infant lung function was present in infants who subsequently wheezed
56
57 60 during the first and third years of life. Lower $\text{FEV}_{0.4}$ in early infancy was associated with non-
58
59 61 atopic wheeze but not atopic wheeze at 3 years of age.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

62 Word count 248

63 Keywords: wheeze, asthma, infant lung function, preschool.

64

For Peer Review

65 Introduction

66 Previous studies have demonstrated that reduced infant lung function is present in those
67 children who subsequently experience wheeze¹⁻⁵. Although tracking of lung function from
68 infancy, through childhood⁶ and into adult life⁷ is well described, the relationship between
69 early lung function and phenotypes of wheezing illness is less clear; for example, in 125
70 infants assessed at a mean age 2.4 months (SD 2 months) within the Tucson study, a reduced
71 $V'_{\max\text{FRC}}$ was associated with a transient wheeze phenotype, but no association was found
72 with wheezing after 3 years of age⁸. In contrast, other studies suggest early impairment of
73 lung function is a risk factor for wheeze which persists into later childhood^{6:9}.

74
75 The original 'wheeze phenotypes' described in the Tucson study were defined retrospectively
76 according to age of onset and persistence of symptoms⁸. More recently, work has been
77 undertaken to determine clinical phenotypes^{10:11} and to consider whether early impairment of
78 lung function is associated with childhood wheeze phenotypes based upon clinical features.
79 Infants with recurrent wheeze considered at high risk of subsequent asthma due to either a
80 parental history of asthma or personal history of eczema, allergic rhinitis, wheezing without a
81 cold and/or serum eosinophilia were found to have lower forced expiratory volumes at 8-20
82 months than healthy controls or wheezy infants at lower risk of subsequent asthma¹². This
83 study suggested that early impairment of lung function is associated with preschool wheeze
84 and particularly so in the presence of markers of atopic sensitisation. However, premorbid
85 infant lung function, that is lung function measured prior to any respiratory infection, was not
86 measured and the relationship between lung function and clinical wheeze phenotype
87 according to atopy was not established in an unselected population. Whilst there is evidence
88 that both early lung function and atopic status are determinants of preschool wheeze it is not

1
2
3 89 clear how premorbid infant lung function relates to the atopic and non-atopic wheeze
4
5 90 phenotypes.
6
7
8 91

9
10 92 Premorbid infant lung function is likely to reflect both early environmental influences and
11
12 93 common genetic polymorphisms. ADAM33 is a positionally cloned asthma susceptibility
13
14 94 gene that shows strongest linkage with a combined asthma and bronchial hyperresponsiveness
15
16 95 phenotype¹³. ADAM33 is expressed in lung fibroblasts and bronchial smooth muscle and is
17
18 96 expressed during embryonic lung development¹⁴. Previously, ADAM33 polymorphisms have
19
20 97 been associated with impaired lung function at 3 years of age, specifically deficits in sRaw,
21
22 98 and carriers homozygous for the A allele of F+1 SNP have been shown to have double the
23
24 99 risk of transient early wheeze¹⁵. Associations between a number of individual SNPs and both
25
26 100 baseline lung function and non atopic asthma have also been demonstrated in a population of
27
28 101 German school children¹⁶.
29
30
31
32
33

34 102
35
36 103 The Southampton Women's Survey (SWS) was the first to measure premorbid FEV_{0.4} in a
37
38 104 longitudinal pregnancy cohort study¹⁷. In SWS infants, a rapid thoracoabdominal compression
39
40 105 (RTC) technique was used to measure V'_{maxFRC} at raised volume (RV-RTC), reducing
41
42 106 intersubject and intrasubject variability by removing the use of a variable volume landmark¹⁸.
43
44 107 It has been suggested that measurement of timed forced expiratory volumes using RVRTC is
45
46 108 a more sensitive method of detecting impaired airway function than V'_{maxFRC}^{19:20}. The SWS
47
48 109 study was also the first to investigate the predictive value of infant FEV_{0.4} in healthy term
49
50 110 infants in relation to future wheeze. Using this outcome measure, we aimed to examine the
51
52 111 hypothesis that lower infant lung function is associated with preschool wheeze and to then
53
54 112 explore the associations between premorbid infant lung function and preschool atopic and
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

113 non-atopic wheeze phenotypes. As a secondary aim, we explored the relationship between
114 ADAM33 polymorphism, lung function in infancy and preschool wheeze.

For Peer Review

1
2
3 115 **Methods**

4
5 116 Participants

6
7
8 117 The Southampton and South West Hampshire Local Research Ethics Committee approved the
9
10 118 protocol and written consent was obtained from the children's mothers. Detailed information
11
12 119 regarding the participants and infant lung function testing has been described¹⁷. In brief,
13
14 120 Caucasian infants, born at at least 37 weeks' gestation without major congenital anomalies
15
16 121 and prior to any respiratory infection were recruited from the SWS, a population-based
17
18 122 pregnancy cohort²¹. 429 women were approached about the study after the birth of their
19
20 123 babies; 264 (62%) declined before testing. Of those who agreed to participate 18 (10%) were
21
22 124 excluded because of recent upper respiratory tract infection or other illness (Figure 1). The
23
24 125 majority of subjects declining did so due to concerns about sedation, respiratory infection was
25
26 126 not a common reason for declining to participate. Lung function was measured, between May
27
28 127 1999 and October 2002, when the infants were 5-14 weeks old.
29
30
31
32
33

34 128
35
36 129 Lung function was measured, with infants lying supine, in quiet sleep augmented with chloral
37
38 130 hydrate (75-100 mg/kg by mouth). An inflatable jacket connected to a rapid inflation system
39
40 131 was placed around the infant's chest and abdomen and a leak-free facemask with Fleisch
41
42 132 pneumotachograph (Dynasciences, Blue Bell, CA) was held over the nose and mouth. Data
43
44 133 were collected using RASP software (Physiologic Ltd, Newbury, Berks, UK) and analysed in
45
46 134 SQUEEZE (Paul Dixon, London).
47
48
49

50 135

51
52
53 136 As previously described¹⁷, respiratory rate was measured during tidal breathing. To record
54
55 137 partial expiratory flow volume curves, a stable end expiratory level was established before
56
57 138 performing an RTC at the lowest pressure to achieve the best $V'_{\max\text{FRC}}$, calculated from the
58
59 139 partial expiratory flow volume curve. Passive, relaxed inflations to 30cm water were
60

1
2
3 140 performed using a resuscitator connected to the pneumotachograph, inducing the respiratory
4
5 141 muscles to relax via the Hering-Breuer reflex. Compliance of the respiratory system (Crs
6
7 142 ml/mm water) was calculated using SQUEEZE software from the resultant passive flow–
8
9
10 143 volume curves as change in volume for unit of airway outlet pressure (an estimate of alveolar
11
12 144 pressure). Raised volume RTC curves were recorded at the optimal jacket pressure at the end
13
14
15 145 of a passive inspiration using a technique adapted from Feher and colleagues¹⁸, and FEV_{0.4}
16
17 146 and FVC were calculated using SQUEEZE from the forced expiratory flow–volume curve.
18
19
20 147

21
22 148 For each infant, FEV_{0.4} was calculated from the ‘best’ raised volume loop (greatest sum of
23
24 149 FEV_{0.4} and FVC) and the highest technically acceptable V’_{maxFRC} was used. At least two
25
26 150 acceptable, reproducible (within 10%) raised volume and partial expiratory curves were
27
28 151 obtained. It was not possible to record valid data in every infant for each measure of lung
29
30 152 function; there were approximately 100 infants with acceptable lung function data for each
31
32 153 measurement.
33
34
35

36 154

37 38 39 155 Symptoms

40
41 156 Mothers completed contemporaneous respiratory symptom diaries during their child’s first
42
43 157 year of life. Symptoms were explained to each mother by the study nurses. A new diary was
44
45 158 posted every 3 months and followed up by reminder phone calls from the study team. For
46
47 159 each 24 hr period parents recorded daytime and night-time wheeze. At ages one and three
48
49 160 years mothers completed a nurse-administered questionnaire which included the question ‘has
50
51 161 your child experienced any episodes of chestiness associated with wheezing or whistling in
52
53 162 his/her chest since they were last seen?’. Skin reactivity to cat^a, dog^a, house dust mite^a
54
55 163 (Dermatophagoides pteronyssinus), milk^a, grass pollens^a, and egg^b was assessed at age 3 years
56
57 164 (Hollister-Stier, Spokane, WA^a, Alyostal, Antony, France^b). Atopy was defined as a wheal to
58
59
60

1
2
3 165 any allergen at least 3mm in diameter in the presence of a wheal of at least 3 mm in diameter
4
5 166 to 10 mg/ml histamine^a solution and no response to 50% glycerin^a.
6
7

8 167

9
10 168 Genotyping
11

12 169 DNA was isolated from cord blood using a salting-out procedure²³. ADAM33 SNPs Bp1
13 170 (rs487377), Fp1 (rs511898), STp7 (rs574174), Vm3 (rs628977), V4 (rs2787094) were
14 171 genotyped by TaqMan SNP genotyping assays (E-Table1). The SNPs were chosen for
15 172 genotyping as they were determined to be haplotype tagging SNPs, (equivalent to $r^2 \geq 0.8$,
16 173 minor allele frequency > 5%) based on the LDU map from Simpson *et al*¹⁶, thereby providing
17 174 more genetic information as they tag a further 12 SNPs spanning the *ADAM33* gene region.
18
19
20
21
22
23
24
25
26

27 175

28
29 176 Statistical Analysis
30

31 177 The infant lung function data were logarithmically transformed to achieve normality and
32 178 adjusted for age and sex where necessary. t-tests were used to assess differences between
33 179 geometric mean group values of infant lung function measurements according to wheeze
34 180 status at 1 and 3 years, and after subdividing the 3-year wheeze group according to atopic
35 181 status. Agreement between the parent-completed symptom diaries and the nurse-administered
36 182 questionnaires was assessed by weighted Kappa (κ) analysis. ADAM33 haplotype
37 183 quantitative trait and power analysis were performed using Haploscore (Haplo.stats R
38 184 package version 1.3.8.)²³ in R (version 2.5.1)²⁴ with the additive haplotype effect model.
39
40
41
42
43
44
45
46
47
48
49

50 185

51
52
53 186 Assuming 50 children in each outcome group, there was 80% power at the 5% level of
54 187 significance to detect a difference of 0.57 SDs in any infant lung function measurement
55 188 between the two outcome groups. This equates to a 10% change in FEV_{0.4}, a 12% change in
56 189 Crs or respiratory rate, or a 33% change in V'_{maxFRC}.
57
58
59
60

1
2
3 190 **Results**
4

5 191 147 infants had lung function measurements, of which 146 provided questionnaire data at age
6
7
8 192 one year, 141 provided questionnaire data at 3 years of age and 113 had skin prick testing.
9

10 193 Symptom diaries were returned by 102 mothers. There was strong concordance between the
11
12 194 prospective symptom diaries and retrospective questionnaires with respect to classification of
13
14 195 children according to presence or absence of wheeze during the first year of life, ($\kappa = 0.71$,
15
16 196 $p < 0.001$). Given this, all subsequent analyses are based upon questionnaire data. A total of
17
18 197 114 DNA samples were available for ADAM33 SNP genotyping; genotype assignment
19
20 198 approached 99% (6 failed PCR reactions out of a total 570) with a maximum of two
21
22 199 unassigned genotypes for each SNP and all genotype frequencies were in Hardy-Weinberg
23
24 200 Equilibrium. Matched genotype and lung function data were available for 103 children for
25
26 201 respiratory rate, 82 for Crs, 105 for $V'_{\max FRC}$ and for 76 children for $FEV_{0.4}$. (See online
27
28 202 supplement).
29
30
31
32
33

34 203
35
36 204 During the first year of life, 74 infants had at least one episode of wheezing. Thirty three
37
38 205 children experienced wheeze in the third year of life, of these 23 had also experienced wheeze
39
40 206 in the first year of life whilst 10 had not. Of the 113 children who were skin prick tested for
41
42 207 allergy, 20 (17.7%) had at least one positive reaction and were classed as atopic. Of the
43
44 208 children who experienced wheeze 25% were atopic and 75% were not.
45
46
47

48 209
49
50 210 The demographic characteristics of those children included in the study of infant lung
51
52 211 function and those that who were approached but did not participate are listed in table 1.
53
54 212 Comparing children who did and did not participate, there were no differences in gender,
55
56 213 maternal smoking during pregnancy or history of asthma in either parent, but those who did
57
58
59
60

1
2
3 214 not participate were more likely to have a younger mother with lower educational
4
5 215 qualification and to be of lower birth weight (Table 1).
6
7
8 216

9
10 217 Associations between wheeze or wheeze phenotype and lung function were examined after
11
12 218 adjusting for factors that were found to influence measures of lung function on univariate
13
14
15 219 analysis. FEV_{0.4}, and V'_{maxFRC} were adjusted for gender and Crs for gender and age at testing.
16
17 220

18
19
20 221 Relationship between infant lung function and respiratory symptoms reported at age 1 year

21
22 222 V'_{maxFRC}, FEV_{0.4} and Crs were lower in infants who subsequently wheezed in their first year
23
24 223 than in those who did not by 22.5% (p=0.002), 8.1% (p=0.03) and 6.8% (p=0.04) respectively
25
26 224 (Table 2). The group mean respiratory rate was 6.8% higher in the wheeze group than in the
27
28
29 225 non-wheeze group (p=0.03).
30
31 226

32
33
34 227 Relationship between infant lung function and respiratory symptoms reported at age 3 years

35
36 228 V'_{maxFRC} was 23.2% lower in infants who wheezed in their third year than in those who did
37
38 229 not (Table 2) (p=0.006). However, there were only small non-significant differences in
39
40
41 230 FEV_{0.4}, Crs and respiratory rate between the two groups. When atopic status was also taken
42
43 231 into account, FEV_{0.4} was found to be 11% lower in those who wheezed but were not atopic
44
45 232 compared to participants with no wheeze nor atopy (p=0.02) (Table 3). There were no
46
47
48 233 significant differences in any measure of infant lung function when either atopic children with
49
50 234 wheeze in the third year or atopic children who did not wheeze in the third year were
51
52
53 235 compared to non-atopic children without wheeze (Table 3).
54
55 236

56
57
58 237 ADAM33 SNP and haplotype analysis
59
60

1
2
3 238 No ADAM33 SNP or haplotype was significantly associated with infant lung function
4
5
6 239 measurements after adjusting for multiple testing by Bonferroni correction (E-Table 3).
7
8 240 Haplopower analysis (Online Data Supplement) revealed that with the small sample size (n =
9
10 241 82) we were underpowered (Power = 19%) to detect a common haplotype (freq = 18%)
11
12 242 association accounting for 5% of the variance in the mean of the Crs measurement.
13
14
15 243
16
17
18
19
20
21
22
23
24
25
26
27
28
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

For Peer Review

1
2
3 244 **Discussion**

4
5 245 This study demonstrates an association between impaired premorbid infant lung function and
6
7
8 246 preschool wheezing illness. This confirms the results of previous studies^{4;5}. Our analyses
9
10 247 show for the first time that lower lung function in early infancy is a risk factor for non-atopic
11
12 248 wheeze, rather than atopic wheeze. Additionally, this study is the first to report reduced
13
14
15 249 FEV_{0.4}, prior to lower respiratory infection, as a risk factor for wheeze in the preschool years.
16
17 250 This is particularly important in view of recent work demonstrating that diminished timed
18
19 251 forced expiratory volumes are an important predictor of all-cause mortality in adult life²⁵.
20
21 252 Although we found no associations with ADAM33 polymorphisms this may have resulted
22
23 253 from the low power of our study resulting from the challenge of recruiting large numbers of
24
25
26
27 254 participants into a study assessing infant lung function.
28

29 255
30
31 256 Premorbid measures of forced expiratory volume in 0.4 seconds (FEV_{0.4}) during infancy as a
32
33 257 predictor of wheeze have not previously been studied, though reduced FEV_{0.5} following
34
35 258 symptoms has been reported in wheezy children aged 8 – 20 months¹². Lung function
36
37
38 259 measures derived from raised volume expiratory manoeuvres are believed to discriminate
39
40 260 better between healthy individuals and those with respiratory disease when compared to tidal
41
42 261 breathing measures^{19;20}. FEV_{0.4} is derived from measurement of expiratory flow from close to
43
44
45 262 total lung capacity and is not dependent upon a volume landmark. This is more repeatable
46
47
48 263 than measurement at FRC as the FRC of infants can vary on a breath by breath basis, thus
49
50 264 FEV_{0.4} provides a more robust measure of infant lung function than V'_{maxFRC}²⁶. Furthermore,
51
52 265 FEV_{0.4} is well suited to longitudinal study as it is intuitively more comparable to measures of
53
54
55 266 lung function, such as FEV₁, which are used in older children and adults.
56

57 267
58
59
60

1
2
3 268 The results of this study are likely to be of relevance to the general population. We recruited
4
5 269 healthy infants and only excluded those born before 37 weeks gestation to prevent bias due to
6
7 270 effects of prematurity upon lung development. Our results demonstrate that variations in
8
9 271 measures of expiratory flow measured in unselected populations are associated with preschool
10
11 272 wheeze.
12

13
14 273
15
16 274 Small study numbers limited the exploration of lung function measures according to wheeze
17
18 275 phenotype. However, non-atopic children who wheezed during the third year of life had a
19
20 276 significantly lower FEV_{0.4} in infancy compared to non-atopic children without wheeze. There
21
22 277 was no difference in any measure of infant lung function when atopic children with wheeze in
23
24 278 the third year were compared to non-atopic children without wheeze. This may have partly
25
26 279 related to greater power associated with a more balanced distribution of non-atopic than
27
28 280 atopic individuals between the wheeze and no wheeze groups. However, others have
29
30 281 speculated that wheezing during the first year of life is often a transient condition due to
31
32 282 reduced airway caliber and that wheeze beginning or persisting into later childhood is more
33
34 283 closely aligned with the wheeze phenotype recognised as asthma⁴.
35
36
37
38
39
40

41 284
42
43 285 Due to the number of subjects studied it was not possible to stratify our data according to age
44
45 286 of onset. However, the broader confidence intervals and divergence of results between atopic
46
47 287 and non-atopic individuals at age three years may be evidence of comparative heterogeneity
48
49 288 of wheeze phenotypes later in childhood. The strong association between reduced measures of
50
51 289 forced expiratory flow and wheeze at one year may reflect a common underlying mechanism,
52
53 290 similar to that proposed by Martinez, whereby initial airway diameter, length or other
54
55 291 characteristics might predispose certain infants to wheezing with viral respiratory infections³.
56
57
58 292 With growth this may resolve in some infants as airway size increases but for those with the
59
60

1
2
3 293 smallest airway dimensions the risk of non-atopic wheeze may persist. In contrast, airway
4
5 294 dimensions at birth may be less significant in the aetiology of atopic wheeze compared to
6
7
8 295 other factors acquired in association with an atopic phenotype.
9

10 296

11
12 297 As described earlier, ADAM33 is expressed in the embryonic lung¹⁴ and SNPs in the gene
13
14 298 encoding ADAM33 were previously found to predict impaired lung function at age 3 and 5
15
16
17 299 years¹⁵. However, it is unclear whether ADAM33 polymorphism is associated with abnormal
18
19
20 300 lung function at birth (reflecting altered *in utero* lung development) or whether post-natal
21
22 301 gene-environment interaction alters lung function and increases risk of asthma. Recent
23
24 302 observations from the PIAMA birth cohort showing that *in utero*, but not post natal, cigarette
25
26 303 smoke exposure interacts with ADAM33 polymorphism to determine childhood lung function
27
28
29 304 and BHR suggests that ADAM33 polymorphism may alter *in utero* lung development²⁷. In
30
31 305 the current study, no ADAM33 haplotype was associated at the 5% level with lung function
32
33
34 306 or symptoms in the first or third years of life after correction for multiple testing. Simpson *et*
35
36 307 *al.* described that the F+1 polymorphism explained 3% of the variance in lung function
37
38 308 (sRaw) at 3 years of age¹⁵; power calculations show that we only had 19% power to detect an
39
40
41 309 association that predicts 5% variance in Crs measurements. Given the observation of
42
43 310 interaction with *in utero* smoke exposure and the trend towards association seen in the current
44
45
46 311 study, the association between ADAM33 haplotypes and infant lung function needs to be
47
48 312 examined in a meta-analysis of data from all available infant lung function cohorts.
49

50 313

51
52
53 314 Strengths and limitations of this study

54
55 315 We successfully measured infant lung function in 147 infants; the robust FEV_{0.4} measurement
56
57 316 was recorded in 98 infants, and 141 children (96%) were followed up to age 3 years.

58
59
60 317 Although the number of infants recruited to this study was small it is comparable to the

1
2
3 318 numbers recruited to similar cohort studies^{4;5}. The numbers involved limited adjustment for
4
5 319 multiple confounders or subgroup analysis. For example, although some studies have found
6
7 320 evidence of reduced early lung function in infants whose mothers smoked^{28;29}, it was not
8
9
10 321 feasible to stratify for maternal smoking. Maternal smoking was not considered a confounder
11
12 322 of the relationship between infant lung function and later wheeze as we have previously
13
14
15 323 demonstrated that infant lung function is not significantly associated with maternal smoking
16
17 324 in this cohort¹⁷. A second source of potential bias relates to exclusion of children on the basis
18
19
20 325 of respiratory infection prior to lung function measurement. This exclusion was used to ensure
21
22 326 that the effects of premorbid lung function upon later wheeze status were explored and to
23
24 327 avoid bias by postnatal effects. This would only influence the findings if the relationship
25
26
27 328 between infant lung function and later wheeze differed between those infants who
28
29 329 experienced early infection and those who did not. There is no reason to believe that this
30
31 330 relationship would differ in a manner which would decrease the strength of the association
32
33
34 331 between poor infant lung function and later wheeze; that is to say it is unlikely infants
35
36 332 suffering early respiratory infection would have a better outcome in terms of later wheeze
37
38 333 than those that did not experience early infections.
39
40
41 334

42
43 335 In summary this study has shown a relationship between early life lung function and
44
45
46 336 respiratory symptoms in the first and third years of life. Lower FEV_{0.4} in early infancy was
47
48 337 associated with non-atopic wheeze but not atopic wheeze at 3 years of age. This is further
49
50 338 evidence suggesting that pre-natal factors contribute to the development of wheeze in early
51
52
53 339 life.

54
55 340

56
57 341 Acknowledgements
58
59
60

1
2
3 342 The authors acknowledge the help of the parents and infants who participated in this study.
4
5 343 They are grateful to Claire Foreman and the staff of the Wellcome Trust Clinical Research
6
7
8 344 Facility for collection of the infant lung function measurements and the staff of the
9
10 345 Southampton Women's Survey for collecting and processing the questionnaire data.
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

For Peer Review

346 **References**

347

348

349 1. Dezateux C, Stocks J, Dundas I, Fletcher ME. Impaired airway function and wheezing
350 in infancy: the influence of maternal smoking and a genetic predisposition to asthma.
351 *Am J Respir Crit Care Med* 1999;159:403-410.

352 2. Murray C, Pipis SD, McArdle EC, Lowe LA, Custovic A, Woodcock A, and National
353 Asthma Campaign-Manchester Asthma and Allergy Study Group. Lung function at one
354 month of age as a risk factor for infant respiratory symptoms in a high risk population.
355 *Thorax* 2002;57(5):388-92.

356 3. Martinez FD, Morgan WJ, Wright AL, Holberg CJ, Taussig LM. Diminished lung
357 function as a predisposing factor for wheezing respiratory illness in infants. *N Engl J*
358 *Med* 1988;319(17):1112-7.

359 4. Young S, Arnott J, O'Keefe PT, Le Souef PN, Landau LI. The association between
360 early life lung function and wheezing during the first 2 yrs of life. *Eur Respir J*
361 2000;15:151-157.

362 5. Martinez FD, Morgan WJ, Wright AL, Holberg C, Taussig LM. Initial airway function
363 is a risk factor for recurrent wheezing respiratory illnesses during the first three years of
364 life. Group Health Medical Associates. *Am Rev Resp Dis* 1991;143:312-316.

365 6. Turner SW, Palmer LJ, Rye PJ, Gibson NA, Judge PK, Cox M, Young S, Goldblatt J,
366 Landau LI, Le Souef PN. The relationship between infant airway function, childhood
367 airway responsiveness, and asthma. *Am J Respir Crit Care Med* 2004;169(8):921-7.

- 1
2
3 368 7. Sears MR, Greene JM, Willan AR, Wiecek EM, Taylor DR, Flannery EM, Cowan JO,
4
5 369 Herbison GP, Silva PA, Poulton R. A longitudinal, population-based, cohort study of
6
7 370 childhood asthma followed to adulthood. *N Engl J Med* 2003;349(15):1414-22.
8
9
10
11 371 8. Martinez FD, Wright AL, Taussig LM, Holberg CJ, Halonen M, Morgan WJ. Asthma
12
13 372 and wheezing in the first six years of life. The Group Health Medical Associates. *N Engl*
14
15 373 *J Med* 1995;332(3):133-8.
16
17
18
19 374 9. Haland G, Carlsen KC, Sandvik L, Devulapalli CS, Munthe-Kaas MC, Pettersen M,
20
21 375 Carlsen KH, and ORAACLE. Reduced lung function at birth and the risk of asthma at
22
23 376 10 years of age. *N Engl J Med* 2006;355(16):1682-9.
24
25
26
27 377 10. Castro-Rodriguez JA, Holberg CJ, Wright AL, Martinez FD. A clinical index to define
28
29 378 risk of asthma in young children with recurrent wheezing. *Am J Respir Crit Care Med*
30
31 379 2000;162(4 Pt 1):1403-6.
32
33
34
35 380 11. Clough JB, Keeping KA, Edwards LC, et al. Can we predict which wheezy infants will
36
37 381 continue to wheeze? *Am J Respir Crit Care Med* 1999;160:1473–80.
38
39
40
41 382 12. Borrego LM, Stocks J, Leiria-Pinto P, Peralta I, Romeira AM, Neuparth N, Rosado-
42
43 383 Pinto JE, Hoo AF. Lung function and clinical risk factors for asthma in infants and
44
45 384 young children with recurrent wheeze. *Thorax* 2009;64(3):203-9.
46
47
48
49 385 13. Van EP, Little RD, Dupuis J, Del Mastro RG, Falls K, Simon J, Torrey D, Pandit S,
50
51 386 McKenny J, Braunschweiger K, Walsh A, Liu Z, Hayward B, Folz C, Manning SP,
52
53 387 Bawa A, Saracino L, Thackston M, Benchekroun Y, Capparell N, Wang M, Adair R,
54
55 388 Feng Y, Dubois J, FitzGerald MG, Huang H, Gibson R, Allen KM, Pedan A, Danzig
56
57 389 MR, Umland SP, Egan RW, Cuss FM, Rorke S, Clough JB, Holloway JW, Holgate ST,
58
59
60

- 1
2
3 390 Keith TP. Association of the ADAM33 gene with asthma and bronchial
4
5 391 hyperresponsiveness. *Nature* 2002;418:426-430.
6
7
8
9 392 14. Haitchi HM, Powell RM, Shaw TJ, Howarth PH, Wilson SJ, Wilson DI, Holgate ST,
10
11 393 Davies DE. ADAM33 expression in asthmatic airways and human embryonic lungs. *Am*
12
13 394 *J Respir Crit Care Med* 2005;171(9):958-65.
14
15
16
17 395 15. Simpson A, Maniatis N, Jury F, Cakebread JA, Lowe LA, Holgate ST, Woodcock A,
18
19 396 Ollier WE, Collins A, Custovic A, Holloway JW, John SL. Polymorphisms in a
20
21 397 disintegrin and metalloprotease 33 (ADAM33) predict impaired early-life lung function.
22
23 398 *Am J Respir Crit Care Med* 2005;172:55-60.
24
25
26
27 399 16. Schedel M, Depner M Schoen C. Weiland SK. Vogelberg C. Niggemann B. Lau S. Illig
28
29 400 T. Klopp N. Wahn U. von Mutius E. Nickel R. Kabesch M. The role of polymorphisms
30
31 401 in ADAM33, a disintegrin and metalloprotease 33, in childhood asthma and lung
32
33 402 function in two German populations. *Respir Res.* 2006 Jun 19;7:91
34
35
36
37
38 403 17. Lucas JS, Inskip HM, Godfrey KM, Foreman CT, Warner JO, Gregson RK, Clough JB.
39
40 404 Small size at birth and greater postnatal weight gain: relationships to diminished infant
41
42 405 lung function. *Am J Respir Crit Care Med* 2004;170(5):534-40.
43
44
45
46 406 18. Feher A, Castile R, Kisling J, Angelicchio C, Filbrun D, Flucke R, Tepper R Flow
47
48 407 limitation in normal infants: a new method for forced expiratory maneuvers from raised
49
50 408 lung volumes *J Appl Physiol.* 1996;80(6):2019-25.
51
52
53
54 409 19. Ranganathan SC, Bush A, Dezateux C, Carr SB, Hoo AF, Lum S, Madge S, Price J,
55
56 410 Stroobant J, Wade A, Wallis C, Wyatt H, Stocks J. Relative ability of full and partial
57
58 411 forced expiratory maneuvers to identify diminished airway function in infants with
59
60 412 cystic fibrosis. *Am J Resir Crit Care Med* 2002;166(10):1350-7

- 1
2
3 413 20. Turner DJ Lanteri CJ. LeSouef PN. Sly PD Improved detection of abnormal respiratory
4
5 414 function using forced expiration from raised lung volume in infants with cystic fibrosis.
6
7 415 *Eur Respir J.* 1994;7(11):1995-9
8
9
10
11 416 21. Inskip HM, Godfrey KM, Robinson SM, Law CM, Barker DJ, Cooper C, and SWS
12
13 417 Study Group. Cohort profile: The Southampton Women's Survey. *Int J Epidemiol*
14
15 418 2006;35:42-48.
16
17
18
19 419 22. Miller SA, Dykes DD, Polesky HF. A simple salting out procedure for extracting DNA
20
21 420 from human nucleated cells. *Nucleic Acids Res* 1988;16(3):1215.
22
23
24
25 421 23. Sinnwell JP, Schaid DJ, Yu Z. haplostats: Statistical Analysis of Haplotypes with Traits
26
27 422 and Covariates when Linkage Phase is Ambiguous. Available from
28
29 423 http://mayoresearch.mayo.edu/mayo/research/schaid_lab/software.cfm.
30
31
32
33 424 24. R Development Core Team. R: A language and environment for statistical computing R
34
35 425 Foundation for Statistical Computing, Vienna; 2008.
36
37
38
39 426 25. Hole DJ, Watt GCM, Davey-Smith G, *et al.* Impaired lung function and mortality risk in
40
41 427 men and women: findings from the Renfrew and Paisley prospective population study.
42
43 428 *BMJ* 1996;313:711-5.
44
45
46
47 429 26. Ranganathan SC, Hoo AF, Lum SY, Goetz I, Castle RA, Stocks J. Exploring the
48
49 430 relationship between forced maximal flow at functional residual capacity and parameters
50
51 431 of forced expiration from raised lung volume in healthy infants. *Pediatr Pulmonol*
52
53 432 2002;33:419-428.
54
55
56
57 433 27. Reijmerink NE, Kerkhof M, Koppelman GH, Gerritsen J, de Jongste JC, Smit HA,
58
59 434 Brunekreef B, Postma DS. Smoke exposure interacts with ADAM33 polymorphisms in

- 1
2
3 435 the development of lung function and hyperresponsiveness. *Allergy* 2009 Jun;64(6):898-
4
5 436 904.
6
7
8
9 437 28. Hoo A-F, Henschen M, Dezateux CA, Costeloe KC, Stocks J. Respiratory function
10
11 438 among preterm infants whose mothers smoked during pregnancy. *Am J Respir Cri. Care*
12
13 439 *Med* 1998; 158: 700–5.
14
15
16
17 440 29. Dezateux C, Hoo A-F, Cole TJ, Stocks J, Hanrahan J. Influence of maternal smoking on
18
19 441 peripheral airway function during the first 18 months of life. *Eu. Respir J* 2002; 20
20
21 442 (Suppl. 38): 176s.
22
23
24
25
26
27
28
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

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

443 Figures

444 Figure 1 Flow diagram of recruitment process and follow up

445

For Peer Review

1
2
3 The relationship between infant lung function and the risk of wheeze in the preschool years
4
5
6
7
8
9

10 KC Pike, MJ Rose-Zerilli, E Caffrey Osvald, HM Inskip, KM Godfrey, SR Crozier, GC

11
12 Roberts, JB Clough, JW Holloway, JS Lucas and the Southampton Women's Survey Study

13
14
15 Group
16
17

18
19
20 Online Data Supplement
21
22
23
24
25
26
27
28
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

For Peer Review

E-Table 1 ADAM33 TaqMan SNP genotyping assay primer and probe sequences.

Assay ID	Forward primer sequence (5'-3')	Reverse primer sequence	VIC Probe Sequence MGB-NFQ	6-Fam Probe Sequence MGB-NFQ
Bp1	GCCAAGATGGTACAGAAGAAAGAGT	GTGAGTGTTTCCTGCCTTTTGG	AGGCTAGGT _g TCCCCT	AGGCTAGGT _a TCCCCT
FP1	AATGCTGTATCTATAGCCCTCCAAA	GGAACTTGTTTCTCAGACTTCAATAAA	AGAAGAGAC _g GGAATT	AGAGAC _a GGAATTCA
STp7	AAGGAACATCACAGGAAATGACAA	CCTGCTGCCCTTGATGATTC	CCATCCCAT _c CC	CCATCCCAT _i CC
Vm3	CTGTGGCTTTTCCTGGATCACT	GGCCCCAGGCTGCAA	AGCCCA _c CCTCACT	AGCCCA _i CCTCACTC
V4	GGCCCTATGGTTCGACTGAGT	AGGAAGGTCCCCAAAATTATGTTT	CTCCCCTG _c AGCCT	CCCTG _g AGCCTGG

^aSNP positions are denoted by lower case bases.

For Peer Review

Haploscore Analysis

E-Table 2 ADAM33 Genotype Frequencies

Genotypes	ADAM33 Bp1 G>A	ADAM33 Fp1 G>A	ADAM33 STp7 C>T	ADAM33 V4 C>G	ADAM33 Vm3 C>T
11	73 (65%)	52 (46%)	79 (71%)	81 (72%)	49 (44%)
12	38 (34%)	50 (44%)	32 (29%)	30 (27%)	46 (41%)
22	2 (2%)	12 (11%)	1 (1%)	2 (2%)	17 (15%)
Undetermined	1 (1%)	0 (0%)	2 (2%)	1 (1%)	2 (2%)
Total genotypes (n=114)	113/114	114/114	112/114	113/114	112/114
HWE χ^2	1.40	0.00	1.35	0.17	1.25

HWE χ^2 = Hardy-Weinberg Equilibrium Chi-squared values; genotype frequencies with Chi-squared values <

3.84 have not significantly deviated from HWE at the 5% level of significance.

HaploPower analysis of Crs measurement[1]

With a sample size of 82 we have the following statistical power when the second most common (GGCTC, freq = 0.179) haplotype association accounts for 25% ($r^2 = 0.25$), 10% ($r^2 = 0.10$) and 5% ($r^2 = 0.05$) of the variance in the mean of the Crs measurement:

$R^2 = 0.25$ Power (phased haplotype) = 0.93

$R^2 = 0.10$ Power (phased haplotype) = 0.40

$R^2 = 0.05$ Power (phased haplotype) = 0.19

HaploScore analysis settings

All haplotype analysis was performed under the additive genetic model, with a haplotype frequency cut off set to .005.

E-Table 3 Summary of results of haplotype analysis of ADAM33 with uncorrected P values < 0.1.

Phenotype	adam33bp1	adam33fp1	adam33stp7	adam33vm3	adam33v4	Hap-Freq ^a	Hap-Score ^b	Uncorrected P-value ^c	Corrected P-value ^d
Respiratory rate (n= 103)	G	G	C	T	G	0.02351	-2.13291	0.0329	0.43
Crs (n = 82)	G	A	C	T	C	0.0137	2.8227	0.0048	0.06
V' max _{FRC} (n= 105)	A	G	C	T	G	0.07069	-1.85387	0.0638	
Atopy (n= 82)	A	A	T	T	C	0.03186	1.65231	0.0985	
Atopic wheeze (n= 57)	G	A	T	C	G	0.04798	2.40585	0.0161	0.24
	A	G	C	T	G	0.0539	1.89707	0.0578	

^aOnly haplotypes with a greater than 1% frequency presented. ^bPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^cP values <0.1 are highlighted in bold. ^dSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005). Full analyses are presented in the on-line data supplement (Tables E4-E12).

E-Table 4 ADAM33 Haplotyping and FEV_{0.4} measurements (log transformed). (n= 76)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	A	C	C	C	0.09703	-1.14117	0.2538	N/A
A	A	T	T	G	0.00617	-0.96107	0.33652	N/A
G	A	T	C	C	0.05153	-0.70109	0.48324	N/A
A	A	C	C	C	0.05347	-0.66507	0.50601	N/A
G	G	C	C	C	0.39818	-0.15671	0.87547	N/A
G	G	C	T	G	0.01924	-0.02244	0.9821	N/A
G	A	T	C	G	0.05769	0.35257	0.72441	N/A
G	G	C	T	C	0.18731	0.48028	0.63103	N/A
G	A	T	T	C	0.01058	0.69738	0.48556	N/A
G	A	C	T	C	0.01209	0.808	0.41909	N/A
A	G	C	T	G	0.07291	0.81405	0.41562	N/A
A	A	T	T	C	0.03193	1.29756	0.19444	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 5 ADAM33 SNP haplotypes and Crs measurement (log transformed). (n = 82)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.4076	-0.3144	0.7533	N/A
G	G	C	T	C	0.1794	0.4225	0.6727	N/A
G	A	C	C	C	0.0971	-0.2820	0.7780	N/A
A	G	C	T	G	0.0729	-0.4183	0.6757	N/A
A	A	C	C	C	0.0539	0.8150	0.4151	N/A
G	A	T	C	G	0.0476	-0.9151	0.3602	N/A
G	A	T	C	C	0.0475	-0.4860	0.6270	N/A
A	A	T	T	C	0.0291	1.0337	0.3013	N/A
G	G	C	T	G	0.0201	0.4818	0.6300	N/A
G	A	C	T	C	0.0137	2.8227	0.0048	0.06
A	G	C	C	C	0.0111	-0.5687	0.5696	N/A
G	A	T	T	C	0.0104	0.6350	0.5254	N/A
A	A	T	T	G	0.0058	-0.5949	0.5519	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 6 ADAM33 Haplotyping and Respiratory Rate (log transformed). (n= 103)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.36409	-0.25286	0.80038	N/A
G	G	C	T	C	0.18429	1.30254	0.19273	N/A
G	A	C	C	C	0.11114	-0.08324	0.93366	N/A
A	G	C	T	G	0.07049	-0.19078	0.8487	N/A
G	A	T	C	G	0.05388	1.40582	0.15978	N/A
A	A	C	C	C	0.0511	-1.05761	0.29024	N/A
G	A	T	C	C	0.04914	0.12155	0.90325	N/A
A	A	T	T	C	0.0388	-0.49199	0.62273	N/A
A	G	C	T	C	0.02461	-0.22106	0.82504	N/A
G	G	C	T	G	0.02351	-2.13291	0.03293	0.43
A	A	T	T	G	0.00746	-0.96629	0.3339	N/A
A	G	C	C	C	0.00657	0.15884	0.87379	N/A
G	G	T	T	C	0.00605	-0.6583	0.51034	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 7 ADAM33 Haplotyping and V'max_{FRC} (log transformed). (n= 105)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.37142	0.71104	0.47706	N/A
G	G	C	T	C	0.1737	-0.40202	0.68767	N/A
G	A	C	C	C	0.11878	-0.16644	0.86781	N/A
A	G	C	T	G	0.07069	-1.85387	0.06376	N/A
G	A	T	C	G	0.05323	0.42974	0.66738	N/A
A	A	C	C	C	0.04967	-0.4796	0.63151	N/A
G	A	T	C	C	0.04328	0.54817	0.58358	N/A
A	A	T	T	C	0.03186	1.65231	0.09847	N/A
A	G	C	T	C	0.02568	0.04928	0.9607	N/A
G	G	C	T	G	0.02236	-0.13254	0.89456	N/A
G	A	T	T	C	0.01204	0.10082	0.91969	N/A
G	A	C	T	C	0.00885	0.2224	0.82401	N/A
A	G	C	C	C	0.00648	-0.77756	0.43683	N/A
A	A	T	T	G	0.0061	-0.52333	0.60075	N/A
G	G	T	T	C	0.00587	-0.11012	0.91231	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 8 ADAM33 Haplotyping and atopy. (n= 82)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.3926	-1.46574	0.14272	N/A
G	G	C	T	C	0.18496	0.14124	0.88768	N/A
G	A	C	C	C	0.1147	-0.385	0.70023	N/A
A	G	C	T	G	0.05167	1.36539	0.17213	N/A
G	A	T	C	G	0.04798	2.40585	0.01613	0.24
G	A	T	C	C	0.04363	1.0211	0.30721	N/A
A	A	T	T	C	0.04069	0.59387	0.5526	N/A
A	A	C	C	C	0.03277	1.18788	0.23488	N/A
G	G	C	T	G	0.02062	-0.88568	0.37579	N/A
A	G	C	T	C	0.01725	-0.82196	0.4111	N/A
A	A	T	T	G	0.0137	-0.41561	0.6777	N/A
G	A	C	T	C	0.01206	-0.43907	0.59618	N/A
G	A	T	T	C	0.01136	-0.65321	0.51362	N/A
A	G	C	C	C	0.00855	-0.55888	0.57624	N/A
G	G	T	T	C	0.00727	-0.5299	0.57624	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 9 ADAM33 Haplotyping and wheeze in first year of life. (n= 105)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.37169	0.50102	0.61636	N/A
G	G	C	T	C	0.17366	-0.21277	0.83151	N/A
G	A	C	C	C	0.11872	0.45715	0.64756	N/A
A	G	C	T	G	0.06577	0.25515	0.79861	N/A
G	A	T	C	G	0.05341	0.00583	0.99535	N/A
A	A	C	C	C	0.04969	-0.24647	0.80532	N/A
G	A	T	C	C	0.04286	0.3942	0.69343	N/A
A	A	T	T	C	0.03695	-0.27592	0.78261	N/A
A	G	C	T	C	0.02556	-0.85731	0.39127	N/A
G	G	C	T	G	0.02242	-1.40217	0.16087	N/A
G	A	T	T	C	0.01206	-0.59158	0.55413	N/A
G	A	C	T	C	0.00886	-0.55052	0.58196	N/A
A	G	C	C	C	0.00648	-0.65254	0.51405	N/A
A	A	T	T	G	0.00602	0.18489	0.85332	N/A
G	G	T	T	C	0.00584	1.54596	0.12211	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 10_ADAM33 Haplotyping and wheeze in the third year of life. (n= 101)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.37754	0.2363	0.8132	N/A
G	G	C	T	C	0.17981	-0.47127	0.63745	N/A
G	A	C	C	C	0.10778	0.57664	0.56418	N/A
A	G	C	T	G	0.06289	-0.03682	0.97063	N/A
G	A	T	C	G	0.05556	0.16215	0.87119	N/A
G	A	T	C	C	0.04453	1.42632	0.15378	N/A
A	A	C	C	C	0.04166	1.19777	0.23101	N/A
A	A	T	T	C	0.03834	-0.96884	0.33263	N/A
A	G	C	T	C	0.027	-0.82586	0.40889	N/A
G	G	C	T	G	0.02338	-1.32961	0.18365	N/A
G	A	T	T	C	0.01231	-0.57808	0.60513	N/A
G	A	C	T	C	0.00997	-0.12154	0.90327	N/A
A	A	T	T	G	0.00669	0.02954	0.97644	N/A
A	G	C	C	C	0.00659	-0.51704	0.56321	N/A
G	G	T	T	C	0.00595	-0.61456	0.53885	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 11_ADAM33 Haplotyping and atopic wheeze in the third year of life. (n= 57)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.44182	0.66335	0.50711	N/A
G	G	C	T	C	0.16215	-0.31129	0.75558	N/A
G	A	C	C	C	0.10858	-0.69978	0.48406	N/A
A	G	C	T	G	0.0539	1.89707	0.05782	N/A
G	A	T	C	G	0.03574	0.9594	0.33735	N/A
A	A	T	T	C	0.03392	-0.70422	0.4813	N/A
G	G	C	T	G	0.02821	-0.60566	0.54474	N/A
G	A	T	T	C	0.02623	-0.61918	0.5358	N/A
A	G	C	T	C	0.02581	-0.61498	0.53857	N/A
G	A	C	T	C	0.02252	0.47068	0.63787	N/A
A	G	C	C	C	0.01424	-0.40237	0.68741	N/A
G	A	T	C	C	0.01307	-0.4319	0.66581	N/A
A	A	T	T	G	0.0119	-0.41454	0.67848	N/A
G	G	T	T	C	0.01073	-0.38745	0.69842	N/A
A	A	C	C	C	0.00937	-0.36681	0.71376	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

E-Table 12_ADAM33 Haplotyping and non-atopic wheeze in the third year of life. (n=67)

ADAM33	ADAM33	ADAM33	ADAM33	ADAM33	Hap	Hap-	Uncorrected	Corrected
Bp1	Fp1	STp7	Vm3	V4	Freq	Score ^a	P-value ^b	P-value ^c
G	G	C	C	C	0.42518	0.12058	0.90403	N/A
G	G	C	T	C	0.17242	-0.29578	0.7674	N/A
G	A	C	C	C	0.12302	0.28399	0.77641	N/A
A	G	C	T	G	0.03561	-0.17169	0.86368	N/A
A	A	T	T	C	0.03399	-0.19726	0.84362	N/A
G	A	T	C	C	0.03181	1.38403	0.16635	N/A
G	A	T	C	G	0.03003	0.15309	0.87833	N/A
A	G	C	T	C	0.02838	-0.27028	0.78694	N/A
G	G	C	T	G	0.02674	-1.0183	0.30853	N/A
A	A	C	C	C	0.0203	1.4343	0.15149	N/A
A	A	T	T	G	0.01953	0.3155	0.75238	N/A
G	A	T	T	C	0.01726	-0.83726	0.40245	N/A
G	A	C	T	C	0.01509	-0.49991	0.61714	N/A
A	G	C	C	C	0.01145	-0.4895	0.62449	N/A
G	G	T	T	C	0.00918	-0.64524	0.51877	N/A

^aPositive z-score means the haplotype associates with increased measurement (continuous variable) or presence of a trait (binomial). ^bP values <0.1 are highlighted in bold. ^cSignificant P-values (< 0.05) were adjusted for multiple testing by Bonferroni correction (p-value multiplied by number of ADAM33 haplotypes with frequency > 0.005).

Online Supplement References

1. Schaid DJ. Power and Sample Size for Testing Associations of Haplotypes with Complex Traits. *Annals of Human Genetics* 2005;70:116-130.

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
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

Figure 1 Flow diagram of recruitment process and follow up
275x190mm (96 x 96 DPI)

Review

Table 1 Characteristics of those children who performed the lung function test compared with those who were eligible but did not participate

	Performed lung function test (n=147)	Did not perform lung function test (n=327)	P- value
Mother's age at child's birth (mean(SD))	30.1 (3.5)	29.3 (3.9)	0.048
Mother's Educational attainment (n(%))			
None	3 (2.0)	15 (4.6)	
CSE/GCSE D-G	15 (10.2)	47 (14.4)	
O levels/GCSE A*-C	35 (23.8)	119 (36.4)	
A levels	52 (35.4)	92 (28.1)	
HND	7 (4.8)	20 (6.1)	
Degree	35 (23.8)	34 (10.4)	<0.001
Mother has had asthma (n(%))			
No	114 (78.6)	252 (78.3)	
Yes	31 (21.4)	70 (21.7)	0.9
Father has had asthma (n(%))			
No	123 (84.8)	263 (82.7)	
Yes	22 (15.2)	55 (17.3)	0.6
Mother smoked in pregnancy (n(%))			
No	121 (83.4)	241 (76.3)	
Yes	24 (16.6)	75 (23.7)	0.08
Sex (n(%))			
Male	75 (51.0)	182 (55.7)	
Female	72 (49.0)	145 (44.3)	0.3
Birth weight (kg) (mean(SD))	3.59 (0.47)	3.47 (0.47)	0.007

Table 1 Characteristics of those children who performed the lung function test compared with those who were eligible but did not participate

	Performed lung function test (n=147)	Did not perform lung function test (n=327)	P- value
Mother's age at child's birth (mean(SD))	30.1 (3.5)	29.3 (3.9)	0.048
Mother's Educational attainment (n(%))			
None	3 (2.0)	15 (4.6)	
CSE/GCSE D-G	15 (10.2)	47 (14.4)	
O levels/GCSE A*-C	35 (23.8)	119 (36.4)	
A levels	52 (35.4)	92 (28.1)	
HND	7 (4.8)	20 (6.1)	
Degree	35 (23.8)	34 (10.4)	<0.001
Mother has had asthma (n(%))			
No	114 (78.6)	252 (78.3)	
Yes	31 (21.4)	70 (21.7)	0.9
Father has had asthma (n(%))			
No	123 (84.8)	263 (82.7)	
Yes	22 (15.2)	55 (17.3)	0.6
Mother smoked in pregnancy (n(%))			
No	121 (83.4)	241 (76.3)	
Yes	24 (16.6)	75 (23.7)	0.08
Sex (n(%))			
Male	75 (51.0)	182 (55.7)	
Female	72 (49.0)	145 (44.3)	0.3
Birth weight (kg) (mean(SD))	3.59 (0.47)	3.47 (0.47)	0.007

Table 2 Infant lung function measures by whether the infant wheezed or not in the first and in the third year of life

	One year of age					Three years of age				
	No wheeze		Wheeze		Reduction/increase in those who wheezed % (95% CI)	No wheeze		Wheeze		Reduction/increase in those who wheezed % (95% CI)
	Mean (95% CI)	n	Mean (95% CI)	n		Mean (95% CI)	n	Mean (95% CI)	n	
$V'_{\max\text{FRC}}^*$	149.0 (133.3 to 166.5)	70	115.4 (103.3 to 129.0)	72	-22.5% (-33.7% to -9.5%)	139.2 (126.5 to 153.1)	106	106.8 (93.0 to 122.7)	32	-23.2% (-36.4% to -7.3%)
$\text{FEV}_{0.4}^{**}$	143.3 (136.4 to 150.7)	49	131.8 (124.0 to 140.1)	49	-8.1% (-15.0% to -0.6%)	139.6 (133.8 to 145.7)	73	128.6 (118.4 to 139.6)	25	-7.9% (-15.5% to 0.3%)
CRs^{***}	49.4 (47.3 to 51.6)	52	46.0 (43.7 to 48.5)	56	-6.8% (-12.8% to -0.3%)	48.0 (46.2 to 49.8)	79	46.8 (43.1 to 50.7)	29	-2.5% (-9.8% to 5.4%)
Respiratory rate (breaths/min)	42.8 (41.1 to 44.5)	69	45.7 (43.8 to 47.7)	72	6.8% (0.8% to 13.1%)	44.1 (42.6 to 45.7)	106	45.2 (42.9 to 47.7)	31	2.5% (-4.6% to 10.1%)

* Maximal expiratory flow at functional residual capacity (ml/s), adjusted for age

** Forced expiratory volume in the first 0.4 seconds of expiration (ml), adjusted for age

*** Respiratory system compliance (ml/mm water), adjusted for age and sex

Results are geometric mean values. Percentage increase is calculated from the logged values of the respiratory measures

Table 2 Infant lung function measures by whether the infant wheezed or not in the first and in the third year of life

	One year of age						Three years of age			
	No wheeze		Wheeze		Reduction/increase in those who wheezed	No wheeze		Wheeze		Reduction/increase in those who wheezed
	Mean (95% CI)	n	Mean (95% CI)	n		Mean (95% CI)	n	Mean (95% CI)	n	
V _{maxFRC} *	149.0 (133.3 to 166.5)	70	115.4 (103.3 to 129.0)	72	-22.5% (-33.7% to -9.5%)	139.2 (126.5 to 153.1)	106	106.8 (93.0 to 122.7)	32	-23.2% (-36.4% to -7.3%)
FEV _{0.4} **	143.3 (136.4 to 150.7)	49	131.8 (124.0 to 140.1)	49	-8.1% (-15.0% to -0.6%)	139.6 (133.8 to 145.7)	73	128.6 (118.4 to 139.6)	25	-7.9% (-15.5% to 0.3%)
CRs***	49.4 (47.3 to 51.6)	52	46.0 (43.7 to 48.5)	56	-6.8% (-12.8% to -0.3%)	48.0 (46.2 to 49.8)	79	46.8 (43.1 to 50.7)	29	-2.5% (-9.8% to 5.4%)
Respiratory rate (breaths/min)	42.8 (41.1 to 44.5)	69	45.7 (43.8 to 47.7)	72	6.8% (0.8% to 13.1%)	44.1 (42.6 to 45.7)	106	45.2 (42.9 to 47.7)	31	2.5% (-4.6% to 10.1%)

* Maximal expiratory flow at functional residual capacity (ml/s), adjusted for age
 ** Forced expiratory volume in the first 0.4 seconds of expiration (ml), adjusted for age
 *** Respiratory system compliance (ml/mm water), adjusted for age and sex

Results are geometric mean values. Percentage increase is calculated from the logged values of the respiratory measures

Table 3 Infant lung function measures by whether the infant wheezed and their atopy status in the third year of life

	No wheeze and no atopy		Wheeze and no atopy		Reduction/increase in those who wheezed but were not atopic		Wheeze and atopy		Reduction/increase in those who wheezed and were atopic		No wheeze but atopic		Reduction/increase in those who did not wheeze but were atopic	
	Mean (95% CI)	n	Mean (95% CI)	n	Mean (95% CI)	Mean (95% CI)	n	% (95% CI)	Mean (95% CI)	n	Mean (95% CI)	Mean (95% CI)	n	Mean (95% CI)
V _{maxFRC} *	135.0 (119.8 to 152.1)	71	107.1 (87.5 to 131.1)	20	-20.6% (-37.9% to 1.5%)	108.5 (87.1 to 135.2)	7	-19.6% (-45.3% to 18.1%)	160.3 (120.4 to 213.5)	13	-18.8% (-60.2% to 12.0%)			
FEV _{0.4} *	139.0 (132.2 to 146.2)	49	123.7 (114.6 to 133.5)	16	-11.0% (-19.2% to -2.0%)	148.9 (110.1 to 201.3)	5	7.1% (-9.6% to 26.9%)	138.7 (123.4 to 155.9)	8	0.2% (-13.6% to 12.4%)			
Crs**	48.6 (46.4 to 51.0)	56	45.8 (41.3 to 50.9)	19	-5.8% (-14.7% to 4.1%)	51.8 (45.5 to 59.0)	6	5.5% (-8.2% to 23.6%)	47.4 (39.7 to 56.5)	7	2.6% (-12.3% to 15.6%)			
Respiratory rate (breaths/min)	45.5 (43.4 to 47.6)	71	43.8 (40.6 to 47.2)	20	-3.7% (-12.3% to 5.7%)	49.1 (45.0 to 53.5)	6	7.9% (-7.8% to 26.3%)	45.1 (40.5 to 50.2)	13	0.9% (-11.0% to 11.5%)			

* Maximal expiratory flow at functional residual capacity (ml/s), adjusted for age

** Forced expiratory volume in the first 0.4 seconds of expiration (ml), adjusted for age

*** Respiratory system compliance (ml/mm water), adjusted for age and sex

Results are geometric mean values. Percentage increase is calculated from the logged values of the respiratory measures

Table 3 Infant lung function measures by whether the infant wheezed and their atopy status in the third year of life

	No wheeze and no atopy		Wheeze and no atopy		Reduction/increase in those who wheezed but were not atopic		Wheeze and atopy		Reduction/increase in those who wheezed and were atopic		No wheeze but atopic		Reduction/increase in those who did not wheeze but were atopic	
	Mean (95% CI)	n	Mean (95% CI)	n	Mean (95% CI)	Mean (95% CI)	n	% (95% CI)	Mean (95% CI)	n	Mean (95% CI)	n	Mean (95% CI)	
$V'_{\max\text{FRC}}^*$	135.0 (119.8 to 152.1)	71	107.1 (87.5 to 131.1)	20	-20.6% (-37.9% to 1.5%)	108.5 (87.1 to 135.2)	7	-19.6% (-45.3% to 18.1%)	160.3 (120.4 to 213.5)	13	-18.8% (-60.2% to 12.0%)			
$\text{FEV}_{0.4}^*$	139.0 (132.2 to 146.2)	49	123.7 (114.6 to 133.5)	16	-11.0% (-19.2% to -2.0%)	148.9 (110.1 to 201.3)	5	7.1% (-9.6% to 26.9%)	138.7 (123.4 to 155.9)	8	0.2% (-13.6% to 12.4%)			
CrS^{**}	48.6 (46.4 to 51.0)	56	45.8 (41.3 to 50.9)	19	-5.8% (-14.7% to 4.1%)	51.8 (45.5 to 59.0)	6	5.5% (-8.2% to 23.6%)	47.4 (39.7 to 56.5)	7	2.6% (-12.3% to 15.6%)			
Respiratory rate (breaths/min)	45.5 (43.4 to 47.6)	71	43.8 (40.6 to 47.2)	20	-3.7% (-12.3% to 5.7%)	49.1 (45.0 to 53.5)	6	7.9% (-7.8% to 26.3%)	45.1 (40.5 to 50.2)	13	0.9% (-11.0% to 11.5%)			

* Maximal expiratory flow at functional residual capacity (ml/s), adjusted for age

** Forced expiratory volume in the first 0.4 seconds of expiration (ml), adjusted for age

*** Respiratory system compliance (ml/mm water), adjusted for age and sex

Results are geometric mean values. Percentage increase is calculated from the logged values of the respiratory measures