
Adrenal Responses to a Low Dose Short Synacthen Test in Children with Asthma
Dr Daniel B Hawcutt MD1, 2, Dr Andrea L Jorgensen PhD3, Ms Naomi Wallin4 , Dr Ben Thompson1 , Dr Matthew Peak PhD4, Dr David Lacy5, Mr Paul Newland6, Dr Mo Didi7, Dr Jon Couriel8, Dr Jo Blair4, Professor Munir Pirmohamed PhD2, Professor Rosalind L Smyth MD1.

Affiliations:

1: Division of Developmental and Reproductive Medicine, University of Liverpool
2: Department of Molecular and Clinical Pharmacology, University of Liverpool
3: Department of Biostatistics, University of Liverpool
4: Department of Research, Alder Hey Children’s NHS Foundation Trust, Liverpool

5: Department of Paediatric Medicine, Arrowe Park Hospital, Upton, Wirral
6: Department of Biochemistry, Alder Hey Children’s NHS Foundation Trust, Liverpool
7: Department of Endocrinology, Alder Hey Children’s NHS Foundation Trust, Liverpool
8: Department of Respiratory Medicine, Alder Hey Children’s NHS Foundation Trust, Liverpool

All authors have made substantial contributions to a) conception and design, acquisition of data, or analysis and interpretation of data; b) drafting the article or revising it critically for important intellectual content; and c) given final approval of the version to be published.
Concise title: Adrenal Responses in Asthmatic Children
Keywords: Adrenal suppression, Low dose short Synacthen test, Paediatric, Asthma, Corticosteroid

Chief investigator and Corresponding author: Professor M Pirmohamed, Head of Department of Molecular and Clinical Pharmacology, The Wolfson Centre for Personalised Medicine, Institute of Translational Medicine, University of Liverpool, Block A: Waterhouse Building, 1-5 Brownlow Street, Liverpool, L69 3GL. Email: munirp@liverpool.ac.uk
Word Count: 3389
Grant support: The study was supported by the Department of Health (NHS Chair of Pharmacogenetics), and the NIHR Research for Patient Benefit scheme (PB-PG-0706-10171). Both MP and RLS are NIHR Senior Investigators. DH was supported by a NIHR academic clinical lectureship.
All authors have completed the Unified Competing Interest form at www.icmje.org/coi_disclosure.pdf (available on request from the corresponding author) and declare: no support from any organisation for the submitted work
Abstract

Objectives
Corticosteroids are known to cause adrenal suppression. The aim of this study was to assess clinical factors affecting responses to a Low Dose Short Synacthen Test (LDSST) in asthmatic children using corticosteroids.
Design
Patients were recruited from secondary care paediatric asthma populations within the UK.

Patients
Asthmatic children (5-18y), receiving corticosteroids, underwent a LDSST (n=525).
Measurements,
Demographics and corticosteroid doses were tested for association with baseline and peak (stimulated) cortisol concentrations.
Results

Baseline cortisol was significantly associated with age (log-baseline increased 0.04nmol/L per year of age, p<0.0001), but not with gender or corticosteroid dose. Peak cortisol was significantly associated with total corticosteroid cumulative dose (decreased 0.73nmol/L per 200mcg/day, p<0.001) but not with age, gender inhaled/intranasal corticosteroid cumulative dose, or number of courses of rescue corticosteroids. Biochemically impaired response (peak cortisol ≤500nmol/L) occurred in 37.0% (161/435) overall, including children using GINA low (200-500mcg/day beclomethasone-CFC equivalent 32%, n=60), medium (501-1000mcg/day (33%, n=57), and high (>1000mcg/day 40%, n=13) doses of inhaled corticosteroid (ICS) similarly, and 36.6% of those using fluticasone ICS ≥500mcg/day (71/194). Impaired response was more frequent in patients on regular oral corticosteroids (66%, n=27, p<0.001).
Conclusion

Children with asthma can develop biochemical adrenal suppression at similar frequencies for all ICS preparations and doses. The clinical consequence of biochemical suppression needs further study.
Abstract word count:
212

Introduction

Asthma has a high prevalence (30% in selected populations 1()
) and early use of inhaled corticosteroids (ICS) is recommended 2(, 3)
. The efficacy of corticosteroids in asthma is well established, but they can produce local and systemic adverse effects, including suppression of the hypothalamic-pituitary-adrenal (HPA) axis. Biochemical evidence of HPA axis suppression has been reported in 20–40% of children receiving ICS
 ADDIN EN.CITE
(4-10)
, and symptomatic adrenal suppression has been reported in children taking as little as 200 mcg/day inhaled beclomethasone 11()
. International asthma management guidelines therefore recommend using the lowest effective dose of ICS to maximise the benefit-risk ratio
 ADDIN EN.CITE
(2, 3, 12)
. However, some children have symptoms which are only controlled with high dose inhaled and/or regular oral corticosteroids. Asthma is also associated with other atopic illnesses, such as eczema and hay fever, which may require treatment with additional corticosteroids (oral, intranasal, and/or topical).

The presentation of adrenal insufficiency in childhood varies, ranging from asymptomatic 6()
 to subtle (loss of growth velocity, increased lethargy, weight loss), to florid (symptomatic adrenal crisis). There are a number of diagnostic tests to assess adrenal function, the most frequently used in paediatric practice being the short Synacthen test. These tests generally utilise either one of two doses of Synacthen: the standard dose (250mcg Synacthen) (SDSST) and low dose (500ng/1.73m2 Synacthen) (LDSST). Both tests measure baseline (unstimulated) and peak (post administration of Synacthen) cortisol, and are timed to coincide with the peak in cortisol that occurs in the morning. The SDSST uses 500 times the dose of corticotrophin required for a stimulated cortisol response
 ADDIN EN.CITE
(8, 13, 14)
, while the LDSST has been shown to be as effective at producing a stimulated cortisol response as the SDSST 15()
. LDSST however is still an invasive test, and for ethical reasons, very few data are available to indicate what a normal peak cortisol response should be in healthy children. Normal values have therefore largely been extrapolated from adult populations 16()
 or from small cohorts of children
 ADDIN EN.CITE
(8, 9, 17)
.

The Pharmacogenetics of Adrenal Suppression with Inhaled Steroids (PASS) Study is a multicentre study of children with asthma, treated with corticosteroids, who required assessment of adrenal function with a LDSST. In this report we have examined the factors associated with baseline and peak cortisol concentrations, and compare the characteristics of children with and without a sufficient response to the LDSST in children recruited to the Pharmacogenomics of Adrenal Suppression with Inhaled Steroids (PASS) study.

Methods

Participants aged from 5-18 years inclusive with a clinical diagnosis of asthma requiring corticosteroid maintenance therapy were recruited to the Pharmacogenetics of Adrenal Suppression with Inhaled Steroids Study (PASS). These participants included children who were also participating in the Early Morning Salivary Cortisol Study (EMSC) 18()
. PASS received full ethical approval from Liverpool Paediatric Research Ethics Committee.
Participants included in this cohort were recruited from November 2008 to September 2011 from 25 sites in the UK. Eligibility criteria were as follows: treatment with ICS >6 months; diagnosis of asthma; under care of a paediatrician experienced in the treatment of asthma; clinical concern about adrenal suppression sufficient to warrant a LDSST or participant in EMSC study; informed written consent (and assent if participant judged competent by study team); age 5-18 years. Exclusion criteria were: Type 1 or Type 2 diabetes; competent older participant declining assent. Study participants were recruited either prospectively (if LDSST not yet undertaken) or retrospectively (if LDSST already undertaken). If not already performed, the LDSST was undertaken at the study visit. All clinical data collected for retrospective PASS patients relates to the period prior to undertaking the LDSST.
Consent process

Participants were identified by paediatricians. Information was given to the family and consent obtained from the parent/guardian (or participant if ≥16 years) after at least 24 hours consideration. Assent was also sought from older participants (age 12-15 years, judged on a case by case basis). Participants judged able to give assent, but who declined, were excluded.

Design of the LDSST

We based the sampling regimen for LDSST on that developed by Paton et al 6()
. In that study, LDSST consisted of a dose of 500ng/1.73m2 and sampling at 0, 15, 20, 25, 30 and 35 minutes. Raw data from that audit 6()
 were reviewed and measurements from four of the six time points (0, 15, 25, 35 minutes) were able to consistently distinguish between normal and abnormal responses (18). In the Glasgow cohort, 194/217 participants who had a LDSST were taking doses of fluticasone of ≥500mcg/day. Of these children, 88/194 (45.4%) had an abnormal result (peak<500nmol/l).

We therefore simplified the LDSST to take measurements at these four time points for the LDSST used in PASS. A minority of patients included in PASS were recruited having already undergone a LDSST within the last 2 years using the local protocol at the recruiting institution. Recruitment to PASS was permitted if LDSST had been undertaken within 2 years.
LDSST procedure

The LDSST methodology has previously been published 18()
. Briefly, on the day of the LDSST, any corticosteroid containing medication was withheld until test completion. For patients treated with regular alternate day oral corticosteroid, the LDSST was performed on the day a dose was due to be given.

All Synacthen tests were undertaken before 11am. A blood sample was collected from an indwelling venous catheter (sited following application of local anaesthetic cream) (time 0). One hundred and twenty five micrograms (0.5ml) Synacthen (Alliance, Chippenham, UK) 0.25mg/ml solution was added to 500ml 0.9%NaCl (final concentration of 250nanograms/ml) and agitated, before immediate removal of the required dose. Five hundred nanograms/1.73m2 was administered as a bolus injection directly into the cannula and flushed with 5ml of 0.9% saline. Samples were collected 15, 25 and 35 minutes following Synacthen administration 19()
. A Synacthen dose calculator was used to ensure consistency of dosing across different study locations.

Statistical analysis

All analyses were undertaken in SAS v.9.2 (Cary, NC, US). For times when multiple comparisons were carried out, a Bonferroni correction was used and a significant p-value assumed to be <0.005. Full details of the statistical methodology are included in the online supplementary data section. For the analysis comparing children with impaired (<500nmol/L) and sufficient (≥500nmol/L) peak cortisol, corticosteroid dose was also defined as per the GINA international guidelines (Low, Medium, High inhaled corticosteroid dose, or Oral) 20()
(see online data supplement). Analyses undertaken to investigate the growth observed in the population (height-for-age z score), and the relationship between cumulative corticosteroid dose and height-for-age z score, are all detailed in the supplementary data section.
Calculating corticosteroid cumulative dose

Doses of corticosteroid taken by participants were expressed as micrograms/day of beclomethasone diproprionate equivalent
 ADDIN EN.CITE
(12)
. Dose ratios of 1:1 (Beclomethasone Diproprionate CFC, Clenil Modulite, Budesonide) 2()
, 2:1 (Fluticasone, Mometasone, Qvar) 2()
 and 1:3.9 (Prednisolone) were used
 ADDIN EN.CITE
(21)
. Patient’s corticosteroid cumulative dose over the previous six months was then calculated in three different ways:

1) Mean daily inhaled/intranasal corticosteroid cumulative dose in six months prior to LDSST (cumulative dose of inhaled and intranasal corticosteroid medications, regardless of rescue therapies and excluding those on regular oral corticosteroids, expressed as a mean daily dose of beclomethasone diproprionate equivalent).
2) Number of courses of rescue oral corticosteroids required to treat exacerbations of asthma in the preceding 6 months before the LDSST.
3) Mean daily total corticosteroid cumulative dose in six months prior to LDSST (cumulative dose of inhaled, intranasal and regular oral corticosteroid medications as well as rescue courses, assuming a course of rescue corticosteroids is a three day course of oral prednisolone, dosed at 2 mg/kg per day (to a maximum dose of 40 mg), expressed as a mean daily dose of beclomethasone diproprionate equivalent).
All dose calculations were undertaken assuming assume 100% concordance and bioavailability (regardless of route of administration). Topical corticosteroid preparations applied to the skin were not included in the total corticosteroid dose calculations due to uncertainty about the corticosteroid dose received due to variations in both the surface area of the body affected and quantity of cream applied.
Adherence with corticosteroids in asthma has previously been assessed using prescription fill-refill data 22()
. Repeat prescription data for the 6 months prior to the date of the LDSST were supplied by general practitioners (GP) of patients recruited from a single centre. Using the strength of inhaler prescribed, number of doses per inhaler (from manufacturers SPC) and prescribed dose, the minimum number of refills required by the patient in the 6 month period was calculated and compared with the actual number of refills collectedby the patient/family. For the statistically significant relationship(s), the effect of variation in the population adherence was calculated.
Results

Participants

Five hundred and twenty five children were recruited (November 2008 to September 2012). Ninety-two of these participants underwent a LDSST using alternative dose of Synacthen and/or different sample collection times, and thus did not have comparative data for peak cortisol values. Participant characteristics are summarised in Figure 1. No serious adverse effects were noted.
Factors associated with baseline and peak cortisol following LDSST stimulation

Baseline cortisol (Table 1)

The mean and median baseline cortisol values were 246nmol/L (SD 139nmol/L) and 215nmol/L (25th/75th centile 156/303nmol/L), respectively. Forty-six (8.9%) patients had baseline cortisol values below 100nmol/L. The distribution of baseline cortisol data were skewed, but normalised following log-transformation. Log baseline cortisol concentrations increased by 0.04nmol/L per year of age, (95% CI 0.02,0.05; p<0.0001) (geometric mean 1.1nmol/L). Gender was not associated with baseline cortisol concentrations either when including all patients, with females having a log baseline value 0.03nmol/L higher than males (95% CI -0.07,0.14; p=0.52) or when including only patients aged 12 years or older, with females having a log baseline value 0.10nmol/L higher than males (95% CI -0.05,0.26;p=0.19).
There was also no significant association between baseline cortisol concentration and:

· Inhaled/intranasal cumulative dose either when no adjustment was made for regular oral or rescue corticosteroids, with log baseline decreasing by 0.018nmol/L (95% CI -0.004, 0.039; p=0.12) for each 200microgram increase or when regular oral and rescue corticosteroids were adjusted for, with log baseline decreasing by 0.018nmol/L (95% CI -0.006, 0.042; p=0.15) for each 200microgram increase.
· The number of courses of rescue oral corticosteroids and baseline cortisol either when those on regular oral corticosteroids were excluded, (p=0.45/0.59 without/with adjusting for inhaled and intranasal corticosteroid cumulative dose) or when they were included (p=0.59/0.66 without/with adjusting for inhaled and intranasal corticosteroid cumulative dose).
· Total corticosteroid cumulative dose with log baseline decreasing by 0.0003nmol/L (95% CI -0.0008, 0.0003; p=0.39) for each 200microgram increase in standardised daily dose beclomethasone diproprionate used. Results were consistent in sensitivity analyses where dose was adjusted for BSA.
Peak Cortisol (Table 2)
The mean peak cortisol was 545nmol/L (SD 152nmol/L) and normally distributed. One hundred and sixty one patients (37.4%) had peak cortisol values below the level at which referral to a paediatric endocrinologist for consideration of therapeutic intervention with replacement hydrocortisone (<500 nmol/L) is recommended in the literature
 ADDIN EN.CITE
(16, 23)
.
Total corticosteroid cumulative dose was associated with peak cortisol concentrations, the latter decreasing by 0.73nmol/L (0.37, 1.08; p<0.001) for each 200microgram increase in the standardised daily dose of beclomethasone diproprionate used. Results were consistent in sensitivity analyses where dose was adjusted for BSA.
Peak cortisol concentrations were however not associated with:

· Age, with levels decreasing by 1.69nmol/L (95% CI -2.62, 6.01; p=0.44) for each year increase in age.
· Gender when including all patients, with females having peak levels 25.05nmol/L higher (-4.00, 54.09; p=0.09) or when including only patients aged 12 years or older, with females having peak levels 48.35nmol/L higher (95% CI 5.56, 91.14; p=0.018).
· Inhaled/intranasal corticosteroid cumulative dose and peak cortisol with peak levels decreasing by 6.31nmol/L (95% CI 0.04, 12.66; p=0.06) for each 200microgram increase in standardised daily dose beclomethasone-CFC used and by 2.39nmol/L (95% CI -4.57, 9.35; p=0.56) for each 200micogram increase without/with adjusting for regular oral and rescue corticosteroids respectively.
· The number of rescue courses either when those on regular oral corticosteroids were excluded (p=0.21/0.31 without/with adjusting for inhaled/intranasal corticosteroid cumulative dose) or when they were included (p=0.11/0.44 without and with adjusting for inhaled/intranasal corticosteroid cumulative dose).
Comparison of patient characteristics between those with impaired and sufficient peak cortisol

It was necessary to log-transform total corticosteroid cumulative dose as its distribution was skewed. There was no difference in age between patients with normal or impaired responses (mean age 11.4 (SD: 3.07) years impaired, 11.1 (SD: 3.49) years normal; p=0.37) (Table 3). Impaired responses in males were similar to those in females (40% vs. 44% respectively, p=0.52).
We also carefully evaluated the dose-response relationship with impaired adrenal response. Specifically, we found that:

· The standardised mean daily dose of inhaled/intranasal corticosteroids was similar in those with impaired responses (807mcg (SD: 443)) and normal responses (741mcg (SD: 461)) (p=0.22), and there was no statistically significant association between the number of rescue courses taken and response (p=0.30) (Table 3).
· The mean daily dose of total corticosteroid cumulative dose was not significantly different between the two groups (median 3600mcg (IQR: 10150) impaired and 3000 (IQR: 5700) normal (p=0.01)).
· The proportion of impaired responses was similar in those taking GINA low dose (200-500mcg beclomethasone diproprionate equivalent per day), GINA medium dose (501-1000mcg per day) and GINA high dose (>1000mcg per day) (32%, 33% and 40% respectively) as per the GINA categories (20);
· Of the children in our study where peak cortisol concentration was available, 324 used fluticasone as ICS for asthma control. Of these, 194/324 (59.9%) were treated with doses of fluticasone ≥500mcg/day and 71/194 (36.6%) had a peak cortisol of <500nmol/l.
· The proportion with impaired response was significantly higher in those on regular oral corticosteroids (66%; chi-square test; p<0.001) (Table 3).
Adherence

Thirty eight patients consented to this sub-study, but GPs only supplied data for 30 (78.9%). Six patients did not collect any repeat prescriptions, while three collected >100% of the minimum number required. Overall, patients/families collected a median of 32.9% (range 0-263%) of the minimum number of required prescriptions for ICS in the time period examined.

In our statistical analysis of association with peak and baseline cortisol levels, we assumed 100% adherence. As expected, statistical significance of the associations remained unchanged with varying levels of assumed adherence. However, greater reductions in peak cortisol levels per 200 microgram increase in dose were seen with lower adherence rates (Table 4). At the median adherence for our population (33%), the change in peak cortisol per 200 microgram increase in dose is -3 (95% CI: -4.4,-1.6).

Discussion

ICS are used in children with asthma for all but the mildest cases, and are of proven efficacy, albeit with inter-individual variability in responses. However, following reports of acute adrenal crisis and death in children, the importance of preventing, recognising and managing adrenal suppression in children with asthma during ICS therapy has been of interest
 ADDIN EN.CITE
(6, 10)
. This represents the largest published cohort of LDSST results in children with asthma who require corticosteroid treatment. Unlike previous studies, these data include multiple steroid preparations, a range of asthma severities, and uses the gold standard diagnostic test, and has shown shows and quantifies associations (steroid dose and age affect peak and baseline cortisol respectively) and quantified them, showing that variability remains largely unexplained (>95%). These data have also shown that despite ICS dose not having a statistically significant effect on peak cortisol; all children on ICS preparations have similar high rates of biochemical adrenal suppression regardless of dose or preparation.

There is little normative data in healthy children not using corticosteroids. Increasing baseline cortisol with age has been previously published
 ADDIN EN.CITE
(24)
 but was not in a form that allowed quantification of either the increase per year of life, or the size of the effect on baseline cortisol, both of which are presented here. The few published peak cortisol measurements in response to a LDSST in healthy children show peak cortisol concentrations of between 516 and 621nmol/l respectively
 ADDIN EN.CITE
(8, 9, 17)
. However, these previous data were either from smaller cohorts (n= 33, 40 and 75)
 ADDIN EN.CITE
(8, 9, 17)
, used a different dose of Synacthen
 ADDIN EN.CITE
(17)
, or were sampled at different time points
 ADDIN EN.CITE
(8, 9, 17)
, making direct comparison difficult. However, we note that the mean peak cortisol (545nmol/L) from our cohort was contained within this range.
The dose of Synacthen in this LDSST (500ng/1.73m2) is capable of eliciting a maximal adrenal response 13()
. A peak cortisol ≥500nmol/L (18.1 micrograms/dl) signifies adequate adrenal reserve in adult subjects, with values less than this indicating adrenal suppression 25()
. The largest previously published cohorts of paediatric asthma patients have used values ≥500nmol/L to signify a normal response
 ADDIN EN.CITE
(6, 16, 26)
, although it is not clear when adrenal suppression becomes clinically evident at a value <500nmol/L. The LDSST protocol used in our study was selected from the time points that identified all patients with a peak cortisol >500nmol/L in the study by Paton et al 6(, 18)
.
The literature contains many reports severe illness and death in children with asthma related to adrenal suppression 4

(ADDIN EN.CITE , 6, 7)
. Systemic steroids are well recognised causes of adrenal suppression, but the evidence has previously been mixed with regard to ICS. A systematic review found inconsistent findings with regard to the effect of ICS on adrenal function
 ADDIN EN.CITE
(12)
, but the studies included were mostly of short duration (the majority 12 weeks) and many used other markers of adrenal function such as urinary free cortisol
 ADDIN EN.CITE
(12)
 or the overnight metyrapone test 27()
. In comparison, in our study, patients had a longer history of corticosteroid use (≥6 months), used a wider range of corticosteroid compounds, and had a number of co-morbidities such as eczema and hayfever, making them more similar to children with asthma seen by practising clinicians. Importantly, a post-hoc analysis has showed no association between baseline or peak cortisol and the presence of hayfever (p=0.21 and p=0.21 respectively) or eczema (p=0.81 and p=0.74 respectively).
A potential limitation of the LDSST is that in some children and young people, anxiety provoked by the LDSST test procedure (which includes cannulation) may have affected the baseline concentration of cortisol. Significant adsorption of Synacthen to plastic giving sets has also been reported 19()
, and a small (n=18) study has raised concerns about the test-retest repeatability of the LDSST in children 28()
. In our cohort, a protocol was used that minimised the time that Synacthen was in contact with plastic. The preparation of a dilute Synacthen solution preparation for each patient was undertaken only after successful cannulation, immediately prior to injection. The required dose was calculated prior to cannulation, and this dose was drawn immediately out of the dilute Synacthen solution following 10 seconds agitation using a needle and syringe, and administered immediately.
The finding of Log baseline cortisol concentration increasing between ages 5 and 18 years by approximately 0.04nmol/L per year may be accounted for by the effects of puberty on the HPA axis
 ADDIN EN.CITE
(29)
. We do not believe that the association with increasing age is solely related to growth of the adrenal gland, as proportionally the adrenals are much larger in newborns and decrease in relative size with age 30()
. It may also relate to altered sensitivity of the adrenal gland during childhood. Studies on immature rats have demonstrated adrenal sensitivity to ACTH is partly controlled by sympathetic activity 31()
, although it could also relate to alterations in ACTH concentrations during development.
Pharmacologically, corticosteroids exert their primary mechanism of action through the nuclear glucocorticoid receptor system, which justifies our approach of expressing doses in terms of a single corticosteroid. Beclomethasone diproprionate CFC (e.g. Becotide) and Clenil modulite (beclomethasone diproprionate CFC free) are used at equivalent doses, and there is more data to support dose equivalency between corticosteroid compounds and beclomethasone diproprionate, therefore this formulation seemed the most appropriate corticosteroid to use as a comparator. Using this system, we have demonstrated, and quantified, a dose-response relationship between total corticosteroid cumulative dose and peak cortisol, with each increase of 200mcg/day of a beclomethasone diproprionate equivalent corticosteroid preparation leading to a decrease in peak cortisol of 0.73nmol/L, although this is unlikely to be clinically relevant. Previous concerns that fluticasone is responsible for an increased frequency of adrenal suppression have not been replicated here.
Variable adherence is frequent in children with asthma 32()
, difficult to measure, and is contributed to by multiple factors 33()
, and has been shown to have an effect on the rates of adrenal suppression in children using ICS 27()
. However, measurement of adherence is difficult. In order to account for this, we showed in a sub-study, using fill-refill data 22()
, that adherence was approximately 33%. We have estimated the effect of reduced adherence on the change in peak cortisol per 200 microgram increase in dose. This indicates that for the adherence levels shown in our population, we have probably under-estimated, rather than over-estimated, the overall effect on ICS on adrenal suppression. If all children took their medications as prescribed, there may be additional cases of adrenal suppression seen. This will need to be further examined, but will require more reliable markers of adherence, which are currently unavailable.
These effects on cortisol level noted in this study are clearly very small, and we therefore believe that additional research into the causes of the inter-individual variation, including pharmacogenomic associations, needs to be undertaken.
In summary, we have shown that 37% of a large cohort of children with asthma has a peak cortisol level following a LDSST that falls below the currently accepted threshold for biochemical normality
 ADDIN EN.CITE
(16, 26)
. Age and corticosteroid dose can affect the results, although the magnitude of these effects is clinically insignificant. However, for any child with asthma, using ICS (any preparation, any dose), appears to carry similar risk. The importance of our results is supported by a recent Cochrane review and meta-analysis on the effect of ICS on growth in children 34()
. This showed that ICS reduced linear growth velocity and the final height (by a mean of 1.2cm), and this was independent of the dose administered. Thus, clinicians treating children with asthma need a low threshold for investigation of adrenal suppression in children with asthma, and there is a need to undertake further study on the clinical effects of adrenal suppression caused by ICS – these are important drugs for the treatment of asthma in all age groups, and thus, there is a need to develop methods that optimise their benefit-risk ratio.
Acknowledgements
The authors would like to thank J Paton, P Galloway, and M Donaldson (University of Glasgow) for kindly providing the full dataset of LDSST results from their previous work, upon which the current LDSST was designed. We acknowledge the support of the National Institute for Health Research, through the Cheshire, Merseyside and North Wales Medicines for Children research network (MCRN), Greater Manchester, Lancashire and South Cumbria MCRN, MCRN East, London and South East MCRN, South West MCRN and West Midlands MCRN. The authors would also like to acknowledge support from the UK Dept of Health (NHS Chair of Pharmacogenetics) and NIHR Research for Patient Benefit Programme (North West). MP and RLS are NIHR Senior Investigators.
The authors would also like to thank the participants and families who took part in PASS, and the participating hospitals and principle investigators who recruited the children and families (East Sussex, Dr Kanumakala; Southport and Ormskirk, Dr Gardner; Whiston, Dr Amegavie; North Manchester, Dr Dasgupta; Royal Manchester Children’s Hospital, Dr Murray; Blackburn, Dr Robertson; Arrowe Park, Dr Lacy; Macclesfield, Dr Ho; Countess of Chester, Dr Bearey; West Sussex, Dr Matthews/Dr Linney; Wigan, Dr Velmurugan; Leeds, Dr Lee; Warrington, Dr Wild; Preston, Dr Mahmood; Barrow in Furness, Dr Olabi; Bradford, Dr Moya; Oldham, Dr Prakash; North Tees, Dr Tuladhar; Leighton, Dr Ellison; Tameside, Dr Levy; Wolverhampton, Dr Raynor; Sheffield, Dr Wright; Doncaster, Dr Natarjan; Mid Yorkshire (Pinderfields), Dr Jones; Huddersfield/Calderdale, Dr Garside; Nottingham, Dr Bhatt; Stockport, Dr Cooper; Ayrshire, Dr Findlay/Dr Adams; Cornwall, Dr Prendiville; Glasgow, Dr Paton).
References

1.
Office for National Statistics. Key Health Statistics from General Practice. Office for National Statistics, 1998.

2.
British Thoracic Society/Scottish Intercollegiate Guidelines Network. British Guideline on the Management of Asthma: A national clinical guideline(2012).

3.
National Guideline C. Medications: Expert panel report 3: guidelines for the diagnosis and management of asthma. Rockville MD: Agency for Healthcare Research and Quality (AHRQ); [7/19/2011]; Available from: http://www.guideline.gov.

4.
Todd GR, Acerini CL, Ross-Russell R, et al. Survey of adrenal crisis associated with inhaled corticosteroids in the United Kingdom. Arch Dis Child. 2002;87(6):457-61.

5.
Priftis KN, Papadimitriou A, Gatsopoulou E, et al. The effect of inhaled budesonide on adrenal and growth suppression in asthmatic children. European Respiratory Journal. 2006;27(2):316-20.

6.
Paton J, Jardine E, McNeill E, et al. Adrenal responses to low dose synthetic ACTH (Synacthen) in children receiving high dose inhaled fluticasone. Archives of Disease in Childhood. 2006;91(10):808-13.

7.
Sim D, Griffiths A, Armstrong D, et al. Adrenal suppression from high-dose inhaled fluticasone propionate in children with asthma. Eur Respir J. 2003;21(4):633-6.

8.
Broide J, Soferman R, Kivity S, et al. Low-Dose Adrenocorticotropin Test Reveals Impaired Adrenal-Function in Patients Taking Inhaled Corticosteroids. Journal of Clinical Endocrinology and Metabolism. 1995;80(4):1243-6.

9.
Kannisto S, Korppi M, Remes K, et al. Adrenal suppression, evaluated by a low dose adrenocorticotropin test, and growth in asthmatic children treated with inhaled steroids. Journal of Clinical Endocrinology & Metabolism. 2000;85(2):652-7.

10.
Patel L, Wales JK, Kibirige MS, et al. Symptomatic adrenal insufficiency during inhaled corticosteroid treatment. Archives of Disease in Childhood. 2001;85(4):330-4.

11.
Shenoy SD, Swift PG, Cody D. Growth impairment and adrenal suppression on low-dose inhaled beclomethasone. J Paediatr Child Health. 2006;42(3):143-4.

12.
Zhang LJ, Axelsson I, Chung M, et al. Dose Response of Inhaled Corticosteroids in Children With Persistent Asthma: A Systematic Review. Pediatrics. 2011;127(1):129-38.

13.
Crowley S, Hindmarsh PC, Honour JW, et al. Reproducibility of the Cortisol Response to Stimulation with a Low-Dose of Acth(1-24) - the Effect of Basal Cortisol-Levels and Comparison of Low-Dose with High-Dose Secretory Dynamics. Journal of Endocrinology. 1993;136(1):167-72.

14.
Brown PH, Blundell G, Greening AP, et al. Screening for Hypothalamo-Pituitary-Adrenal Axis Suppression in Asthmatics Taking High-Dose Inhaled Corticosteroids. Respiratory Medicine. 1991;85(6):511-6.

15.
Rasmuson S, Olsson T, Hagg E. A low dose ACTH test to assess the function of the hypothalamic-pituitary-adrenal axis. Clinical Endocrinology. 1996;44(2):151-6.

16.
Agwu JC, Spoudeas H, Hindmarsh PC, et al. Tests of adrenal insufficiency. Archives of Disease in Childhood. 1999;80(4):330-3.

17.
Demay MCR, Magny JP, Idres N, et al. Use of the low-dose corticotropin stimulation test for the monitoring of children with asthma treated with inhaled corticosteroids. Horm Res. 2006;66(2):51-60.

18.
Blair JC, Lancaster G, Titman A, et al. Early morning salivary cortisol and cortisone, and adrenal responses to a simplified low dose short Synacthen test in children with asthma. Clinical Endocrinoloogy. In Press.

19.
Wade M, Baid S, Calis K, et al. Technical details influence the diagnostic accuracy of the 1 {micro}g ACTH stimulation test. European Journal of Endocrinology. 2010;162(1):109-13.

20.
(GINA) GIfA. Pocket guide for Asthma Management and Prevention (in adults and children older than 5 years). 2011 [cited 2012 23rd October]; Available from: http://www.ginasthma.org/uploads/users/files/GINA_Pocket_April20.pdf.

21.
Jennings BH, Andersson KE, Johansson SA. Assessment of systemic effects of inhaled glucocorticosteroids - comparison of the effects of inhaled budesonide and oral prednisolone on adrenal-function and markers of bone turnover. European Journal of Clinical Pharmacology. 1991;40(1):77-82.

22.
Gamble J, Stevenson M, McClean E, et al. The prevalence of nonadherence in difficult asthma. American journal of respiratory and critical care medicine. 2009;180(9):817-22.

23.
Kazlauskaite R, Evans AT, Villabona CV, et al. Corticotropin Tests for Hypothalamic-Pituitary- Adrenal Insufficiency: A Metaanalysis. Journal of Clinical Endocrinology & Metabolism. 2008;93(11):4245-53.

24.
Jonetz-Mentzel L, Wiedemann G. Establishment of reference ranges for cortisol in neonates, infants, children and adolescents. European journal of clinical chemistry and clinical biochemistry : journal of the Forum of European Clinical Chemistry Societies. 1993;31(8):525-9. Epub 1993/08/01.

25.
Thaler LM, Blevins LS. The low dose (1-mu g) adrenocorticotropin stimulation test in the evaluation of patients with suspected central adrenal insufficiency. Journal of Clinical Endocrinology & Metabolism. 1998;83(8):2726-9.

26.
Broide J, Soferman R, Kivity S, et al. Low-dose adrenocorticotropin test reveals impaired adrenal function in patients taking inhaled corticosteroids. Journal of Clinical Endocrinology & Metabolism. 1995;80(4):1243-6.

27.
Zöllner EW, Lombard CJ, Galal U, et al. Hypothalamic-Pituitary-Adrenal Axis Suppression in Asthmatic School Children. Pediatrics. 2012;130(6):e1512-e9.

28.
Gupta A, Cheetham T, Jaffray C, et al. Repeatability of the low-dose ACTH test in asthmatic children on inhaled corticosteroids. Acta Pædiatrica. 2009;98(12):1945-9.

29.
Stroud LR, Papandonatos GD, Williamson DE, et al. Sex differences in the effects of pubertal development on responses to a corticotropin-releasing hormone challenge - The Pittsburgh Psychobiologic Studies. In: Dahl RE, Spear LP, editors. Adolescent Brain Development: Vulnerabilities and Opportunities. New York: New York Acad Sciences; 2004. p. 348-51.

30.
Oppenheimer DA, Carroll BA, Yousem S. Sonography of the normal neonatal adrenal-gland. Radiology. 1983;146(1):157-60.

31.
Walker CD, Garcia R, Gagne H. Developmental shift in catecholaminergic control of ACTH secretion in the rat. Dev Brain Dysfunct. 1997;10(6):405-17.

32.
Desai M, Oppenheimer JJ. Medication Adherence in the Asthmatic Child and Adolescent. Current Allergy and Asthma Reports. 2011;11(6):454-64.

33.
Conn KM, Halterman JS, Lynch K, et al. The impact of parents' medication beliefs on asthma management. Pediatrics. 2007;120(3):E521-E6.

34.
Zhang L, Prietsch Sílvio OM, Ducharme Francine M. Inhaled corticosteroids in children with persistent asthma: effects on growth. Cochrane Database of Systematic Reviews [Internet]. 2014; (7). Available from: http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD009471.pub2/abstract.

35.
Morris DH, Jones ME, Schoemaker MJ, et al. Secular trends in age at menarche in women in the UK born 1908-93: results from the Breakthrough Generations Study. Paediatr Perinat Epidemiol. 2011;25(4):394-400.

Table 1
	Log-baseline cortisol
	PASS & EMSC patients
	PASS only patients
	All

	Independent Variable
	n
	p-value
	n
	p-value
	n
	p-value

	Age
	278
	<0.001*
	240
	0.007
	518
	<0.0001*

	Gender
	278
	0.16
	241
	0.86
	521
	0.52

	Gender (age ≥12 years)
	111
	0.27
	132
	0.40
	245
	0.19

	Inhaled/intranasal dose– no adjustment for oral/rescue
	277
	0.60
	237
	0.80
	516
	0.12

	Inhaled/intranasal steroid cumulative dose – adjusted for oral/rescue
	268
	0.57
	222
	0.74
	491
	0.15

	Number of courses of rescue steroids(excluding those on regular oral steroids; no adjustment for inhaled/intranasal)
	247
	0.72
	199
	0.89
	447
	0.45

	Number of courses of rescue steroids (excluding those on regular oral steroids; adjustment for inhaled/intranasal)
	246
	0.73
	196
	0.38
	443
	0.59

	Number of courses of rescue steroids (including those on regular oral steroids; no adjustment for inhaled/intranasal and oral)
	269
	0.64
	227
	0.94
	498
	0.59

	Number of courses of rescue steroids (including those on regular oral steroids; adjustment for inhaled/intranasal and oral)
	268
	0.63
	223
	0.95
	493
	0.66

	Total steroid cumulative dose
	277
	0.64
	237
	0.82
	516
	0.39

Associations with log-baseline cortisol. *Significant following Bonferroni correction (P<0.005)
Table 2

	Peak cortisol
	PASS & EMSC patients
	PASS only patients
	All

	Independent Variable
	n
	p-value
	n
	p-value
	n
	p-value

	Age
	279
	0.84
	152
	0.70
	432
	0.44

	Gender
	279
	0.008
	151
	0.93
	434
	0.09

	Gender (age ≥12 years)
	111
	0.002*
	87
	0.68
	202
	0.027

	Inhaled/intranasal dose– no adjustment for oral/rescue
	278
	0.98
	146
	0.026
	429
	0.06

	Inhaled/intranasal steroid cumulative dose – adjusted fororal/rescue
	269
	0.63
	138
	0.14
	409
	0.56

	Number of courses of rescue steroids(excluding those on oral steroids; no adjustment for inhaled/intranasal)
	248
	0.77
	124
	0.16
	373
	0.21

	Number of courses of rescue steroids (excluding those on regular oral steroids; adjustment for inhaled/intranasal)
	247
	0.75
	121
	0.32
	369
	0.31

	Number of courses of rescue steroids (including those on regular oral steroids; no adjustment for inhaled/intranasal and oral)
	270
	0.35
	142
	0.25
	416
	0.11

	Number of courses of rescue steroids (including those on regular oral steroids; adjustment for inhaled/intranasal and oral)
	269
	0.54
	138
	0.38
	411
	0.44

	Total steroid cumulative dose
	278
	0.04
	146
	0.001*
	429
	<0.001*

Associations with peak cortisol. *Significant following Bonferonni correction (p<0.0005)
Table 3
	
	Peak cortisol concentration (nmol/L)
	p-value

	
	<500 (n=161)
	≥500 (n=274)
	

	Age, years (mean(SD))
	11.43 (3.07)
	11.10 (3.49)
	0.33

	Gender (n)
	Male: 95; Female: 65
	Male: 154; Female: 120
	0.52

	Mean daily standardised intranasal/inhaled cumulative dose past 6 months, mcg (mean(SD))
	807 (443)
	741 (461)
	0.15

	No. rescue courses past 6 months (n)
	
	
	0.30

	0
	61(38%)
	124(45%)
	

	1
	34(21%)
	61(22%)
	

	2
	16(10%)
	36(13%)
	

	3
	18(11%)
	22(8%)
	

	4
	10(6%)
	9(3%)
	

	5
	4(2%)
	5(2%)
	

	6
	5(3%)
	3(1%)
	

	>6
	4(2%)
	4(1%)
	

	Missing
	9
	10
	

	Daily standardised total cumulative dose past 6 months, mcg (median(IQR))
	3600 (8300)

(9 missing)
	3000 (5500)

 (10 missing)
	0.02

	GINA category
	
	
	

	Low dose1 ICS
	60 (32%)
	125(68%)
	<0.0015

	Medium dose2 ICS
	57 (33%)
	114 (67%)
	

	High dose3 ICS
	13 (40%)
	19 (59%)
	

	Oral4
	31 (66%)
	16 (34%)
	

Table 3: Comparison of characteristics and dose cumulative dose between patients with normal (≥500nmol/L) and impaired (<500nmol/L) peak cortisol concentrations following a low dose short synacthen test (LDSST). Significant p value assumed to be <0.005 to account for multiple corrections (Bonferroni correction).

1: Inhaled and intranasal standardised daily dose 200-500mcg/day beclomethasone diproprionate equivalent, excluding those using regular oral steroid.

2: Inhaled and intranasal standardised daily dose 501-1000mcg/day beclomethasone diproprionate equivalent, excluding those using regular oral steroid.

3: Inhaled and intranasal standardised daily dose >1000mcg/day beclomethasone diproprionate equivalent, excluding those using regular oral steroid.

4: Patients using regular maintenance oral steroid, regardless of inhaled and intranasal doses

5: p-value from chi-squared test for association between cumulative dose category and response category
Table 4: The effect of assuming varying levels of adherence on the relationship between peak cortisol concentration and the total corticosteroid dose received
	
	
	

	Level of adherence assumed in population
	10%
	33%
	50%
	100%
	110%

	Change in peak cortisol per 200 microgram increase in dose (nmol/L)
	-10
	-3
	-2
	-0.73
	-1

	95% Confidence interval
	(-14.4, -5.6)
	(-4.4,-1.6)
	(-2.8, -1.2)
	(-1.08, -0.37)
	(-1.4, -.06)

Adherence data for our population shows a median fill-refill rate of 33% (range 0-263%). Statistical analysis of peak and baseline data assumes 100% adherence. For the statistically significant relationship between peak cortisol and total corticosteroid dose received, the effect of variation in the population adherence was calculated, showing greater reductions in peak cortisol at lower population adherence rates. Statistical significance was unchanged for each adherence assumption (p<0.001)
13

