

HAL
open science

New Perspectives on Difficult Asthma; Sex and Age of Asthma-Onset Based Phenotypes

Adnan Azim, Anna Freeman, Audrey Lavenu, Heena Mistry, Hans Michael Haitchi, Colin Newell, Yueqing Cheng, Yvette Thirlwall, Matthew Harvey, Clair Barber, et al.

► **To cite this version:**

Adnan Azim, Anna Freeman, Audrey Lavenu, Heena Mistry, Hans Michael Haitchi, et al.. New Perspectives on Difficult Asthma; Sex and Age of Asthma-Onset Based Phenotypes. *Journal of Allergy and Clinical Immunology: In Practice*, 2020, 8 (10), pp.3396-3406.e4. 10.1016/j.jaip.2020.05.053 . hal-02887870

HAL Id: hal-02887870

<https://hal.science/hal-02887870v1>

Submitted on 9 Jul 2020

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.

1 **Title: New Perspectives on Difficult Asthma; Sex and Age of Asthma-Onset Based**

2 **Phenotypes**

3 **Authors:**

4 **Adnan Azim MRCP^{a,b,e,*}, Anna Freeman MRCP^{a,b,e,*}, Audrey Lavenu PhD^{c,g,h}, Heena**

5 **Mistry MRCP^{a,b,e,f}, Hans Michael Haitchi PhD^{a,b,e}, Colin Newell MSc^b, Yueqing**

6 **Cheng BSc^b, Yvette Thirlwall MRes^b, Matthew Harvey MSc^b, Clair Barber BSc^{a,b},**

7 **Katarina Pontoppidan MRCP^b, Paddy Dennison PhD^{b,e}, S Hasan Arshad DM^{a,b,d,e,f},**

8 **Ratko Djukanovic DM^{a,b,d}, Peter Howarth DM^{a,b,d}, Ramesh J Kurukulaaratchy DM**

9 **a,b,e,f,***

10 *** Contributed equally**

11 **From:**

12 a. Clinical and Experimental Sciences, Faculty of Medicine, University of Southampton,

13 UK.

14 b. National Institute for Health Research (NIHR) Southampton Biomedical Research

15 Centre at University Hospital Southampton NHS Foundation Trust, UK.

16 c. Université de Rennes 1, Faculté de médecine, Rennes, France

17 d. Institute for Life Sciences, University of Southampton, Southampton, UK.

18 e. Asthma, Allergy and Clinical Immunology Department, University Hospital

19 Southampton NHS Foundation Trust, UK.

20 f. The David Hide Asthma & Allergy Research Centre, St Mary's Hospital, Newport,

21 Isle of Wight, UK.

22 g. INSERM CIC 1414, Université de Rennes 1, Rennes, France

23 h. IRMAR, Institut de Recherche Mathématique de Rennes, UMR CNRS 6625, Rennes,

24 France

25

26 Corresponding Author:

27 Dr Ramesh J Kurukulaaratchy DM FRCP

28 Consultant in Respiratory Medicine & Allergy

29 Asthma, Allergy & Clinical Immunology, Mailpoint 52, Floor 2 Minerva House,

30 Southampton General Hospital, Tremona Road, Southampton, Hampshire. SO16 6YD.

31 United Kingdom

32 Email: Rjk1s07@soton.ac.uk

33 Tel: +442381 208790

34 Conflict of Interest disclosure statement:

35 The authors, AA, AF, AL, HM, HMH, CN, YC, YT, MH, CB, KP, PD, SHA, RD, PH, RJK,

36 declare that they have no known competing financial interests or personal relationships that

37 could have appeared to influence the work reported in this paper.

38 Funding Source:

39 The WATCH study uses the NIHR BRC and Clinical Research Facility at UHSFT that is

40 funded by the NIHR Southampton. The WATCH study itself is not externally funded.

41 Funding assistance for database support for the WATCH study was initially obtained from a

42 non-promotional grant from Novartis (£35,000). Funding assistance for patient costs (e.g.

43 parking) were initially provided by a charitable grant (£3,500) from the Asthma, Allergy &

44 Inflammation Research (AAIR) Charity.

45 Manuscript Word Count: 3482

46 **Abstract Word Count: 250 words**

Journal Pre-proof

47 **ABSTRACT:**

48 **Background:** Asthma is a diverse condition that differs with age and sex. However, it
49 remains unclear how sex, age of asthma-onset, and/or their interaction, influence clinical
50 expression of more problematic adult “difficult” asthma.

51 **Objectives:** To better understand the clinical features of difficult asthma within a real-world
52 clinical setting using novel phenotypic classification, stratifying subjects by sex and age of
53 asthma-onset.

54 **Methods:** Participants in a longitudinal difficult asthma clinical cohort study (Wessex
55 AsThma CoHort of difficult asthma; WATCH), United Kingdom, (n=501) were stratified
56 into 4 difficult asthma phenotypes based on sex and age of asthma-onset (early<18-years or
57 adult \geq 18-years) and characterised in relation to clinical and pathophysiological features.

58 **Results:** The cohort had more female participants (65%) but had similar proportions of
59 participants with early or adult-onset disease. Early-onset female disease was commonest
60 (35%), highly atopic, with good spirometry and strong associations to some physical
61 comorbidities but highest psychophysiologic comorbidities. Adult-onset females also had
62 considerable psychophysiologic comorbidities, highest obesity, and were least atopic.
63 Amongst male subjects, proportionately more had adult-onset disease. Early-onset male
64 disease was rarest (14%) but associated with worst lung function, high smoking, atopy and
65 fungal sensitisation. Despite shortest disease duration, adult-onset males had highest use of
66 maintenance oral corticosteroid, poor lung function and highest FeNO in spite of highest
67 smoking prevalence.

68 **Conclusion:** This study shows that sex, age of asthma-onset, and their interactions influence
69 different clinical manifestations of difficult asthma and identifies a greater risk for lung

70 function loss and oral corticosteroid dependency associated with smoking in adult-onset male
 71 subjects.

72 **Hig**

- **What is already known about this topic?**

Asthma shows differing sex associations across the life-course, with male predominance in childhood switching to female predominance in adulthood. How such disease associations relate to more difficult asthma in adulthood is unclear.

- **What does this article add to our knowledge?**

This real-world study shows that stratifying difficult asthma by sex and age of asthma-onset identifies clinically important phenotypes that are currently poorly recognised including more common early-onset female, and more severe adult-onset male, difficult asthma.

- **How does this study impact current management guidelines?**

This study describes clinical features of difficult asthma from a new phenotypic perspective. By characterising these novel phenotypes, and their multimorbid nature, this study can guide better identification and management of patients with difficult asthma.

hli**ght****s****Bo****x:****K****E****Y****W****O****R****D****S**

89 : age of onset, comorbidity, difficult asthma, lung function, phenotypes, sex, smoking

90

91 **ABBREVIATIONS:**

92 ABPA Allergic Bronchopulmonary Aspergillosis

93 ACQ Asthma Control Questionnaire

94 BD Bronchodilator

95 BDP Beclomethasone

96 BMI Body Mass Index

97 CF Cystic Fibrosis

98 COPD Chronic Obstructive Pulmonary Disease

99 DLCO Diffusing Capacity of Lung for Carbon Monoxide

100 EGPA Eosinophilic Granulomatosis with Polyangitis

101 FeNO Fractional Exhaled Nitrogen Oxide

102 FEF 25-75% Forced expiratory flow between 25-75% exhalation

103 FEV1 Forced Expiratory Volume in 1 second

104 FVC Forced Vital Capacity

105 GORD Gastroesophageal reflux

106 ILO Intermittent Laryngeal Dysfunction

107 HADS Hospital Anxiety and Depression Score

108 HRCT High resolution computed tomography

109 ICU Intensive Care Unit

110 IgE Immunoglobulin E

111 OCS Oral corticosteroids

112 KCO Diffusing Capacity of Lung for Carbon Monoxide corrected for alveolar volume

113 SAFS Severe Asthma with Fungal Sensitisation

114 SPT Skin prick test

115 SNOT 22 Sinonasal Outcome Test

116 INTRODUCTION

117 Asthma is a diverse condition with different characteristics across the life-course. It is more
118 prevalent and problematic in males during childhood but following puberty becomes a
119 predominantly female symptomatic disease in adulthood¹⁻⁵. Potential contributing factors to
120 these age-related changing sex associations include remission of childhood asthma in boys
121 and asthma development in adolescent girls⁴. Postulated mechanisms for these processes
122 include protective effects of male (androgenic) sex hormones and potentially sex-specific
123 deleterious effects of female sex hormones⁶⁻⁸. Such concepts are supported by changes in
124 asthma prevalence with menarche⁸⁻⁹ and menopause⁸⁻¹⁰. Additional important contributory
125 mechanisms include differences in innate and adaptive immune responses in males and
126 females during reproductive life¹¹. Other environmental or lifestyle factors, like smoking
127 exposure/habit, may plausibly influence these disease patterns too⁵. In that context, some
128 studies have demonstrated associations between smoking and asthma in females but not
129 males¹², while others have associated older onset asthma with male smokers¹³. Conversely,
130 obesity shows clear association to incident asthma in females across the life-course¹⁴.

131 Studies have shown both childhood and adult-onset patterns of adult severe asthma¹⁵⁻¹⁸, but it
132 is widely regarded that adult severe asthma is commoner in females, with severe asthma
133 cohort studies consistently showing female predominance¹⁵⁻¹⁸. Contrary to traditional
134 understanding of asthma-sex associations across the life-course, studies also point to both
135 clusters of childhood-onset female asthma and adult-onset male severe asthma⁵. However, it
136 remains unclear how sex and age of asthma-onset influence models of the more commonly
137 encountered clinical challenge of adult difficult asthma.

138 Most asthmatics can be treated effectively but 5-10% suffer from “difficult asthma”, with
139 poor disease control and disproportionately high socio-economic costs¹⁹⁻²¹. Difficult asthma
140 describes asthma in which co-morbidities, inadequate treatment, suboptimal inhaler technique

141 and/or poor adherence impede good asthma control. This broad definition also encompasses a
142 subset of patients with truly severe, treatment refractory, asthma that remain sub-optimally
143 controlled despite optimised treatment of both asthma and contributory factors¹⁹⁻²⁴. Better
144 insight of how sex and age of asthma-onset relate to difficult asthma could support more
145 personalised characterisation of that problematic condition, offering a path to better
146 outcomes. Here we describe influences of sex and age of onset on the nature of adult difficult
147 asthma within a clinical cohort; the Wessex AsThma CoHort of difficult asthma (WATCH)
148 Study.

149

150 METHODS**151 WATCH Data Collection**

152 WATCH is an ongoing clinical cohort of patients with difficult asthma based at University
153 Hospitals Southampton NHS Foundation Trust (UHSFT), Southampton, United Kingdom
154 (UK). All patients managed with British Thoracic Society Step “high dose therapies” and/or
155 “continuous or frequent use of oral corticosteroids”²⁵ in the Adult or Transitional Regional
156 Asthma Clinic at UHSFT are invited to participate. Briefly, research data capture is aligned
157 with the extensive clinical characterisation required of a commissioned National Health
158 Service (NHS) Specialist Centre for Severe Asthma²⁶. Data acquisition at enrolment includes
159 detailed clinical, health and disease-related questionnaires, anthropometry, allergy skin prick
160 testing (SPT), lung function testing, radiological imaging (in a subset) and collection of
161 biological samples (blood, and urine). Brief longitudinal updates of data are obtained
162 annually. A detailed outline of study protocol and methodology is published elsewhere²⁷. The
163 study was approved by West Midlands – Solihull Research Ethics Committee (REC
164 reference: 14/WM/1226). Here, we present data at enrolment from the first 501 WATCH
165 patients.

166 Statistical Analysis

167 Statistical analysis was performed using SPSS 25 (NY, USA), GraphPad Prism 7 (La Jolla
168 California, USA) and R (Vienna, Austria). Quantitative variables are presented as mean plus
169 standard deviation and categorical variables as frequencies (percentages).

170 We defined four phenotypes using two binary variables: sex (male, female) and age of
171 asthma diagnosis (early <18years, adult \geq 18 years). Age of asthma diagnosis was highly
172 correlated with age of reported disease onset (see online repository text). The interaction
173 between sex and age of diagnosis for quantitative variables was tested with a two-way
174 ANOVA. If the interaction was significant, a one-way ANOVA was applied to each factor
175 separately. The same strategy was applied to both count and binary variables but using

176 negative binomial models and logistic models, respectively. These analyses were realised
177 with R software, using the *glm* function for ANOVA and logistic regression models and
178 *glm.nb* for negative binomial models. Data modelling checks were undertaken for model
179 verification. If the one-factor model was better than two-factors model (by stepwise
180 selection), the significant effect was shown from the one-factor model. Significant effects are
181 presented as a difference of means for quantitative variables, rate ratio for count variables,
182 and odds ratio for binary variables, each with 95% confidence intervals. A p value of <0.05
183 was regarded statistically significant.

184

185 **RESULTS**

186 **Representativeness of WATCH Cohort to the Difficult Asthma Clinic**

187 Patients not enrolled in WATCH but attending the UHSFT Difficult Asthma clinic were
188 compared to enrolment data from the WATCH cohort (online repository text; Table E1).
189 There were no statistically significant differences between WATCH and non-WATCH
190 patients for sex or smoking status but median age of WATCH patients was 1-year younger.
191 There was no statistically significant difference for patients receiving biological therapies but
192 maintenance oral corticosteroid (OCS) use was significantly higher in WATCH patients.

193 **WATCH Cohort Description**

194 Of 501 cohort subjects, 2/3 (65.3%) were female with a mean study enrolment age of 50.6-
195 years and age of asthma-onset of 23.6-years (Table 1). The commonest physical
196 comorbidities ever reported (diagnostic definitions; Table E2) were rhinitis, GORD (gastro-
197 oesophageal reflux disease) and obesity with high prevalence also of psychophysiologic
198 (anxiety, depression, dysfunctional breathing and intermittent laryngeal dysfunction)
199 comorbidity. Half the cohort (47.6%) had ever smoked, (current smokers = 5.6%). At
200 enrolment, in the preceding 12 months, 43.6% of the cohort had required multiple (≥ 3)
201 courses of rescue or increased maintenance OCS, 29.9% were on maintenance OCS (mean
202 dose = 12.0 mg/day), and 29.0% had been hospitalised due to asthma. Furthermore,
203 17.6% were on biological asthma therapies and 28.2% had ever had an Intensive Care asthma
204 admission (Table 1). Mean ACQ6 (Asthma Control Questionnaire) was 2.5. Two-thirds
205 (68.0%; 266/391) were atopic on SPT. Mean post-bronchodilator FEV1/FVC ratio was
206 obstructive at 66.4%.

207 **Age of Onset and Sex Stratified Analyses**

208 **Demographic Characteristics**

209 The cohort was equally split between early (<18-years) and adult (\geq 18-years) onset disease
210 (48.7% and 51.3% respectively). Age at study enrolment was significantly greater in males
211 than females regardless of age of asthma-onset (Table 2) while females were more
212 predominant both in early (71.3%) and adult-onset disease (59.5%). Females had
213 proportionately more early (53.2%) than adult-onset disease (46.8%) but males had more
214 adult (59.8%) than early-onset disease (40.2%). When stratified by age of onset and sex into
215 four groups, 34.7% were early-onset female, 30.5% were adult-onset female, 20.8% were
216 adult-onset male and 14% were early-onset male.

217 Males were younger at diagnosis than females among early-onset disease but older among
218 adult-onset disease. Males were also significantly taller and heavier than female counterparts
219 regardless of age of onset (Table E3). Age of onset and sex did not separately affect BMI
220 (Body Mass Index) though their interaction led to significantly higher BMI in female than
221 male adult-onset asthma (32.5 v 29.1). Female adult-onset subjects had highest obesity
222 prevalence (Table 2). Obesity ($\text{BMI} \geq 30$) was significantly affected by age of onset with a sex
223 stratified interaction. While obesity prevalence was significantly lower in adult than early-
224 onset asthmatic males it showed opposing patterns in females. Ever smoking history was
225 significantly higher for both male and adult-onset status.

226 **Comorbidity Characteristics**

227 Rhinitis, GORD and sleep apnoea were equally common across the 4 groups and did not
228 differ significantly by sex or age of asthma-onset (Table 3). Conversely, fungal sensitive
229 disease (Allergic Bronchopulmonary Aspergillosis [ABPA]/Severe Asthma with Fungal
230 Sensitivity [SAFS]) was significantly greater in males than females and early-onset than
231 adult-onset disease. Clinically diagnosed non CF-bronchiectasis was significantly associated

232 with male sex regardless of age of asthma-onset. Radiological bronchiectasis or emphysema
233 on HRCT scan did not show significant association to sex or age of onset (Table 4).

234 Several physical (salicylate [Non-Steroidal Anti-Inflammatory drug; NSAID] sensitivity,
235 sulphite sensitivity, latex allergy) and psychophysiologic (depression, anxiety, dysfunctional
236 breathing and intermittent laryngeal dysfunction) disorders were significantly associated with
237 female sex regardless of age of asthma-onset. History of bariatric surgery was also
238 significantly associated with female sex (overall prevalence; 1.65%, sex difference $p =$
239 0.007). Regardless of sex, significant age of onset associations were noted for eczema (more
240 prevalent in early-onset asthma), COPD and eosinophilic granulomatosis with polyangiitis
241 (EGPA) (both more prevalence in adult-onset asthma).

242 **Objective Disease Phenotype Characteristics**

243 Atopic status and Total IgE were significantly influenced by age of onset, being greatest in
244 early-onset groups with no sex differences (Table 4). Conversely, skin test positivity to
245 aspergillus was significantly associated with male sex regardless of age of onset. Peripheral
246 eosinophil counts at enrolment did not differ significantly by age or sex but FeNO was
247 significantly higher in adult-onset groups regardless of sex.

248 Sex significantly influenced post-bronchodilator (BD) spirometry with significantly lower
249 FEV1, FVC, and FEV1/FVC predicted values in males than females (Figure 1 and Table E4).

250 A significant interaction between sex and age of onset ($p = 0.002$) was shown for both FEV1
251 and FVC which were higher for adult-onset compared to early-onset males but no different
252 in females (Figure 1; Table E4). Neither age or sex affected transfer factor (DLCO/KCO)
253 measures at enrolment (Table 4). We found no differences in FEV1 between ever smokers
254 and never smokers within each phenotype based on reported current, past or never smoking
255 status. Thus, whilst smoking prevalence differed between phenotypes, the simple parameter

256 of ever smoking status did not significantly account for differences in FEV1 between these
257 groups.(Figure 2; full data in Table E5).

258 **Disease-Related Questionnaire Characteristics**

259 ACQ6 was significantly affected by interaction of sex and age of onset with lowest (best)
260 values in adult-onset males. HADS (Hospital Anxiety and Depression Score), Nijmegen
261 score, Hull cough score and SNOT-22 score were significantly higher in females regardless
262 of age of asthma-onset (Table 5).

263 **Treatment & Healthcare Utilisation Characteristics**

264 Maintenance OCS use was highest in male adult-onset disease reflecting a significant
265 interaction between male sex and age of onset ($p=0.014$); no such associations were observed
266 in females (Table E6 and Table E7). Maintenance OCS use and dosage, number of rescue
267 OCS courses and use of biological therapies did not differ by phenotype. Ever needing ICU
268 admission and history of intubation for asthma was greater in early-onset disease ($p=0.001$)
269 irrespective of sex but recent hospitalisations were equally prevalent across phenotypes
270 (Table E6 and E7).

271 **Summary Of Age of onset/ Sex Phenotypes**

272 Summary characterization of the 4 age of onset/ sex phenotypes is displayed in Figure 3.

273

274 DISCUSSION

275 To our knowledge, this is the first description of a clinical cohort of difficult asthma patients
276 using a simple phenotypic stratification based on their sex and age of asthma-onset. WATCH
277 cohort participants showed high asthma morbidity and comorbidities, consistent with the
278 concept of difficult asthma. The cohort had a higher proportion of females but equal
279 proportions of early and adult-onset disease. Males developed asthma younger than females
280 among the early-onset asthmatics but later within the adult-onset groups, suggesting biphasic,
281 age-related associations for male difficult asthma. The identified phenotypes differed in
282 respect of lung function, FeNO, atopic status, fungal sensitisation, smoking status, oral
283 corticosteroid needs and both physical and psychophysiologic comorbidities. This highlights
284 the heterogeneous nature of difficult asthma in relation to age of asthma-onset and/or sex.
285 Such understanding may have important clinical implications.

286 Differential associations of sex and age of onset with aspects of Difficult Asthma

287 Our observations are consistent with female predominance reported in three out of four
288 secondary care clusters in the Leicester study¹⁵, all five clusters in BTS Difficult Asthma
289 Registry¹⁷ and SARP¹⁶ studies, and in three out of four clusters in UBIOPRED¹⁸. Using a
290 different approach, we identified both early and adult-onset forms of male difficult asthma,
291 with males disproportionately more likely to have adult-onset disease. Whether such patterns
292 represent a distinctive feature of difficult compared to milder asthma is unclear. Of note,
293 within SARP III, regardless of disease severity, childhood-onset asthma demonstrated male
294 predominance²⁸. Comparison to milder asthmatics in the Isle of Wight Whole Population
295 Birth Cohort (IOWBC)²⁹ and also in our mild adult asthma study cohort (Table E8; online
296 repository text) suggests that there may indeed be different associations of sex for mild and
297 difficult asthma. Previous severe asthma cluster studies also reported varied age of onset/sex
298 relationships. In the Leicester study, three secondary care clusters were childhood-onset/

299 female predominant and the one adult-onset cluster predominantly male¹⁵. Of the three
300 Leicester primary care clusters, two were adult-onset female predominant while the
301 childhood-onset cluster was male predominant. In SARP, three clusters were childhood and
302 two adult-onset (all female predominant)¹⁶. In the BTS Registry four clusters were adult-
303 onset (all female predominant)¹⁷. UBIOPRED reported two childhood and two adult-onset
304 severe asthma clusters with male and female predominant groups in each¹⁸. Such variation
305 may reflect both population and methodological/ classification differences.

306 In our study, males had impaired spirometry accompanied by a significant age-related
307 interaction whereby early-onset males had lowest FEV₁ and FVC. Those findings in early-
308 onset male difficult asthma may represent effects of longer disease duration, associated with
309 more pronounced airway remodelling, fixed airflow limitation and consequent air
310 trapping^{30,31}. They also align with findings of persistently low lung function trajectories
311 established in early life that track longitudinally³²⁻³⁵. However, our findings for males were
312 not seen in female early-onset subjects whose disease duration was also long. Timing of
313 disease onset, before or after pubertal growth spurt, and parallel/ subsequent environmental
314 exposures might impact on lung function to account for such apparent sex differences. Our
315 early-onset male asthmatics showed raised smoking prevalence, which may have contributed
316 to their impaired adult lung function. While smoking uptake in early-onset male asthmatics is
317 contrary to conventional expectation, it mirrors prior descriptions of smoking uptake in
318 asthma patients in EGEA and IOWBC studies^{36,37}. This, therefore, identifies an important
319 focus for improved clinical management. Adult-onset males also had higher smoking
320 prevalence and poorer lung function than female counterparts despite shortest disease
321 duration. However, while adult-onset females had higher smoking prevalence than early-
322 onset females, their lung function was not significantly worse, questioning how much
323 smoking additionally influenced lung function differences between early and adult-onset

324 females. One limitation of our dataset is the lack of more detailed information on smoking
325 duration and consumption levels (ie pack year history). Therefore our findings that ever
326 smoking status did not add significantly to the effects of age of onset and sex upon lung
327 function remain speculative and should be interpreted with caution. Unfortunately our dataset
328 lacks the depth to assess causal association of smoking with observed lung function
329 differences. Future assessment of these phenotypes should seek to assess this point using
330 detailed smoking information to give clarity on the nature of that potential association.

331 Salicylate (NSAID) sensitive asthma is known to be more severe and we found that to be
332 more prevalent in females, confirming existing understanding³⁸. The absence of a positive
333 formal drug challenge for diagnosis of this state is a potential limitation in our study that
334 might raise concerns of overdiagnosis in our data. However patient reported symptoms in the
335 presence of an appropriate clinical phenotype have been previously shown to align to high
336 likelihood of positive aspirin challenge³⁸. While generally regarded as associated with
337 adult-onset asthma, we also demonstrated it among early-onset females. That aligns with
338 recent reports of early-onset forms of this phenotype that merit awareness³⁹. Our findings
339 associating sulphite sensitivity with females are less well recognised⁴⁰. Fungal sensitivity is
340 also a hallmark of more severe asthma and we found that ABPA/SAFS and aspergillus were
341 commonest in males⁴¹. That is also not well documented in the literature where either no sex,
342 or female predominance have generally been reported^{42,43}. Highest prevalence occurred in
343 early-onset male asthma contrasting with findings of later-onset fungal disease in other
344 populations⁴³. Much interest has recently focused on associations of obesity with more
345 problematic asthma¹⁴. In this study, we confirmed high prevalence of obesity in difficult
346 asthma, which was significantly influenced by interaction of sex with age of asthma-onset.
347 Our findings of greater obesity prevalence in females with difficult asthma are consistent
348 with other severe asthma cohorts and likely multifactorial in origin^{15-18,28}. Opposing obesity

349 prevalence for adult-onset asthmatic males and females in WATCH highlight potential sex-
350 stratified mechanistic differences for adult-onset difficult asthma⁴⁴.

351 Psychophysiologic comorbidity was common in WATCH and showed female predominance,
352 with depression and anxiety more common in females. A potentially complex interplay of
353 chronic inflammation, sex hormones and psychosocial factors may influence such
354 associations⁴⁵. Dysfunctional breathing and intermittent laryngeal obstruction also showed a
355 female predominance and high prevalence in our cohort, consistent with other studies^{46,47}.

356 Psychophysiologic comorbidity has been frequently noted in adult-onset female severe
357 asthma clusters, including cluster 2 in the BTS Registry¹⁷, cluster T4 in U-BIOPRED¹⁸ and
358 cluster 2 in the Leicester secondary care cluster¹⁵. Such clusters manifest disproportionately
359 high symptom expression for degree of airway pathophysiology, suggesting a
360 multicomponent framework for their breathlessness^{15,17,18}. In WATCH, whilst confirming
361 high psychophysiologic comorbidity among a similar adult-onset female group, highest
362 prevalence actually occurred in early-onset females who also had strong pathophysiological
363 disease signals. Individuals with longer asthma duration might plausibly manifest
364 psychophysiologic comorbidity as a consequence of detriment from their prolonged airways
365 disease though seemingly more so in females.

366 **Relevance and Implications of WATCH Phenotypes**

367 Presentation to secondary or tertiary care with difficult asthma is often decades after disease
368 onset. Greater awareness of asthmatics at risk for more difficult disease outcomes should
369 support earlier identification and more targeted treatment, potentially alleviating decades of
370 suffering from poorly controlled disease. In that regard, comparing to preceding analyses
371 using unbiased data modelling, WATCH early-onset male difficult asthmatics are not clearly
372 distinguished in the Leicester¹⁵, SARP¹⁶, BTS Registry¹⁷ or UBIOPRED¹⁸ studies but share

373 features with childhood-onset male severe asthmatics in SARP III²⁸. Significant airflow
374 limitation shows them worthy of attention and likely to benefit from focused efforts to
375 prevent smoking uptake. WATCH adult-onset female difficult asthmatics shared features
376 with previously described clusters including cluster T4 in UBIOPRED¹⁸, cluster 3 in SARP¹⁶
377 and cluster 2 in the BTS Registry¹⁷. Early-onset female difficult asthma was the commonest
378 grouping in WATCH and resembled aspects of cluster 1 in the BTS Registry¹⁷, clusters 1 and
379 3 in the Leicester secondary care cohort¹⁵ and clusters 1 and 2 in SARP¹⁶. It is therefore
380 important to recognise that a fair proportion of difficult/severe asthma in adult females
381 originates in early life. Consequently, it is worth considering if better recognition and
382 management of childhood asthma in girls might reduce later disease morbidity.

383 The adult-onset male difficult asthmatic observed in WATCH is poorly acknowledged in
384 clinical practice. Evolving into more difficult disease shortly after onset, as judged by the
385 short disease duration in WATCH, they had the worst lung function, high smoking
386 prevalence and high maintenance OCS use. Overlaps of asthma with COPD are now well
387 recognised and it could be speculated that this group represents such disease duality⁴⁸, yet
388 while diagnosed COPD was significantly associated with older age of onset it was not
389 significantly associated with male sex in WATCH. Of note, adult-onset males did not show
390 significantly greater radiological emphysema or impairment of gas transfers. Furthermore,
391 despite their smoking history they had highest FeNO levels (a biomarker that is normally
392 suppressed by cigarette smoke) and trends for highest peripheral eosinophils, both signs of
393 T2-high inflammation. Given their other disease features their low ACQ scores may actually
394 represent relative symptom under-perception which is previously reported in males^{49,50}.

395 Neither SARP¹⁷, ECRHS II⁵¹ nor UBIOPRED¹⁸ studies clearly identified this group.
396 However, a similar group was seen as cluster 4 in the Leicester secondary care cluster that
397 showed male predominance, raised FeNO, higher eosinophilia, lower lung function and oral

398 corticosteroid dependency¹⁵. Though differing in some characteristics, male adult-onset
399 troublesome asthma is noted as phenotype F in the EGEA2 Study⁵¹, cluster 2 in the Seinäjoki
400 Adult Asthma Study (SAAS)¹³ and cluster 6 in the Taiwanese Adult Asthma Cohorts study⁵².
401 Cluster 4 in the BTS Registry, whilst not male predominant, showed highest male prevalence
402 in that study alongside adult-onset, higher smoking and impaired lung function¹⁷.

403 **Strengths and limitations**

404 An important strength of this study is that the WATCH cohort represents an extensively
405 characterized real-life difficult asthma clinic population. Patients are drawn from many
406 locations across a large geographical area across Southern England, effectively making the
407 study multi-site. The WATCH participants showed levels of morbidity comparable to
408 previous Severe Asthma cohorts¹⁵⁻¹⁸. However, WATCH specifically focuses on the more
409 common clinical entity of difficult rather than severe asthma and therefore potentially has
410 wider clinical applicability. As with any study, there are limitations. WATCH is a pragmatic
411 study aligned to clinic attendance and therefore there is some missing data though that is not
412 substantial. Because entry into the study is entirely voluntary, we cannot exclude that some
413 phenotypes were more likely to enrol. Age of onset data is collected at enrolment into
414 WATCH and is, therefore, prone to an element of recall bias, a common issue in all severe or
415 difficult asthma studies. Our definition of early-onset is <18yrs, merging childhood and
416 adolescence, which has the potential to oversimplify differential influence of sex on asthma
417 in earlier life. Nevertheless, this age cut off results in a clear definition of adult-onset disease
418 mirroring paediatric/ adult respiratory care transition and is, therefore, clinically applicable.
419 The use of clinical diagnoses to define comorbidities might also be criticised but reflects real-
420 life clinical practice. Finally, our study population is largely Caucasian, representative of the
421 locality. Our findings need replication in other populations to assess wider applicability.

422 Conclusion

423 This study depicts a diverse nature to difficult asthma as a multicomponent problem with
424 numerous comorbidities. Assessment based on age of disease onset and sex shows that these
425 factors, and sometimes their interaction, are relevant to different clinical manifestations of
426 difficult asthma. That perspective highlights patient groups that are currently poorly
427 recognised in clinical practice. In particular, early-onset female and adult-onset male difficult
428 asthma phenotypes need recognition to improve their outcomes and future research should
429 focus further on the mechanisms underlying their clinical symptoms.

430

431 **ACKNOWLEDGMENTS**

432 The authors wish to thank the patients who are participating in this study. They also wish to
433 acknowledge the support of the Southampton NIHR BRC and Clinical Research Facility. The
434 Clinical Research Facility and BRC are funded by Southampton NIHR and are a partnership
435 between the University of Southampton and University Hospital Southampton NHS
436 Foundation Trust. Statistical analysis was performed under a collaboration with the
437 Southampton Statistical Sciences Research Institute and the authors wish to thank all those
438 who made that possible. The authors also acknowledge funding support from Novartis and
439 the AAIR Charity.

440 **REFERENCES**

- 441 1. Wijga A, Tabak C, Postma DS, Kerkhof M, Wieringa MH, Hoekstra MO, et al. Sex
442 differences in asthma during the first 8 years of life: the Prevention and Incidence of Asthma
443 and Mite Allergy (PIAMA) birth cohort study. *J Allergy Clin Immunol.* 2011;127(1):275-7.
444
- 445 2. Hohmann C, Keller T, Gehring U, Wijga A, Standl M, Kull I, Bergstrom A, Lehmann I,
446 von Berg A, Heinrich J, Lau S, Wahn U, Maier D, Anto J, Bousquet J, Smit H, Keil T, Roll
447 S. Sex-specific incidence of asthma, rhinitis and respiratory multimorbidity before and after
448 puberty onset: individual participant meta-analysis of five birth cohorts collaborating in
449 MeDALL. *BMJ Open Respir Res.* 2019 Sep 13;6(1):e000460.
450
- 451 3. Fu L, Freishtat RJ, Gordish-Dressman H, Teach SJ, Resca L, Hoffman EP, et al. Natural
452 progression of childhood asthma symptoms and strong influence of sex and puberty. *Ann Am*
453 *Thorac Soc.* 2014;11(6):939-44.
454
- 455 4. Vink NM, Postma DS, Schouten JP, Rosmalen JG, Boezen HM. Gender differences in
456 asthma development and remission during transition through puberty: the TRacking
457 Adolescents' Individual Lives Survey (TRAILS) study. *J Allergy Clin Immunol.*
458 2010;126(3):498-504.e1-5.
459
- 460 5. Naeem A, Silveyra P. Sex Differences in Paediatric and Adult Asthma. *Eur Med J*
461 *(Chelmsf).* 2019;4(2):27-35.
462
- 463 6. Han YY, Forno E, Celedón JC. Sex Steroid Hormones and Asthma in a Nationwide Study
464 of U.S. Adults. *Am J Respir Crit Care Med.* 2019 Sep 16. doi: 10.1164/rccm.201905-
465 0996OC.
- 466 7. DeBoer MD, Phillips BR, Mauger DT, Zein J, Erzurum SC, Fitzpatrick AM, Gaston BM,
467 Myers R, Ross KR, Chmiel J, Lee MJ, Fahy JV, Peters M, Ly NP, Wenzel SE, Fajt ML,
468 Holguin F, Moore WC, Peters SP, Meyers D, Bleecker ER, Castro M, Coverstone AM,
469 Bacharier LB, Jarjour NN, Sorkness RL, Ramratnam S, Irani AM, Israel E, Levy B,
470 Phipatanakul W, Gaffin JM, Gerald Teague W. Effects of endogenous sex hormones on lung
471 function and symptom control in adolescents with asthma. *BMC Pulm Med.* 2018 Apr
472 10;18(1):58.
473
- 474 8. Yung JA, Fuseini H, Newcomb DC. Hormones, sex, and asthma. *Ann Allergy Asthma*
475 *Immunol.* 2018 May;120(5):488-494.
476
- 477 9. Lieberoth S., Gade E.J., Brok J., Backer V., Thomsen S.F. Age at menarche and risk of
478 asthma: systematic review and meta-analysis. *J Asthma.* 2014;51:559–565.
- 479 10. Triebner K, Johannessen A, Puggini L, Benediksdottir B, Bertelsen RJ, Bifulco E, et al.
480 Menopause as a predictor of new-onset asthma: A longitudinal Northern European population
481 study. *J Allergy Clin Immunol.* 2016;137(1):50-7.e6.
- 482 11. Klein SL, Flanagan KL. Sex differences in immune responses. *Nat Rev Immunol.*
483 2016;16(10):626-38.
- 484 12. Kim CH, Lee JS. The Effect of Hidden Female Smoking on the Association between
485 Smoking and Asthma. *Int Arch Allergy Immunol.* 2018;176(3-4):239-48.

- 486 13. Ilmarinen P, Tuomisto LE, Niemela O, Tommola M, Haanpaa J, Kankaanranta H. Cluster
487 Analysis on Longitudinal Data of Patients with Adult-Onset Asthma. *J Allergy Clin Immunol*
488 *Pract.* 2017;5(4):967-78.e3.
- 489 14. Khalid F, Holguin F. A review of obesity and asthma across the life span, *J Asthma* 2018,
490 55:12, 1286-1300.
- 491
- 492 15. Haldar P, Pavord ID, Shaw DE, Berry MA, Thomas M, Brightling CE, et al. Cluster
493 analysis and clinical asthma phenotypes. *Am J Respir Crit Care Med.* 2008;178(3):218-24.
494
- 495 16. Moore WC, Meyers DA, Wenzel SE, Teague WG, Li H, Li X, et al. Identification of
496 asthma phenotypes using cluster analysis in the Severe Asthma Research Program. *Am J*
497 *Respir Crit Care Med.* 2010;181(4):315-23.
498
- 499 17. Newby C, Heaney LG, Menzies-Gow A, Niven RM, Mansur A, Bucknall C, et al.
500 Statistical cluster analysis of the British Thoracic Society Severe refractory Asthma Registry:
501 clinical outcomes and phenotype stability. *PLoS One.* 2014;9(7):e102987.
502
- 503 18. Lefaudeux D, De Meulder B, Loza MJ, Peffer N, Rowe A, Baribaud F, et al. U-
504 BIOPRED clinical adult asthma clusters linked to a subset of sputum omics. *J Allergy Clin*
505 *Immunol.* 2017;139(6):1797-807.
506
- 507 19. GINA. Difficult to treat and severe asthma in adolescent and adult patients: Diagnosis and
508 management. GINA; 2018.
509
- 510 20. Asthma UK. Living in limbo: the scale of unmet need in difficult and severe asthma.
511 Report. 2019: 1-20.
512
- 513 21. O'Neill S, Sweeney J, Patterson CC, Menzies-Gow A, Niven R, Mansur AH, et al. The
514 cost of treating severe refractory asthma in the UK: an economic analysis from the British
515 Thoracic Society Difficult Asthma Registry. *Thorax.* 2015;70:376-8. doi: 10.1136/thoraxjnl-
516 2013-204114.
517
- 518 22. GINA. Global Initiative for Asthma. Global Strategy for Asthma Management and
519 Prevention, 2018. Available from: www.ginasthma.org.
520
- 521 23. Tay TR, Hew M. Comorbid "treatable traits" in difficult asthma: Current evidence and
522 clinical evaluation. *Allergy.* 2018;73(7):1369-82.
523
- 524 24. Tay TR, Radhakrishna N, Hore-Lacy F, Smith C, Hoy R, Dabscheck E, et al.
525 Comorbidities in difficult asthma are independent risk factors for frequent exacerbations,
526 poor control and diminished quality of life. *Respirology.* 2016;21(8):1384-90.
527
- 528 25. British Thoracic Society (BTS). 2019. *BTS/SIGN Guideline on the Management of*
529 *Asthma*. Accessed at [https://www.brit-thoracic.org.uk/quality-](https://www.brit-thoracic.org.uk/quality-improvement/guidelines/asthma/)
530 [improvement/guidelines/asthma/](https://www.brit-thoracic.org.uk/quality-improvement/guidelines/asthma/).
- 531 26. NHS England. Specialised Respiratory Services (adult) – *Severe Asthma 2017*
532 [22/08/2018]. Available from: [https://www.england.nhs.uk/wp-](https://www.england.nhs.uk/wp-content/uploads/2017/04/specialised-respiratory-services-adult-severe-asthma.pdf)
533 [content/uploads/2017/04/specialised-respiratory-services-adult-severe-asthma.pdf](https://www.england.nhs.uk/wp-content/uploads/2017/04/specialised-respiratory-services-adult-severe-asthma.pdf).

- 534 27. Azim A, Mistry H, Freeman A, Barber C, Newell C, Gove K, et al. Protocol for the
535 Wessex AsThma CoHort of difficult asthma (WATCH): a pragmatic real-life longitudinal
536 study of difficult asthma in the clinic. *BMC Pulm Med.* 2019;19(1):99.
- 537 28. Teague WG, Phillips BR, Fahy JV, Wenzel SE, Fitzpatrick AM, Moore WC, et al.
538 Baseline Features of the Severe Asthma Research Program (SARP III) Cohort: Differences
539 with Age. *J Allergy Clin Immunol Pract.* 2018;6(2):545-54.e4.
- 540 29. Arshad SH, Holloway JW, Karmaus W, Zhang H, Ewart S, Mansfield L, et al. Cohort
541 Profile: The Isle Of Wight Whole Population Birth Cohort (IOWBC). *Int J Epidemiol.* 2018
542 Aug 1;47(4):1043-1044i. doi: 10.1093/ije/dyy023.
- 543 30. Saglani S, Lloyd CM. Novel concepts in airway inflammation and remodelling in asthma.
544 *Eur Respir J* 2015 Dec; 46(6):1796-804.
545
- 546 31. Tashkin DP, Chipps BE, Trudo F, Zangrilli. Fixed airflow obstruction in asthma: a
547 descriptive study of patient profiles and effect on treatment responses. *JG. J Asthma.* 2014
548 Aug;51(6):603-9.
549
- 550 32. Belgrave DCM, Granell R, Turner SW, Curtin JA, Buchan IE, Le Souef PN, et al. Lung
551 function trajectories from pre-school age to adulthood and their associations with early life
552 factors: a retrospective analysis of three population-based birth cohort studies. *Lancet Respir*
553 *Med.* 2018;6(7):526-34.
554
- 555 33. Berry CE, Billheimer D, Jenkins IC, Lu ZJ, Stern DA, Gerald LB, et al. A Distinct Low
556 Lung Function Trajectory from Childhood to the Fourth Decade of Life. *Am J Respir Crit*
557 *Care Med.* 2016;194(5):607-12.
558
- 559 34. McGeachie MJ, Yates KP, Zhou X, Guo F, Sternberg AL, Van Natta ML, et al. Patterns
560 of Growth and Decline in Lung Function in Persistent Childhood Asthma. *N Engl J Med.*
561 2016;374(19):1842-52.
- 562 35. Bui DS, Lodge CJ, Burgess JA, Lowe AJ, Perret J, Bui MQ, et al. Childhood predictors
563 of lung function trajectories and future COPD risk: a prospective cohort study from the first
564 to the sixth decade of life. *Lancet Respir Med.* 2018;6(7):535-44.
- 565 36. Vignoud L, Pin I, Boudier A, Pison C, Nadif R, Le Moual N, Slama R, Makao MN,
566 Kauffmann F, Siroux V. Smoking and asthma: disentangling their mutual influences using a
567 longitudinal approach. *Respir Med.* 2011 Dec;105(12):1805-14.
568
- 569 37. Raza A, Kurukulaaratchy RJ, Grundy JD, Clayton CB, Mitchell FA, Roberts G, Ewart S,
570 Sadeghnejad A, Arshad SH. What does adolescent undiagnosed-wheeze represent? Findings
571 from the Isle of Wight Cohort. *Eur Respir J.* 2012 Sep;40(3):580-8.
572
- 573 38. White AA, Stevenson DD. Aspirin-Exacerbated Respiratory Disease. *N Engl J Med*
574 2018;379:1060-70.
575
- 576 39. Tuttle KL, Schneider TR, Henrickson SE, Morris D, Abonia JP, Spergel JM, Laidlaw
577 TM. Aspirin-exacerbated respiratory disease: not always "adult-onset". *J Allergy Clin*
578 *Immunol Pract.* 2016 Jul-Aug;4(4):756-8.
579

- 580 40. Vally H, Misso NL, Madan V. Clinical effects of sulphite additives. *Clin Exp Allergy*.
581 2009;39(11):1643-51.
582
- 583 41. Denning DW, O'Driscoll BR, Hogaboam CM, Bowyer P, Niven RM. The link between
584 fungi and severe asthma: a summary of the evidence. *Eur Respir J*. 2006 Mar;27(3):615-26.
585
- 586 42. Bhankhur D, Singla N, Aggarwal D, Chander J. Prevalence of allergic bronchopulmonary
587 aspergillosis among patients with severe bronchial asthma in a tertiary care hospital in
588 Northern India. *Indian J Pathol Microbiol*. 2019 Jan-Mar;62(1):111-113.
589
- 590 43. Oguma T, Taniguchi M, Shimoda T, Kamei K, Matsuse H, Hebisawa A, Takayanagi N,
591 Konno S, Fukunaga K, Harada K, Tanaka J, Tomomatsu K, Asano K. Allergic
592 bronchopulmonary aspergillosis in Japan: A nationwide survey. *Allergol Int*. 2018
593 Jan;67(1):79-84.
594
- 595 44. Peters U, Dixon AE, Forno E. Obesity and asthma. *J Allergy Clin Immunol*.
596 2018;141(4):1169-79.
597
- 598 45. Slavich GM, Sacher J. Stress, sex hormones, inflammation, and major depressive
599 disorder: Extending Social Signal Transduction Theory of Depression to account for sex
600 differences in mood disorders. *Psychopharmacology*. 2019; 236(10):3063-3079.
601
- 602 46. Denton E, Bondarenko J, Tay T, Lee J, Radhakrishna N, Hore-Lacy F, Martin C, Hoy R,
603 O'Hehir R, Dabscheck E, Hew M. Factors Associated with Dysfunctional Breathing in
604 Patients with Difficult to Treat Asthma. *J Allergy Clin Immunol Pract*. 2019 May -
605 Jun;7(5):1471-1476.
606
- 607 47. Hull JH, Walsted ES, Pavitt MJ, Menzies-Gow A, Backer V, Sandhu G. High Prevalence
608 of Laryngeal Obstruction during Exercise in Severe Asthma. *Am J Respir Crit Care Med*.
609 2019 Feb 15; 199(4): 538–542.
- 610 48. Kostikas K, Clemens A, Patalano F. The asthma–COPD overlap syndrome: do we really
611 need another syndrome in the already complex matrix of airway disease? *Int J Chron*
612 *Obstruct Pulmon Dis*. 2016; 11: 1297–1306.
613
- 614 49. Zillmer LR, Gazzotti MR, Nascimento OA, Montealegre F, Fish J, Jardim JR. Gender
615 differences in the perception of asthma and respiratory symptoms in a population sample of
616 asthma patients in four Brazilian cities. *Jornal brasileiro de pneumologia : publicacao oficial*
617 *da Sociedade Brasileira de Pneumologia e Tisiologia*. 2014;40(6):591-8.
618
- 619 50. Colombo D, Zagni E, Ferri F, Canonica GW; PROXIMA study centers. Gender
620 differences in asthma perception and its impact on quality of life: a post hoc analysis of the
621 PROXIMA (Patient Reported Outcomes and Xolair® In the Management of Asthma) study.
622 *Allergy Asthma Clin Immunol*. 2019 Nov 6;15:65.
623
- 624 51. Siroux V, Basagaña X, Boudier A, Pin I, Garcia-Aymerich J, Vesin A, Slama R, Jarvis D,
625 Anto JM, Kauffmann F, Sunyer J. Identifying adult asthma phenotypes using a clustering
626 approach. *Eur Respir J*. 2011 Aug;38(2):310-7.
627

628 52. Hsiao HP, Lin MC, Wu CC, Wang CC, Wang TN. Sex-Specific Asthma Phenotypes,
629 Inflammatory Patterns, and Asthma Control in a Cluster Analysis. J Allergy Clin Immunol
630 Pract. 2019 Feb;7(2):556-567.e15.
631

Journal Pre-proof

632 **Table 1 Summary Characteristics of the Overall WATCH Cohort at Enrolment.**

	<i>Valid Cases Data Available</i>	<i>Mean (SD)</i>	<i>% (N)</i>
<i>Demographics</i>			
Female	501 (100%)		65.3% (327)
Age at Study Enrolment (years)	501 (100%)	50.6 (15.8)	
Age at Asthma Diagnosis	479 (95.6%)	23.6 (20.5)	
BMI (kg/m²)	495 (98.8%)	30.9 (7.23)	
Obese (BMI > 30 kg/m²)	495 (98.8%)		48.3% (239)
Current or Ex Smokers	500 (99.8%)		47.6% (238)
<i>Co-Morbidities</i>			
Rhinitis	446 (89.0%)		67.5% (301)
Eczema	495 (98.8%)		26.1% (129)
ABPA or SAFS[†]	493 (98.4%)		6.9% (34)
Bronchiectasis	495 (98.8%)		14.1% (70)
GORD	486 (97.0%)		64.8% (315)
Depression	454 (90.6%)		36.8% (167)
Anxiety	451 (90.0%)		32.8% (148)
Dysfunctional Breathing	476 (95.0%)		48.7% (232)
Intermittent Laryngeal Dysfunction	447 (89.2%)		14.5% (65)
Sulphite Sensitivity*	493 (98.4%)		7.7% (38)
Salicylate Sensitivity*	495 (98.8%)		25.1% (124)
EGPA			1.0% (5)
Sleep Apnoea			7.2% (35)
<i>Healthcare Utilisation</i>			
≥1 Asthma Related ICU Visits ever	500 (99.8%)		28.2% (141)
≥1 Asthma Hospital Admission (last 12 months)	497 (99.2%)		29.0% (144)
≥3 Rescue Oral Corticosteroids (last 12 months)	448 (89.4%)		43.6% (240)

Treatment			
Inhaled Corticosteroid Dose (BDP equivalent; ucg)	412 (82.2%)	2593.41 (985.27)	
Maintenance Oral Corticosteroid	475 (94.8%)		30.5% (145)
OCS Dose (for those on maintenance oral corticosteroid; mg)	140 (27.9%)	12.03 (8.49)	
Biologic Therapy	495 (98.8%)		17.6% (87)
Blood Test Results			
Eosinophil Count (10⁹ cells/L)	455 (90.8%)	0.3 (0.33)	
Total IgE (iu/mL)	384 (76.6%)	378 (1336)	
Lung Function Test Results			
FeNO50 (ppb)	390 (77.8%)	30.8 (34.43)	
Post BD FEV1 (%)	341 (68.1%)	75.6 (22.79)	
Post BD FEV1/FVC (ratio)	341 (68.1%)	66.4 (14.62)	
DLCO (%)	198 (39.5%)	99.7 (17.97)	
Skin Prick Tests			
Positive to any Aeroallergen (≥3mm)	391 (78.0%)		68.0% (266/391)
Positive to Aspergillus (≥3mm)	355 (70.9%)		15.8% (56)
Questionnaires			
ACQ6 Score (good control <1.5)	467 (93.2%)	2.5 (1.36)	
Epworth Score (normal <11)	424 (84.6%)	8.3 (5.5)	
HADS A Score (normal <8)	418 (83.4%)	7.06 (4.78)	
HADS D Score (normal <8)	418 (83.4%)	5.41 (4.39)	
Hull Cough Score (normal <14)	378 (75.4%)	26.2 (15.68)	
Nijmegen Score (normal <23)	373 (74.5%)	22.2 (12.4)	
SNOT22 Score (normal <8)	324 (64.7%)	35.2 (21.35)	

633 Table 1. Quantitative variables expressed as mean (SD) and Categorical variables as n(%). Abbreviations: BMI = Body Mass
634 Index, ABPA = Allergic Bronchopulmonary Aspergillosis, SAFS = Severe Asthma Fungal Sensitisation, GORD = Gastro-
635 Oesophageal Reflux Disease, EGPA = Eosinophilic Granulomatosis with Polyangiitis, ICU = Intensive Care Unit, BDP =
636 Beclomethasone, OCS = Oral Corticosteroid, IgE = Immunoglobulin E, FENO50 = Fractional Exhaled Nitric Oxide at Expiratory
637 Rate of 50ml/s in parts per billion (ppb), Post BD = post bronchodilator, FEV1 = Forced Expiratory Volume in 1 second, FVC =
638 Forced Vital Capacity, DLCO = Diffusing Capacity of Lung for Carbon Monoxide, ACQ6 = 6 Item Asthma Control
639 Questionnaire, HADS = Hospital Anxiety (A) and Depression (D) Score, SNOT22 = SinoNasal Outcome Test 22. * Determined
640 clinically based on compatible history of reaction on exposure and consistent clinical phenotypes. † Determined clinically
641 using evidence of relevant serological and radiological information guided by conventional clinical diagnostic criteria (eg
642 reference 41).

Journal Pre-proof

644 **Table 2 Demographic Characteristics of Age of onset/ Sex Phenotypes.**

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*Age (at Enrolment) Mean (SD)	49.97 (15.45)	40.51 (14.85)	61.92 (11.25)	54.77 (12.26)	13.48 (11.09 ; 15.86)	$p<0.001$	8.18 (5.68 ; 10.68)	$p<0.001$
<i>Missing cases</i>	0	0	0	0				
*Age at Diagnosis Mean (SD)	4.27 (4.74)	6.66 (5.98)	46.98 (14.16)	35.39 (13.49)	Interaction effect $p<0.001$ (see below)			
<i>Missing cases</i>	6	7	6	3				
*BMI (mean SD)	30.11 (5.86)	30.87 (8.22)	29.01 (5.49)	32.50 (7.42)	Interaction effect $p=0.047$ (see below)			
<i>Missing cases</i>	2	2	2	0				
†Obese (BMI>30) %	48.53%	49.42%	31.37%	58.17%	Interaction effect $p=0.006$ (see below)			
<i>Missing Cases</i>	2	2	2	0				
†Never Smokers %	42.86%	65.52%	37.50%	51.97%	1.56 (1.09 ; 2.25)	$p=0.015$	2.1 (1.44 ; 3.08)	$p<0.001$
<i>Missing cases</i>	0	0	0	1				
					Effect of Late onset for Male		Effect of Late Onset for Female	
				*Age at Diagnosis	42.71 (39.12 ; 46.31)	$p<0.001$	28.73 (26.47 ; 30.99)	$p<0.001$
				*BMI	-1.1 (-2.83 ; 0.63)	<i>ns</i>	1.63 (-0.08 ; 3.34)	<i>ns</i>
				†Obese	0.48 (0.26 ; 0.91)	$p=0.024$	1.42 (0.92 ; 2.21)	<i>ns</i>

645 Table 2. *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥18-years. Adult Onset and Male Effects explored by two way ANOVA and expressed as difference
646 of means (95% confidence intervals). For Age at Diagnosis and BMI, where a significant interaction result was found, a one way ANOVA of late onset for each gender is performed. †Categorical
647 variables expressed as percentages within each group. Adult Onset and Male Effects explored by logistic regression models and expressed as an odds ratio (95% confidence intervals). For
648 Obesity, where a significant interaction result was found, a logistic regression model of late onset for each sex is performed. Abbreviations: BMI = body mass index, *ns* = not significant.

649

650 Table 3 Common Comorbidities of Age of onset/ Sex Phenotypes.

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*Rhinitis	69.84%	68.35%	67.37%	65.38%		<i>ns</i>		<i>ns</i>
Missing cases	7	16	9	23				
*Eczema	38.57%	39.41%	11.65%	15.13%	0.25 (0.16 ; 0.38) °	<i>p</i> <0.001		<i>ns</i>
Missing cases	0	4	1	1				
*ABPA/SAFS	14.49%	8.24%	6.73%	2.00%	0.33 (0.14 ; 0.69)	<i>p</i> =0.003	2.27 1.11 ; 4.68)	<i>p</i> =0.025
Missing cases	1	4	0	3				
*Bronchiectasis	23.19%	8.19%	19.23%	13.25%		<i>ns</i>	2.18 (1.30 ; 3.66)	<i>p</i> =0.003
Missing Cases	1	3	0	2				
*GORD	63.77%	63.47%	67.37%	67.79%		<i>ns</i>		<i>ns</i>
Missing cases	1	7	3	4				
*COPD	10.14%	3.49%	17.31%	12.58%	2.78 (1.47 ; 5.59)	<i>p</i> <0.001		<i>ns</i>
Missing cases	1	2	0	4				
*Depression	27.87%	47.44%	24.74%	37.14%		<i>ns</i>	0.49 (0.32 ; 0.75)	<i>p</i> =0.001
Missing cases	9	18	7	13				
*Anxiety	28.57%	40.38%	21.88%	33.82%		<i>ns</i>	0.57 (0.36 ; 0.87)	<i>p</i> =0.010
Missing cases	7	18	8	17				
*Dys. Breathing	41.79%	59.01%	40.00%	46.62%		<i>ns</i>	0.63 (0.43 ; 0.93)	<i>p</i> =0.019
Missing cases	3	13	4	5				
*ILO	9.52%	17.65%	8.99%	16.90%		<i>ns</i>	0.49 (0.25 ; 0.89) ‡	<i>p</i> =0.018
Missing cases	7	21	15	11				
*Sulphite Sensitivity	2.90%	12.43%	4.85%	6.58%		<i>ns</i>	0.40 (0.16 ; 0.87) ‡	<i>p</i> =0.020
Missing cases	1	5	1	1				
*Salicylate Sensitivity	10.29%	28.90%	13.59%	35.10%		<i>ns</i>	0.30 (0.18 ; 0.49) ‡	<i>p</i> <0.001
Missing cases	2	1	1	2				
*EGPA	0	0	2.88%	1.33%		n/a†		<i>ns</i>
Missing cases	1	4	0	3				
*Sleep Apnoea	10.61%	6.43%	8.82%	5.33%		<i>ns</i>		<i>ns</i>
Missing cases	4	3	2	3				

651 *Table 3 *Categorical variables expressed as percentages within each group. Early-onset <18-years; Adult-onset ≥18-years. Adult Onset and Male Effects explored by logistic regression models*
652 *and expressed as an odds ratio (95% confidence intervals). Abbreviations: ABPA = Allergic Bronchopulmonary Aspergillosis, SAFS = Severe Asthma Fungal Sensitisation, GORD = Gastro-*
653 *Oesophageal Reflux Disease, COPD = Chronic Obstructive Pulmonary Disease, Dys. = Dysfunctional, ILO – Intermittent Laryngeal Dysfunction, EGPA = Eosinophilic Granulomatosis with*
654 *Polyangiitis. † unable to express odds ratio as frequency for early-onset is 0, ‡non adjusted estimated odds ratio because the one-factor model was best than two-factors model (by stepwise*
655 *selection), but very similar as adjusted estimated odds ratio, ns = not significant.*

656

Journal Pre-proof

657 **Table 4 Objective characterisation test results for Age of onset/ Sex Phenotypes.**

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*Blood Eosinophil (10⁹ cells/L)	0.25 (0.21)	0.26 (0.38)	0.31 (0.38)	0.24 (0.28)		<i>ns</i>		<i>ns</i>
<i>Missing cases</i>	9	17	6	15				
*Total Serum IgE (iu/mL)	638 (988)	485 (2073)	74 (665)	141 (266)	-291.27 (-557.38 ; -25.16) ‡	<i>p=0.032</i>		<i>ns</i>
<i>Missing cases</i>	19	38	24	36				
*FeNO50 (ppb)	22.91 (24.64)	25.40 (28.77)	41.49 (41.44)	32.56 (36.49)	11.15 (4.33 ; 17.96)	<i>p=0.001</i>		<i>ns</i>
<i>Missing cases</i>	16	44	17	34				
*DLCO (%pred)	86.31 (19.04)	91.01 (15.33)	85.74 (22.49)	87.17 (18.28)		<i>ns</i>		<i>ns</i>
<i>Missing cases</i>	44	102	69	88				
*KCO (%pred)	105 (18)	99 (15)	101 (22)	97 (18)		<i>ns</i>		<i>ns</i>
<i>Missing cases</i>	44	102	69	88				
†Positive SPT	83.64%	76.92%	60.76%	54.39%	0.36 (0.23 ; 0.55) ‡	<i>p<0.001</i>		<i>ns</i>
<i>Missing cases</i>	15	31	25	39				
†Aspergillus + SPT	28.85%	14.17%	18.67%	8.91%		<i>ns</i>	2.41 (1.34 ; 4.37)	<i>p=0.004</i>
<i>Missing cases</i>	18	47	29	52				
HRCT Bronchiectasis	26.83%	24.1%	22.86%	22.78%		<i>ns</i>		<i>ns</i>
<i>Missing cases</i>	29	91	34	74				
HRCT Emphysema	2.33%	7.32%	8.7%	13.58%		<i>ns</i>		<i>ns</i>
<i>Missing cases</i>	27	92	35	72				

658 Table 4 *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥18-years. Adult Onset and Male Effects explored by two way ANOVA and expressed as difference
659 of means (95% confidence intervals). For PostBD FEV1 %pred, where a significant interaction result was found, a one way ANOVA of late onset for each sex is performed. †Categorical variables
660 expressed as percentages within each group. Adult Onset and Male Effects explored by logistic regression models and expressed as an odds ratio (95% confidence intervals). Abbreviations: IgE
661 = Immunoglobulin E, FENO50 = Fractional Exhaled Nitric Oxide at Expiratory Rate of 50ml/s in parts per billion (ppb), DLCO = Diffusing Capacity of Lung for Carbon Monoxide, KCO = Diffusing

662 *Capacity of Lung for Carbon Monoxide corrected for alveolar volume, SPT = skin prick test (to standard panel of aeroallergens), HRCT = High Resolution CT Chest. ‡ non adjusted estimated odds*
663 *ratio because the one-factor model was best than two-factors model (by stepwise selection), but very similar as adjusted estimated odds ratio. ns = not significant.*

664

Journal Pre-proof

665 **Table 5 Self Report Questionnaire Scores for Age of onset/ Sex Phenotypes.**

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect		
*ACQ6	2.59 (1.34)	2.59 (1.29)	2.03 (1.36)	2.68 (1.38)	<i>Interaction effect p=0.014 (see below)</i>				
<i>Missing cases</i>	3	9	10	12					
*Epworth	9.05 (5.56)	8.44 (5.31)	7.42 (5.35)	8.49 (5.78)	<i>ns</i>			<i>ns</i>	
<i>Missing cases</i>	12	25	14	26					
*HADS A	6.55 (4.86)	7.59 (4.77)	5.52 (4.10)	7.77 (4.92)	<i>ns</i>		-1.74 (-2.68 ; -0.80) †	<i>p<0.001</i>	
<i>Missing cases</i>	10	28	15	23					
*HADS D	5.34 (3.93)	5.06 (4.46)	5.10 (4.25)	6.05 (4.51)	<i>ns</i>			<i>ns</i>	
<i>Missing Cases</i>	11	29	15	20					
*HADS Total	11.83 (7.85)	12.64 (8.48)	10.62 (7.90)	13.84 (8.50)	<i>ns</i>		-2.11 (-3.77 ; -0.45) †	<i>p=0.013</i>	
<i>Missing cases</i>	12	31	15	25					
*Hull Cough	21.80 (12.48)	27.26 (15.64)	21.71 (14.84)	29.92 (16.57)	<i>ns</i>		-6.78 (-10.04 ; -3.53) †	<i>p<0.001</i>	
<i>Missing cases</i>	14	45	29	35					
*Nijmegen	20.76 (11.75)	23.76 (11.85)	17.91 (12.98)	24.08 (12.29)	<i>ns</i>		-4.82 (-7.41 ; -2.23) †	<i>p<0.001</i>	
<i>Missing cases</i>	16	38	26	48					
*SNOT 22	30.60 (19.98)	37.56 (21.82)	30.21 (18.61)	37.71 (22.47)	<i>ns</i>		-7.25 (-12.12 ; -2.39) †	<i>p=0.003</i>	
<i>Missing cases</i>	23	50	42	62					
					<i>Effect of Late onset for Male</i>		<i>Effect of Late Onset for Female</i>		
					ACQ6	-0.56 (-0.98 ; -0.14)	<i>p=0.009</i>	0.09 (-0.21 ; 0.39)	<i>ns</i>

666 Table 5 *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥18-years. Adult Onset and Male Effects explored by two way ANOVA and expressed as difference
667 of means (95% confidence intervals). For ACQ6, where a significant interaction result was found, a one way ANOVA of late onset for each sex is performed. Abbreviations: ACQ = Asthma
668 Control Questionnaire, HADS = Hospital Anxiety and Depression Score, A = Anxiety, D = Depression, SNOT = SinoNasal Outcome Test, †non adjusted estimated odds ratio because the one-factor
669 model was best than two-factors model (by stepwise selection), but very similar as adjusted estimated odds ratio. *ns* = not significant

670 **FIGURE LEGENDS**

671

672 **Figure 1 A-D: Post Bronchodilator Lung Function Characteristics for Age of Onset/Sex Phenotypes**

673

674 *Figure 1 Post Bronchodilator Spirometry Values for each phenotype: Early-onset <18-years; Adult-onset ≥18-years. A = Post BD FEV1 %*
675 *predicted, B = Post BD FVC % predicted, C = Post BD FEV1/FVC Ratio, D = Post BD FEF 25-75 % predicted. An interaction effect by two*
676 *way ANOVA is seen in Post BD FEV1 % predicted ** $p=0.002$. Post hoc one way ANOVA demonstrates an effect of age of diagnosis in males*
677 *but not females. An interaction effect by two ANOVA is seen in Post BD FVC % predicted ** $p=0.002$. Post hoc one way ANOVA demonstrates*
678 *an effect of age of diagnosis in males but not females. ****In Post BD FEV1/FVC Ratio and Post BD FEF 25-75 % predicted there is a*
679 *significant difference between male and female, $p<0.001$ and $p<0.001$ respectively. A full breakdown of these statistics is available in Table E4*
680 *online repository text.*

681

682 **Figure 2 Post Bronchodilator FEV1% predicted values for each phenotype stratified by smoking history**

683

684 *Figure 2 Post Bronchodilator FEV1% predicted values for each phenotype stratified by smoking history, ns = not significant, Early-onset <18-*
685 *years; Adult-onset ≥18-years*

686

687

688 **Figure 3 Summary Characteristics of Difficult Asthma Age of Onset/Sex Phenotypes in the WATCH Cohort.**

689

690 *Figure 3 Summary of the four phenotypes in the WATCH Cohort of Difficult Asthma. The size of each quadrant is proportional to their*
691 *prevalence within the WATCH cohort, Early-onset <18-years; Adult-onset ≥18-years*

1 **New Perspectives on Difficult Asthma; Sex and Age of Asthma-Onset Based**
2 **Phenotypes - Supplementary Data**

3 **Authors:**

4 **Adnan Azim^{1,2,6*}, Anna Freeman^{1,2,6*}, Audrey Lavenu^{3,4,8,9}, Heena Mistry^{1,2,6,7}, Hans**
5 **Michael Haitchi^{1,2,6}, Colin Newell², Yueqing Cheng², Yvette Thirlwall², Matthew Harvey²,**
6 **Clair Barber^{1,2}, Katarina Pontoppidan², Paddy Dennison^{2,6}, S Hasan Arshad^{1,2,5,6,7}, Ratko**
7 **Djukanovic^{1,2,5}, Peter Howarth^{1,2,5}, Ramesh J Kurukulaaratchy^{1,2,6,7*}**

8 *** Contributed equally**

9 **From:**

- 10 1. Clinical and Experimental Sciences, Faculty of Medicine, University of Southampton, UK.
11 2. National Institute for Health Research (NIHR) Southampton Biomedical Research Centre at
12 University Hospital Southampton NHS Foundation Trust, UK.
13 3. Southampton Statistical Sciences Research Institute, Mathematical Sciences, University of
14 Southampton, UK.
15 4. Université de Rennes 1, Faculté de médecine, Rennes, France
16 5. Institute for Life Sciences, University of Southampton, Southampton, UK.
17 6. Asthma, Allergy and Clinical Immunology Department, University Hospital Southampton NHS
18 Foundation Trust, UK.
19 7. The David Hide Asthma & Allergy Research Centre, St Mary's Hospital, Newport, Isle of
20 Wight, UK.
21 8. INSERM CIC 1414, Université de Rennes 1, Rennes, France
22 9. IRMAR, Institut de Recherche Mathématique de Rennes, UMR CNRS 6625, Rennes, France

23 **Age of Onset vs Age of Diagnosis**

24 Age of onset of symptoms and age of diagnosis are both self-reported variables. These were
 25 reported to be identical in 267 of 382 cases (69.9%) and thus highly correlated ($r_s = 0.932$, $p < 0.001$).

26 **Comparison of WATCH and Non WATCH patients.**

27 In January 2018, the UHS Difficult Asthma Clinic was responsible for 980 patients. From this list 598
 28 patients were not participating in the WATCH Study at that time. 64 patients (6.5%) did not meet
 29 Step 4/5 criteria. 90 patients (16.9% of eligible patients) went on to join the WATCH study. From the
 30 remaining 444 patients, we collected data on age and gender from their demographic details and
 31 smoking status and treatment details (maintenance OCS and biologics use) from clinic letters.
 32 Complete data was only available for 408 patients (represented below). We compared these
 33 patients with all WATCH patients enrolled up until Mar 2019.

34 **Table E1: Comparison of WATCH and Non-WATCH Patient Characteristics**

	WATCH (472)	Not WATCH (408)	p value
Age at enrolment median (IQR)	52.00 (26)	53.00 (22)	$p < 0.05$
Gender (% female)	65.0%	66.2%	ns
Smoking Status (% never)	52.1%	51.7%	ns
Maintenance OCS (%)	30.1%	20.1%	$p < 0.001$
Biologics (%)	16.9%	15.2%	ns

35 *Table E1 Notes: Includes only those patients with complete data for all variables. Continuous variables expressed as Median*
 36 *(IQR) and compared across groups by Mann Whitney U test. Categorical variables expressed as percentages and compared*
 37 *across groups by Chi Square. OCS = oral corticosteroids. ns = not significant*

38

39 **Table E2: Diagnostic Criteria Used in Clinical Practice for Comorbidities**

Rhinitis	Physician clinical diagnosis
Eczema	Physician clinical diagnosis
ABPA or SABS [†]	Determined clinically using evidence of relevant serological and radiological information guided by conventional clinical diagnostic criteria (eg reference 41).
Bronchiectasis	Objective evidence (Radiological Features on any CT imaging of Chest including but not exclusive to HRCT)
COPD	Physician clinical diagnosis
GORD	Physician clinical diagnosis
Depression	Physician clinical diagnosis
Anxiety	Physician clinical diagnosis
Dysfunctional Breathing	Physician clinical diagnosis (supported by abnormal Nijmegen score)
Intermittent Laryngeal Dysfunction	Physician clinical diagnosis
Sulphite Sensitivity*	Physician clinical diagnosis based on compatible history of reaction on exposure and consistent clinical phenotypes
Salicylate Sensitivity*	Physician clinical diagnosis based on compatible history of reaction on exposure and consistent clinical phenotypes
EGPA	Physician clinical diagnosis based on objective evidence (serum results, radiological features, biopsy findings)
Sleep Apnoea	Physician clinical diagnosis (confirmed by sleep study)

40 *Table E2 Notes:*41 *COPD = Chronic Obstructive Pulmonary Disease, GORD = Gastro-oesophageal reflux disease, EGPA = Eosinophilic*42 *Granulomatosis with Polyangiitis*

43 **Table E3: Height Comparisons for Age of onset/Sex Phenotypes**

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*Height (cm)	172.35 (7.6)	162.88 (6.58)	173.72 (6.49)	161.07 (6.99)	Interaction effect $p < 0.001$ (see below)			
Missing cases	2	2	2	0				
					Effect of Late onset for Male		Effect of Late Onset for Female	
				*Height	1.36 (-0.77 ; 3.5)	ns	-1.81 (-3.29 ; -0.34)	$p < 0.05$

44 Table E3 Notes: *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥ 18 -years. Adult Onset and Male Effects explored by two way ANOVA and expressed as
 45 difference of means (95% confidence intervals). ns = not significant

46 **Table E4: Post Bronchodilator (BD) Spirometry for Age of onset/Sex Phenotypes**

	Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*PostBD FEV1 (%pred)	60.03 (19.92)	81.25 (21.10)	72.86 (20.84)	78.79 (23.61)	Interaction effect $p = 0.002$ (see below)			
Missing Cases	20	65	33	42				
*Post BD FEV1/FVC (%pred)	58.18 (14.38)	71.78 (11.76)	60.54 (13.12)	68.42 (15.44)		ns	-10.42 (-13.49 ; -7.36)	$p < 0.001$
Missing cases	20	65	33	42				
Post BD FVC (%pred)	81.49 (17.89)	91.96 (17.78)	93.2 (19.07)	90.84 (17.68)	Interaction effect $p = 0.002$ (see below)			
Missing Cases	20	65	33	43				
					Effect of Late onset for Male		Effect of Late Onset for Female	
				Post BD FEV1 %pred	12.83 (5.43 ; 20.24)	$p = 0.001$		ns
				Post BD FVC %pred	11.71 (4.98 ; 18.44)	$p < 0.001$		ns

48 Table E4 Notes: *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥18-years. Adult Onset and Male Effects explored by two way ANOVA and expressed as
 49 difference of means (95% confidence intervals). For PostBD FEV1 %pred, where a significant interaction result was found, a one way ANOVA of late onset for each sex is performed. ns = not
 50 significant

51

52 **Table E5: Effect of Smoking History on *PostBD FEV1 (%pred) on Phenotypes**

	Male Childhood Onset	Female Childhood Onset	Male Adult Onset	Female Adult Onset
Never Smoker	62.5 (21.2)	83.1 (21.9)	74.0 (18.8)	79.8 (20.1)
<i>Valid cases</i>	21	75	27	57
Current/Ex Smoker	58.2 (19.1)	77.3 (19.0)	72.2 (22.2)	76.8 (26.4)
<i>Valid cases</i>	29	34	44	53
	ns	ns	ns	ns

53 Table E5 Notes: *Quantitative variables expressed as Mean (SD). Early-onset <18-years; Adult-onset ≥18-years.

54 **Table E6: Healthcare Utilisation and Treatment Requirements for Age of onset/ Sex Phenotypes.**

	Male Childhood Onset (n=70)	Female Childhood Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)	Adult Onset Effect		Male Effect	
*Mean ICS Dose (BDP equivalent; ucg)	2578.84 (916.93)	2573.12 (967.58)	2449.17 (970.46)	2531.12 (1028.86)	-205.6 (-395.51 ; -15.69) °	p=0.034		ns
<i>Missing cases</i>	15	37	14	23				
#Maintenance OCS	21.88%	29.09%	37.62%	31.03%		ns		ns
	6	9	3	8				
*Mean Maintenance OCS Dose (mg)	13.64 (9.03)	12.71 (8.88)	10.7 (6.62)	11.94 (9.55)		ns		ns
	56	127	66	112				
#Biologic Therapy	18.84%	20.35%	18.27%	13.33%		ns		ns
<i>Missing cases</i>	1	2	0	3				
§>1 ICU Visit ever	35.71%	32.76%	26.92%	20.26%	0.49 (0.32 ; 0.75)	p=0.001		ns
<i>Missing Cases</i>	0	1	0	0				
§>1 Hospitalisations	24.29%	31.03%	28.85%	30.72%		ns		ns

Missing cases	0	3	0	1			
[§] ≥3 OCS Courses	41.43%	45.98%	51.92%	50.32%			
Missing cases	9	20	12	12		ns	ns

55 Table E6 Notes: *Quantitative variables expressed as Mean (SD). #Categorical variables expressed as percentages within each group. Early-onset <18-years; Adult-onset ≥18-years. Adult Onset
56 and Male Effects explored by logistic regression models and expressed as an odds ratio (95% confidence intervals). For Maintenance OCS, where a significant interaction result was found, a
57 logistic regression model of late onset for each sex is performed. [§]Count variables expressed as percentages of summary of post hoc defined categories – a full breakdown of each count is
58 available in Table E6. Adult Onset and Male Effects explored by negative binomial models and expressed as rate ratios (95% confidence intervals). Abbreviations: ICS = inhaled corticosteroid,
59 BDP = Beclomethasone, OCS = oral corticosteroid, ICU = intensive care unit, ° non adjusted estimated odds ratio because the one-factor model was best than two-factors model (by stepwise
60 selection), but very similar as adjusted estimated odds ratio. ns = not significant.

61 **Table E7: Detailed Healthcare Utilisation/ Steroid Data for Age of onset/Sex Phenotypes**

		Male Early Onset (n=70)	Female Early Onset (n=174)	Male Adult Onset (n=104)	Female Adult Onset (n=153)
ICU Visit Count	0	45 (64.29%)	116 (67.05%)	76 (73.08%)	122 (79.74%)
	1	12 (17.14%)	23 (13.29%)	19 (18.27%)	11 (7.19%)
	2 - 35	13 (18.57%)	34 (19.65%)	9 (8.65%)	20 (13.07%)
	Missing	0	1	0	0
Hospitalisations	0	53 (75.71%)	120 (70.18%)	74 (71.15%)	106 (69.74%)
	1	10 (14.29%)	19 (11.11%)	16 (15.38%)	18 (11.84%)
	2 – 20	7 (10%)	32 (18.71%)	14 (13.46%)	28 (18.42%)
	Missing	0	3	0	1
OCS Courses	0	13 (21.31%)	28 (18.18%)	21 (22.83%)	25 (17.73%)
	1	9 (14.75%)	28 (18.18%)	10 (10.87%)	23 (16.31%)
	2	10 (16.39%)	18 (11.69%)	7 (7.61%)	16 (11.35%)
	3	9 (14.75%)	17 (11.04%)	18 (19.57%)	22 (15.6%)
	4 – 20	20 (32.79%)	63 (40.91%)	36 (39.13%)	55 (39.01%)
	Missing	9	20	12	12

62 Table E7 Notes: Count variables expressed as percentages for each category. Early-onset <18-years; Adult-onset ≥18-years.

63 Mild Asthma Cohorts

64 The Isle of Wight Whole Population Birth Cohort (IOWBC) (n=1456) was established in 1989 to
65 prospectively study the natural history of asthma and allergy through the life course. Follow-up at
66 the David Hide Asthma and Allergy Research Centre, Isle of Wight has been conducted at regular
67 intervals in the 1st 26-years (birth, 1, 2, 4, 10, 18 and 26-years) enabling thorough characterisation of
68 the cohort utilising questionnaires, lung function testing, bronchial challenge testing, skin prick
69 testing and blood testing. Now aged 30-years the cohort is estimated to include around 130 current
70 mild asthmatics (BTS Step 1-3). The EOSA (Epigenetics of Severe Asthma) mild asthma cohort
71 comprises 69 participants with mild asthma (BTS Step 1 or 2). These were drawn from either the
72 IOWBC that has been followed to age 26-years to date or from clinics/ community recruitment on
73 the Isle of Wight, UK.

74 To explore the unexpected finding of disproportionately less male early-onset difficult asthma we
75 also assessed the sex distribution among mild asthmatics over the 1st 18-years of life in our IOWBC.
76 Findings are shown in Table E6. Among 359 IOWBC subjects with early-onset mild asthma present at
77 any point in the 1st 18-years there was an equal sex distribution while for IOWBC subjects with
78 current mild asthma at 18-years there was moderate (55.4%) female predominance. The IOWBC has
79 only been followed to 26-years precluding further assessment of relationships of sex to adult-onset
80 asthma. We therefore also compared WATCH findings with a further small cohort (EOSA) of mild
81 asthmatic volunteers (n=69) that included older subjects. There we found that a similar distribution
82 of age of onset pertained in mild females as for the WATCH cohort. However contrasting with
83 WATCH findings for difficult asthma, in that study $\frac{3}{4}$ of males with mild asthma had early-onset
84 disease. Such observations should not be over-interpreted but suggest possible differential
85 relationships of male sex with age of disease onset for mild and difficult asthma, which warrant
86 future research focus.

87

88 **Table E8: Age of onset and Sex Associations for Difficult and Mild Asthma Cohorts**

89

	WATCH Study – Difficult Asthma (N= 501)		IOWBC – Mild Asthma (Overall cohort = 1456)	EOSA Cohort – Mild Asthma (N=69)	
Mean Age (years)	50.6 (15.8)		18.0 (0.6)	38.3 (12.6)	
	Early-Onset	Adult-onset	Early-Onset (Ever Asthmatic in 1st 18-years; N = 359)	Early-Onset	Adult-onset
%Male	40.2%	59.8%	50.7%	74.1%	25.9%
%Female	53.2%	46.8%	49.3%	53.9%	46.2%
			Early-Onset (Currently Asthmatic at 18-years; N =231)		
%Male			44.6%		
%Female			55.4%		

90 *Table E8 Notes: Early-onset <18-years; Adult-onset ≥18-years. WATCH study = Wessex AsThma CoHort of difficult asthma,*91 *IOWBC = Isle of Wight Whole Population Birth Cohort, EOSA = Epigenetics of Severe Asthma study, mild cohort.*

92

93

A**B****C**

Journal Pre

Journal Pre