

Thursday, February 21

Military Allergy Program

0001 27th Annual Harold S. Nelson Allergy Immunology Symposium

7:20 am to 5:00 pm

Convention Center, Concourse Level, Room 210AB

Pre-registration and ticket required. No fee. Continental breakfast and box lunch included.

Credit: 8.00 CME / 9.60 CE

Moderator: Thomas J. Backenson, MD

7:20 Registration and Breakfast

7:50 Welcome and Overview

Thomas J. Backenson, MD

8:00 Morning Address: Update in Mast Cell Biology and Mast Cell Disorders

Todd Wilson, DO

9:00 Break

9:15 Fellow Research and Clinical Case Presentations

11:00 Vaccine Healthcare Center Update

Renata J.M. Engler, MD FAAAAI

11:30 Lunch and Bruton Lecture: VA Disability and Allergic Disease

Chester R. Zeiss, MD FAAAAI

1:00 Fellow Case Reports

2:45 Break

3:00 Military Aeroallergen Extract Laboratory Updates

Susan E. Kosisky, BS MHA

Consultants to the Surgeons General Updates

3:30 VHA Allergy Committee

Joseph S. Yusin, MD FAAAAI

3:45 Air Force

Stephen E. Scranton, MD

4:00 Army

Michael R. Nelson, MD PhD FAAAAI

4:15 Navy

4:30 Business Meeting and Awards Presentation

Upon completion of this session, participants should be able to: Describe current concepts in mast cell biology; Identify, evaluate and treat conditions along the spectrum of mast cell activation syndromes; Identify the VA disability evaluation process as it relates to those conditions commonly managed by the allergist.

Friday, February 22

Fellows-in-Training Program

1011 FIT Symposium

7:00 am to 1:30 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon G

Pre-registration and ticket required. No fee. Continental breakfast and box lunch included.

Credit: No CME / No CE

Moderator: Silvia Huebner, MD

7:00 Networking Breakfast Begins

8:00 Introductory Remarks

Mary Beth Fasano, MD FAAAAI

Silvia Huebner, MD

8:05 Networking Organizations

American Academy of Pediatrics Section on Allergy and Immunology

Anne-Marie A. Irani, MD FAAAAI

Federation of Regional, State and Local Allergy, Asthma and Immunology Societies

James M. Tracy, DO FAAAAI

Joint Council of Allergy, Asthma & Immunology

James L. Sublett, MD FAAAAI

New Allergist/Immunologist Assembly

David W. Hauswirth, MD FAAAAI

World Allergy Organization

Ruby U. Pawankar, MD PhD FAAAAI

8:15 American Board of Allergy and Immunology

Stephen I. Wasserman, MD FAAAAI

8:20 Atopic Dermatitis and Food Allergy

Jacqueline Pongracic, MD FAAAAI

8:50 Gastrointestinal Food Allergy

Robert A. Wood, MD FAAAAI

9:20 Break

9:35 Welcome from the AAAAI President

A. Wesley Burks, MD FAAAAI

9:45 Mechanisms of Food Allergy and Immune Tolerance

A. Wesley Burks, MD FAAAAI

10:15 Pollen-Food Allergy Syndrome

Thomas A.E. Platts-Mills, MD PhD FAAAAI

10:45 Food Allergy Evaluation: Oral Food Challenges in the Office Setting

Anna H. Nowak-Wegrzyn, MD FAAAAI

11:15 Oral Immunotherapy for Food Allergy

Kari Nadeau, MD PhD FAAAAI

11:45 Putting it Together: NIAID-Sponsored 2010 Guidelines for Managing Food Allergy

Scott H. Sicherer, MD FAAAAI

12:15 Networking Lunch

Upon completion of this session, participants should be able to: Describe the pathophysiology, initial evaluation and management of patients with food allergy including gastrointestinal food allergy, oral allergy syndrome and type I food allergy; Identify recent advances in the field of food allergy and have some familiarity with published guidelines for managing food allergy; Outline current and emerging treatment modalities for food allergic patients.

Allied Health Course

1101 Advanced Practice Course

7:00 am to 3:30 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon H

Pre-registration and ticket required. No fee. Box lunch included.

Credit: 6.50 CME / 7.80 CE

Moderators: Edward O. Corazzalla, MS RPFT

Debra A. Sedlak, MSN CPNP

Nina A. Zimmermann, MSN RN ANP-BC AE-C

7:00 Introduction

7:15 Update on Rhinosinusitis

Nina A. Zimmerman, MSN RN ANP-BC AE-C

8:00 Update on Anaphylaxis

Gabriel Ortiz, MPAS PA-C DFAAPA

8:45 Update on Immunology

Mitchell H. Grayson, MD FAAAAI

9:30 Question & Answer

9:45 Break

10:00 Beyond the Basics: Desensitization Protocols in Office

Ashley Marie Hall, MD

10:45 Stinging Insect Hypersensitivity

Dewey F. Hahlbohm, PA-C AE-C

11:30 Question & Answer

11:45 Lunch Break

12:30 Changes in Pulmonary Function in World Trade Center Rescue Workers After 9/11

Edward O. Corazzalla, MS RPFT

1:15 Stress Management and Asthma Care: Why Should it Matter?

Gailen D. Marshall, Jr., MD PhD FAAAAI

2:00 Workshops (Attendees will choose one of the following sessions.)

Pre-registration and ticket required. Fee: \$20.

Credit: 1.50 CME / 1.80 CE

1101A: Punch Biopsy: Indications and Techniques

Marriott Rivercenter, Third Floor, Grand Ballroom I

Jeanette Arnold, MSN RN C-FNP

Don Cui, PA-C AE-C

1101B: Patch Testing

Marriott Rivercenter, Third Floor, Grand Ballroom Salon K

Karol G. Timmons, RN MS CPNP

1101C: Guidelines for IVIG and SCIG Infusions

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Carla M. Duff, CPNP MSN

Debra A. Sedlak, MSN CPNP

1101D: Advanced Spirometry

Marriott Rivercenter, Third Floor, Grand Ballroom Salon H

Edward O. Corazzalla, MS RPFT

Maureen George, PhD RN AE-C

Upon completion of this session, participants should be able to: Discuss concepts of asthma and clinical immunology including: Evidence-based practice concepts and application of the diagnosis and treatment of rhinosinusitis, anaphylaxis and stinging insect hypersensitivity; Discuss desensitization protocols for the office, stress management and asthma and PFT changes in 9/11 rescue workers.

Medical Administrator Workshop

1102 Human Resources: Essentials of Employee Handbooks

8:00 to 9:15 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Credit: 1.25 CME / 1.50 CE

Moderator: Jeanette Booker

8:00 Essentials of Employee Handbooks

Denise C. Yarborough, Esq.

Upon completion of this session, participants should be able to: Recognize how to write or update your employee handbook; Describe the legal ramifications of a poorly written handbook; Discuss how to keep your handbook fresh and up to date.

Clinical Research Workshop

1103 Who Needs a Monitoring Plan? You Do!

8:00 to 9:15 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: Sally A. Noone, RN MSN CCRC

Pamela H. Steele, MSN CPNP AE-C

Upon completion of this session, participants should be able to: Discuss the regulatory concerns in clinical research; Describe the components of a monitoring plan; Recognize the need for internal monitoring of all research projects.

Chrysalis Project

1111 2013 Chrysalis Project Program

8:00 am to 12:00 pm

Marriott Riverwalk, Second Floor, Alamo Ballroom Salon C

Pre-registration and ticket required. No fee. Continental breakfast and box lunch included.

Credit: No CME / No CE

7:30 Breakfast

8:00 Welcome and Introduction to A/I Training

Kimberly A. Risma, MD PhD FAAAAI

8:15 Welcome from the AAAAI President

A. Wesley Burks, MD FAAAAI

8:30 Food Allergy

A. Wesley Burks, MD FAAAAI

9:00 Immunodeficiency

Thomas A. Fleisher, MD FAAAAI

9:30 Eosinophilic Disorders

Amy D. Klion, MD

10:00 Break

10:15 Asthma

Rohit Katial, MD FAAAAI

10:45 Atopic Dermatitis

Donald Y.M. Leung, MD, PhD

11:15 Academic Career Paths

Kimberly A. Risma, MD PhD FAAAAI

11:30 Industry Career Paths

Daniel C. Adelman, MD FAAAAI

11:45 Private Practice Career Paths

Adina Kay Knight, MD FAAAAI

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

TIGERS Program

1201 The 4th International Gastrointestinal Eosinophil Research Symposium (TIGERS)

8:00 am to 6:00 pm

Programmed by the AAAAI. Funded in part through educational grants from Abbott Nutrition, American Partnership for Eosinophilic Disorders (APFED), Campaign Urging Research for Eosinophilic Disease (CURED Foundation) and Meritage Pharma, Inc.

Convention Center, Grand Ballroom Level, Ballroom C1

Pre-registration and ticket required. Fee varies.

Credit: 6.25 CME / 7.40 CE

8:00 Overview of Consensus Recommendations: The Structure of Controversy

Chris A. Liacouras, MD

Pathogenesis

Moderator: Seema Sharma Aceves, MD PhD FAAAAI

8:20 Molecular Factors and Cells

Marc E. Rothenberg, MD PhD FAAAAI

8:35 Genetics

Jonathan M. Spergel, MD PhD FAAAAI

8:50 Fibrosis and Remodeling

Seema Sharma Aceves, MD PhD FAAAAI

New Diagnostic Modalities: What's Coming Down the Esophageal Pipeline?

Moderator: Simon P. Hogan, PhD

9:05 Measurement of Histology

Margaret Collins, MD

9:20 New Modalities to Survey the Esophagus and Eosinophils

Glenn Furuta, MD

9:35 QOL and Practicalities of EoE in Adults

Nirmala Gonsalves, MD

9:50 QOL and Practicalities of EoE in Pediatrics

James Franciosi, MD

10:05 Break

Seven Talks on Cutting-Edge Research

Moderator: Marc E. Rothenberg, MD PhD FAAAAI

10:25 Therapeutics

Alex Straumann, MD

10:39 Tissue Remodeling

Steven J. Ackerman, PhD

10:53 EoE Phenotypes

Juan Pablo Abonia, MD

11:07 Endoscopic Modalities

Ikuo Hirano, MD

11:21 Clinical Research

John Leung, MD

11:34 Basic Research

Julie M. Caldwell, PhD

11:47 Translational Research

Arjun Andrew Anilkumar, BS

Controversies in EoE: Pro-Con Debates

2:00 Finding EoE Triggers: To Test or Not?

Moderator: Jonathan M. Spergel, MD PhD FAAAAI

Pro

Terri F. Brown-Whitehorn, MD

Con

Amir F. Kagalwalla, MD

2:30 Biopsy vs. Symptoms

Moderator: Carla M. Davis, MD

Symptoms

Fred (Dan) McDaniel Atkins, MD FAAAAI

Bx

Katrina Jane Allen, MD PhD

3:00 Question & Answer

3:15 What is the Best Therapy? Diet or Swallowed CS

Moderator: Mark Holbreich, MD FAAAAI

Diet

Mirna Chehade, MD

CS

Robert P. Schleimer, PhD FAAAAI

3:45 Is Eosinophil the Beginning or the End?

Moderator: Matthew J. Greenhawt, MD MBA MSC

Pro

Simon P. Hogan, PhD

Con

Evan Dellon, MD

4:15 Session Summary and Concluding Remarks: EoE: Where are We and Where Do We Need to Go?

Bruce S. Bochner, MD FAAAAI

4:30 Question & Answer

4:45 Intermission

5:00 Wine & Cheese Poster Session

Upon completion of this session, participants should be able to: Evaluate the current diagnostic tools and best diagnostic parameters for EoE; Summarize the current knowledge on the molecular and genetic pathogenesis of EoE; Explain the role of allergy testing and optimal therapeutic interventions in EoE.

12:30 TIGERS Program Lunch Breakout Sessions (Attendees can choose one of the following one-hour sessions.)

Pre-registration and ticket required. Fee varies.

Credit: 1.00 CME / 1.20 CE

1201A: Diagnostic Tools I Can Use: What is the Best For EoE and How to Best Monitor Remission

Marriott Rivercenter, Third Floor, Conference Room 11

Ikuo Hirano, MD

Javed Sheikh, MD FAAAAI

1201B: BYOP: The Difficult EoE Patient

Marriott Rivercenter, Third Floor, Conference Room 12

Mark Holbreich, MD FAAAAI

Fred (Dan) McDaniel Atkins, MD FAAAAI

1201C: How Do I Choose What Treatment to Use? Diet vs. Steroids, Pros and Cons

Marriott Rivercenter, Third Floor, Conference Room 13

Carla M. Davis, MD

Glenn Furuta, MD

1201D: The Ins and Outs of Managing Dietary and Corticosteroid Therapy Over Time: Maintenance, Dosing, Mixing and Dietary Advancement

Convention Center, Concourse Level, Room 211

Juan Pablo Abonia, MD

Nirmala Gonsalves, MD

Alex Straumann, MD

1201E: Basic to Translating the Bench to the Bedside: Do Animal

1201F continued on next page.

Models Reflect Human Disease?

Marriott Rivercenter, Third Floor, Conference Room 15

Anil Mishra, PhD FAAAAI

1201F: General Session Panel Discussion

Convention Center, Ballroom Level, Ballroom C1

Seema Sharma Aceves, MD PhD FAAAAI

Stephen J. Ackerman, PhD

Margaret Collins, MD

Chris A. Liacarus, MD

Marc E. Rothenberg, MD PhD FAAAAI

Course

1202 Basic Aeroallergen Course

9:00 am to 5:00 pm

Convention Center, Concourse Level, Room 214D

Pre-registration and ticket required. Fee: \$250.

Credit: 7.00 CME / 8.40 CE

Moderator: Estelle Levetin, PhD FAAAAI

9:00 Introduction to Fungal Aerobiology

W. Elliott Horner, PhD LEED AP FAAAAI

9:50 Fungal Spore Morphology

Estelle Levetin, PhD FAAAAI

10:40 Hands-On Instruction; Question & Answer

12:00 Lunch Break

1:00 Introduction to Pollen Aerobiology

Peter Van De Water, PhD

1:40 Pollen Morphology

Richard W. Weber, MD FAAAAI

2:30 Setting Up a Sampling Station

Estelle Levetin, PhD FAAAAI

3:00 Hands-On Instruction; Question & Answer

Upon completion of this session, participants should be able to: Discuss the fundamentals of fungal and plant reproductive biology, aerobiology and air sampling; Describe the basic features of spore and pollen morphology; Identify the major airborne pollen types and fungal spores.

Course

1203 Drug Hypersensitivity and Allergy: From Diagnosis to Treatment

9:00 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 2.75 CME / 3.30 CE

Moderator: Anahita Dioun, MD FAAAAI

9:00 Diagnostic Skin Testing

Miguel Blanca, MD PhD

9:30 Basophil Activation Test

Marta M. Ferrer, MD PhD FAAAAI

10:00 Drug Challenges

Antonino G. Romano, MD PhD

10:30 Break

10:45 Antibiotic Reactions

Anahita Dioun, MD FAAAAI

11:15 Chemotherapy Reaction

Joana Caiado, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss the clinical presentation of drug allergy and hypersensitivity; Describe the use of skin testing and drug challenges; Interpret algorithms for the treatment and management of drug hypersensitivity.

Course

1204 The Development of the Immune System: When Does Allergy Begin?

9:00 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 2.75 CME / 3.30 CE

Moderator: Alkis Togias, MD FAAAAI

9:00 Development of Innate Immunity

Tobias Kollmann, MD PhD

9:25 Development of Adaptive Immunity

Charlotte Cunningham-Rundles, MD FAAAAI

9:50 Early Signs of Immune Deviation Toward Allergy

Patrick Holt, DSc

10:15 Break

10:30 Development of Innate and Adaptive Immune Responses in U.S. Children Living in the Inner City

James Gern, MD FAAAAI

10:55 The Role of the Environmental Microbiome in the Development of Allergy

Susan V. Lynch, PhD

11:20 The Role of Airway and Gut Microbiome in the Development of Allergy

Maria C. Jenmalm, PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: List stages of the innate and adaptive immune system development in humans and identify potential targets for immunologic interventions; List early events in the development of allergic immune responses; Discuss the possible roles of microbial exposure in the development or prevention of allergic diseases.

Course

1205 Aspirin Exacerbated Respiratory Disease (AERD): From Observation to Pathophysiology to Treatment (Part 1) Clinical/Pathological Observations

(In Memory of Professor Andrew Szczeklik, 1938-2012)

9:00 am to 12:00 pm

Convention Center, Concourse Level, Room 214A

Credit: 2.75 CME / 3.30 CE

Moderator: Donald D. Stevenson, MD FAAAAI

9:00 Overview of AERD: Clinical, Physiologic and Pharmacologic Characteristics

Andrew A. White, MD FAAAAI

9:25 Sub-Phenotypes of Aspirin-Exacerbated Respiratory Disease (AERD)

Ewa Nizankowska-Mogilnicka, MD PhD

9:50 Pathophysiologic Lessons: Studies from Aspirin Tolerant and Intolerant Rhinosinusitis with Nasal Polyps

Robert P. Schleimer, PhD FAAAAI

10:15 Break

10:30 Pathophysiologic Lessons: Immunohistochemical Analyses of Biopsies and Tissues

Chris J. Corrigan, MD PhD FAAAAI

10:55 Pathophysiologic Lessons: Mediator Measurements and Idiosyncrasies of Arachidonic Acid Metabolism

Marek L. Kowalski, MD PhD

11:20 Desensitization to Aspirin: Mechanisms of Efficacy

Katherine M. Woessner, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss the natural history of AERD; Describe the potential microbial pathogenesis of AERD; Recognize the potential for lipid mediator-directed therapy in AERD.

Course

1206 Developing Clinical Skills to Promote Adherence and Maximize Asthma Outcomes (Part 1)

9:00 am to 12:00 pm

Convention Center, Concourse Level, Room 210AB

Credit: 2.75 CME / 3.30 CE

Moderator: Marcus S. Shaker, MD MS FAAAAI

9:00 Overview: Why are Patients Non-Adherent?

Bruce G. Bender, PhD FAAAAI

9:30 Clinical Management Strategies to Promote Adherence of Pediatric Asthma Patients and Families

Cynthia S. Rand, PhD

10:00 Methods to Diagnose Adherence Status

Andrew G. Weinstein, MD FAAAAI

10:30 Break

10:45 Shared Decision Making: A Communication Practice Proven to Enhance Adult Asthma Patients' Adherence and Outcomes

Sandra Wilson, PhD

11:15 The Role of Motivational Interviewing to Help Guide Patients to Favorable Asthma Management Actions

Belinda Borrelli, PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Identify the reasons why patients are non-adherent with health care providers' plans; List objective means to diagnose adherence status; Demonstrate motivational interviewing and other patient-centered techniques to help patients and families follow asthma treatment plans.

Course

1207 Diagnosis and Treatment of Angioedema Without Urticaria

9:00 am to 12:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 2.75 CME / 3.30 CE

Moderator: Marco Cicardi, MD

9:00 Treatment of Angioedema

Bruce L. Zuraw, MD

9:30 Kinin Generation in Angioedema

Allen P. Kaplan, MD FAAAAI

10:00 Break

10:15 Mechanisms of Histamine Release in Angioedema

Massimo Triggiani, MD

10:45 Sporadic Angioedema

Marco Cicardi, MD

11:15 Hereditary Angioedema

Konrad Bork, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Differentiate angioedema without urticaria; Derive correct therapy out of the different clinical presentations; List laboratory tests to be used in patients with angioedema.

Course

1208 COFSTER: Community-Based Forum for Systematic Team Evaluation Aimed at Remission of Cough

9:00 am to 5:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 6.75 CME / 8.20 CE

Moderator: Arvind Madaan, MD FAAAAI

9:00 Cough Pathophysiology: Recent Advances in Understanding of Cough Receptors and Pathways

Brendan J. Canning, PhD

9:40 Evolutionary Basis of Cough Reflex

Stuart Brooks, MD

10:20 Break

10:30 Cough Pathophysiology: Upper Airway Perspective (Including Idiopathic Cough): Is it Laryngeal Hypersensitivity?

Ronald C. Balkissoon, MD MSc

11:10 Cough Pathophysiology: Lower Airway Perspective (Including Mechanics of Cough Variant Asthma)

Diane Loughheed, MD MSc

11:50 Question & Answer

12:10 Lunch Break

1:10 Current and Emerging Diagnostics in Chronic Cough

Ronald C. Balkissoon, MD MSc

1:50 Chronic Cough: Overview of Management

Peter Diczpinigaitis, MD

2:30 Break

2:45 Cough Center Experience in Private Practice

Mandel R. Sher, MD FAAAAI

3:25 Cough Center Experience in an Academic Center

Ronald C. Balkissoon, MD MSc

4:05 Seeing is Believing: Why Visualization Matters in Chronic Cough

Gary J. Stadtmauer, MD FAAAAI

4:45 Question & Answer

Upon completion of this session, participants should be able to: Present state-of-the-art understanding of cough pathophysiology; Discuss appropriate use of available and investigational diagnostic tools; Encourage use of direct visualization (rhinolaryngoscopy) by allergists who can be positioned as community cough experts.

Course

1209 Difficult Cases (Part 1)

9:00 am to 12:00 pm

Convention Center, River Level, Room 006

Pre-registration and ticket required. Fee: \$10.

Credit: 2.75 CME / 3.20 CE

Moderators: Dorothy S. Cheung, MD FAAAAI

Pramod S. Kelkar, MD FAAAAI

9:00 Contact Dermatitis

Luz S. Fonacier, MD FAAAAI

Druhan Howell, MD

9:35 Ocular Allergy

Leonard Bielory, MD FAAAAI

Paige G. Wickner, MD

10:10 Break

10:30 Drug Desensitization

Mariana C. Castells, MD PhD FAAAAI

David R. Stukus, MD FAAAAI

11:05 Vaccines: Reactions or Responses

Renata J.M. Engler, MD FAAAAI

Wan-Yin Chan, MD

11:40 Question & Answer

Upon completion of this session, participants should be able to: Identify and address difficulties in the clinical management of contact dermatitis, ocular allergy and drug desensitization.

Course

1210 Advances and Novel Approaches in the Genetics of Allergic Disease: 21st Century (Part 1)

9:00 am to 12:00 pm

Convention Center, River Level, Room 007

Credit: 2.75 CME / 3.30 CE

Moderator: Ulus Atasoy, MD FAAAAI

9:00 Keeping Pace with Technology: What the Allergy Researcher Should Know

Gurjit K. Khurana Hershey, MD PhD FAAAAI

9:25 Making Sense of Genome-Wide Association Studies: Insights from a Meta-Analysis Study

Dan L. Nicolae

9:50 The Filaggrin Story: A Tale of Gene Discovery and Function

Sara Brown, MBChB MD

10:15 Break

10:30 Genome Sequencing and Rare Variants

Kathleen C. Barnes, PhD FAAAAI

10:55 Studying Missing Heritability in Asthma

Carol Ober, PhD

11:20 Integrating Genetics and Asthma Heterogeneity: Personalized Medicine and Translational Research

Eugene R. Bleeker, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Recognize recent technologic advances and future directions in genetics approaches, including experimental platforms, database resources and data integration strategies; Analyze the limitations and successes of genome-wide association studies (the applications of whole genome sequencing to identify rare variants, and the concept of "missing heritability"); Describe how genetic approaches provide insight into asthma phenotypes and contribute to personalized treatment.

Course

1211 Allergy Diagnostics and Immunotherapy: The Nuts, the Bolts, the Science and the Art (Part 1)

9:00 am to 12:00 pm

Convention Center, River Level, Room 008

Pre-registration and ticket required. No fee.

Credit: 1.00 CME / 1.20 CE

Moderator: Ira Finegold, MD FAAAAI

Michael S. Tankersley, MD FAAAAI

9:00 Molecular Allergy Diagnostic: Who, Why, When and What

Robert G. Hamilton, PhD D.ABMLI FAAAAI

9:30 Accelerated Immunotherapy Schedules: More Convenient? Just as Safe?

David A. Khan, MD FAAAAI

10:00 Hands-On Workshops (Attendees will rotate between two workshops.)

Pre-registration and ticket required. Fee: \$25.

Credit: 2.00 CME / 2.40 CE

1211A/C: Allergen Extract Preparation and Take the Media Fill Test

Convention Center, River Level, Room 004

Michael S. Blaiss, MD FAAAAI

Susan E. Kosisky, MHA

Bryan L. Martin, DO FAAAAI

Cecilia Mikita, MD MPH FAAAAI

Michael R. Nelson, MD PhD FAAAAI

1211B/D: Practical Aspects of Allergen Immunotherapy: Prescription Writing

Convention Center, River Level, Room 005

Christopher W. Calabria, MD

Jose E. Jereda, MD

Richard W. Weber, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss the different options and application possibilities in U.S. of the new *in vitro* diagnostic techniques; Discuss rush and cluster immunotherapy schedules, premedication and patient selection; Propose immunotherapy schedule adjustments after a gap in administration, adverse reactions and switching from one manufacturer to another.

Course

1212 Technology in the Clinical Practice Made Ridiculously Simple

9:00 am to 12:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 3.00 CME / 3.40 CE

Moderator: Tao Le, MD MHS FAAAAI

9:00 What Can Technology Do for Your Practice

Tao Le, MD MHS FAAAAI

9:20 Making the Technology Work and Pay Off

David J. Shulan, MD FAAAAI

9:40 EHRs and the Meaningful Use of Life

Russell B. Leftwich, MD FAAAAI

10:10 Break

10:20 iPhones, iPads and Androids, Oh My!

Melinda M. Rathkopf, MD FAAAAI

10:50 Social Media Tools for Marketing and Communications

Vesselin Dimov, MD

11:20 Practice Management Systems and Other Office Automation Tools

Linda D. Green, MD FAAAAI

11:50 Question & Answer

Upon completion of this session, participants should be able to: Describe EHRs, practice management systems and office automation technologies appropriate for the clinical practice; Explain the role of mobile technologies in the practice; List web and social media tools for practice marketing and communications.

Course

1213 NHLBI: Beyond FEV1: Lung Function Measures in Assessment of Asthma

9:00 am to 12:00 pm

Convention Center, Concourse Level, Room 213AB

Credit: 2.75 CME / 3.30 CE

Moderator: Leonard B. Bacharier, MD FAAAAI

James P. Kiley, PhD

9:00 Beyond FEV1: Lung Function Tests to Diagnose Adult and Pediatric Asthma: Diagnostic Pulmonary Function Testing: Spirometry (FEV1, FVC), Airway Hyper-Responsiveness, Challenge Testing and Plethysmography

Wayne Joseph Morgan, MD

9:20 What Measurements to Use When Monitoring and Managing Adult and Pediatric Asthma and Why: What to Do if There is Discordance of Asthma Symptoms and Lung Function Testing

Leonard Bacharier, MD FAAAAI

Anne L. Fuhlbrigge, MD MS

10:10 Break

10:25 Measures of Airways Disease in the Diagnosis and Management of the Wheezy Preschooler: Can Asthma be Predicted?

Theresa W. Guilbert, MD

11:15 Question & Answer

Upon completion of this session, participants should be able to: Describe the role of lung function testing in the diagnosis of asthma, and the differential diagnosis in difficult-to-treat wheezing; Discuss the role of lung function testing in young children (infants/preschoolers).

Medical Administrator Workshop

1301 Coding Audit

9:30 to 10:45 am
Marriott Rivercenter, Third Floor, Grand Ballroom Salon M
 Credit: 1.25 CME / 1.50 CE
Moderator: John D. Milewski, Med. Admin.
Teresa Thompson, CPC CMSCS CCC

Upon completion of this session, participants should be able to: Integrate knowledge regarding coding audits; Describe options for responding to a negative audit report.

Clinical Research Workshop

1302 FDA Audit: What's Involved and How Do You Prepare?

9:30 to 10:45 am
Marriott Rivercenter, Third Floor, Grand Ballroom Salon L
 Credit: 1.25 CME / 1.50 CE
Moderator: Kathy L. Pinzone, RN AE-C CCRC
Kim E. Mudd, MSN CCRP

Upon completion of this session, participants should be able to: Discuss the various types of FDA audits; Discuss what is included in an FDA audit; Describe methods to keep a clinical trial site prepared for an FDA audit.

Medical Administrator Workshop

1401 Financial: How Do We Use Information Applicable to Operations, Benchmarks and RVUs, Etc.

11:00 am to 12:15 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon M
 Credit: 1.25 CME / 1.50 CE
Moderator: John D. Milewski, Med. Admin.
Larry Armor, PA MHA

Upon completion of this session, participants should be able to: Interpret financial data; Recognize where to find benchmarking data; Discuss how to calculate RVU's.

Clinical Research Workshop

1402 Environmental Control Measures

11:00 am to 12:15 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon L
 Credit: 1.25 CME / 1.50 CE
Moderator: James L. Sublett, MD FAAAAI
James L. Sublett, MD FAAAAI

Upon completion of this session, participants should be able to: Implement evidence-based research when discussing specific targeted interventions to reduce allergen exposure.

Clinical Research Workshop

1403 Managing Atopic Dermatitis

11:00 am to 12:15 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon K
 Credit: 1.25 CME / 1.50 CE
Moderator: Lynda C. Schneider, MD FAAAAI
Karol G. Timmons, RN MS CPNP

Upon completion of this session, participants should be able to: Interpret pathophysiology, causes and management of atopic dermatitis (AD); Discuss common treatments and therapies for AD; List common issues in family management of atopic dermatitis.

Medical Administrator Workshop

1501 Ask the Experts Roundtable Luncheon

12:30 to 1:45 pm
Marriott Riverwalk, Second Floor, Alamo Ballroom Salon AB
 Pre-registration and ticket required. Fee: \$40.
 Credit: 1.25 CME / 1.50 CE
Moderator: Jeanette Booker
Teresa Thompson, CPC CMSCS CCC
Denise C. Yarborough, Esq.

Upon completion of this session, participants should be able to: Describe skills of a strong administrator; Recognize practice problems and develop solutions; Identify practice issues that they are facing.

Program Directors' Business Meeting

2:00 to 4:00 pm
Convention Center, Concourse Level, Room 213AB
 All Program Directors and Co-Directors are invited to attend this business meeting.

Course

1601 Career Development for the Junior Investigator

2:00 to 5:00 pm
Convention Center, Concourse Level, Room 210AB
 Credit: 2.75 CME / 3.20 CE
Moderator: Nora A. Barrett, MD

2:00 Identifying and Developing Great Mentors and Great Projects

Susan M. MacDonald, MD FAAAAI
Wayne G. Shreffler, MD PhD FAAAAI

2:35 Grantsmanship and the NIH

Priti Mehrotra, MD
Alkis Togias, MD FAAAAI

3:10 Break

3:30 Preparing a K Award Application: Avoiding Common Pitfalls

David H. Broide, MBChB FAAAAI
R. Stokes Peebles, Jr., MD FAAAAI
Marsha A. Wills-Karp, PhD

4:05 Transitioning to Independence: You Got Your K, Now What?

Gurjit K. Khurana Hershey, MD PhD FAAAAI
Thomas A.E. Platts-Mills, MD PhD FAAAAI
Sally E. Wenzel, MD FAAAAI

4:40 Question & Answer

Upon completion of this session, participants should be able to: Describe how to identify, secure, and develop productive mentoring relationships; Identify NIH funding priorities; Describe the process of grant review, and common pitfalls in preparing K08, K23, and R01 applications.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Course

1602 Update on Drug Allergy: Penicillin and Beyond

2:00 to 5:00 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 2.75 CME / 3.30 CE

Moderator: Antonino G. Romano, MD PhD

- 2:00 Overview of Penicillin and Beta-Lactam Allergy: Epidemiology, Cross-Reactivity, Costs and Utility of Penicillin Skin Testing**
Roland Solensky, MD FAAAAI
- 2:25 Penicillin and Other Beta-Lactam Diagnostic Testing: Skin Testing, In Vitro Testing and Challenges**
Miguel A. Park, MD
- 2:50 Challenging Cases of Beta-Lactam Hypersensitivity**
Eric M. Macy, MD FAAAAI
- 3:15 Break**
- 3:30 Update on Hypersensitivity Reactions to RCM**
Paul A. Greenberger, MD FAAAAI
- 3:55 Evaluation and Management of Hypersensitivity Reactions to Monoclonal Antibodies**
David Sloane, MD
- 4:20 ASA/NSAID Hypersensitivity Without AERD**
Katharine M. Woessner, MD FAAAAI
- 4:45 Question & Answer**

Upon completion of this session, participants should be able to: Evaluate various aspects of penicillin allergy, including diagnostic testing, cross-reactivity with other beta-lactams, and utility of penicillin skin testing; Discuss recent advances in diagnosis and management of immediate and delayed reactions to RCM; Analyze different types of reactions to monoclonal antibodies, and the role of skin testing and desensitization.

Course

1603 Food Allergy and Its Relation to Anaphylaxis

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 2.75 CME / 3.30 CE

Moderators: Motohiro Ebisawa, MD PhD FAAAAI

Anne-Marie A. Irani, MD FAAAAI

Mario Geller, MD FAAAAI

Nelson A. Rosario, MD PhD FAAAAI

- 2:00 Changing Concepts of Food Allergy in the Past Three Decades**
Hugh A. Sampson, MD FAAAAI
- 2:25 Early Dietary Exposure to Food Allergens**
Mona I. Kidon, MD
- 2:50 Food Allergen Sensitization and Its Relation to Atopic Eczema**
George Du Toit, MD FAAAAI
- 3:15 Break**
- 3:30 Oral vs. Sublingual Immunotherapy for Food Allergy**
A. Wesley Burks, MD FAAAAI
- 3:55 Oral Immunotherapy for Anaphylactic Food Allergies**
Motohiro Ebisawa, MD PhD FAAAAI
- 4:20 Oral Mite Anaphylaxis**
Mario Sanchez-Borges, MD FAAAAI
- 4:45 Question & Answer**

Upon completion of this session, participants should be able to: Discuss concept change on food allergy in the past three decades; Explain onset of food allergy and importance of dietary exposure; Describe food associated anaphylaxis and its countermeasures.

Course

1604 NIAID Clinical Research: Advances in Food Allergy, Asthma and Atopic Dermatitis

2:00 to 5:00 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 2.75 CME / 3.30 CE

Moderator: Marshall Plaut, MD FAAAAI

- 2:00 Food Allergen Immunotherapy and Tolerance Induction**
Stacie M. Jones, MD
- 2:25 Future Directions in Food Allergen Immunotherapy**
Wayne G. Shreffler, MD PhD FAAAAI
- 2:50 Abnormalities in Arachidonic Acid Products in Patients with Aspirin-Exacerbated Respiratory Disease**
Joshua A. Boyce, MD FAAAAI
- 3:15 Break**
- 3:30 Phenotypic Analyses of Inner City Children with Asthma Symptoms**
William W. Busse, MD FAAAAI
- 3:55 Atopic Dermatitis and Reduced Cutaneous Immune Responses**
Donald Y.M. Leung, MD PhD FAAAAI
- 4:20 Atopic Dermatitis, Vitamin D and Antimicrobial Responses**
Lynda C. Schneider, MD FAAAAI
- 4:45 Question & Answer**

Upon completion of this session, participants should be able to: Discuss current and future approaches to immunotherapy to treat food allergy; Discuss emerging concepts of asthma phenotypes in children and the systemic immunologic effects of airway allergen exposure; List cutaneous immune response abnormalities that have been identified in patients with atopic dermatitis.

Course

1605 Aspirin Exacerbated Respiratory Disease (AERD): From Observation to Pathophysiology to Treatment (Part 2): Basic Mechanisms of AERD: From Mouse to Man to Novel Treatment

(In Memory of Professor Andrew Szczeklik, 1938-2012)

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 214A

Credit: 2.75 CME / 3.30 CE

Moderator: Larry Borish, MD FAAAAI

2:00 Mechanisms of AERD: Lessons from Animal Models: More Than One Way to Get There

Joshua A. Boyce, MD FAAAAI

2:25 Lipid Mediators as Therapeutic Targets in AERD

Sven-Erik Dahlén, MD PhD

2:50 Genetics of AERD: Candidate Gene and Unbiased Approaches

Hae-Sim Park, MD PhD

3:15 Break

3:30 Mechanisms of AERD: Identification of New Leukotriene Receptors as Molecular Targets

Yoshihide Kanaoka, MD PhD

3:55 Mechanisms of AERD: Convergence of the Leukotriene and Prostaglandin Pathways at the Platelet/Leukocyte Complex

Tanya M. Laidlaw, MD

4:20 Clinical Trials in AERD: Mechanism-Based Interventions

Tanya M. Laidlaw, MD

4:45 Question & Answer

Upon completion of this session, participants should be able to: Explain the natural history of AERD; Describe the potential genetic pathogenesis of AERD; Recognize the potential for lipid mediator-directed therapy in AERD.

Course

1606 Developing Clinical Skills to Promote Adherence and Maximize Asthma Outcomes (Part 2)

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 211

Credit: 3.00 CME / 3.60 CE

Hands-On Instruction

Belinda Borrelli, PhD

Upon completion of this session, participants should be able to describe medication adherence strategies such as cueing, diaries, reinforcement and tailoring.

Course ▼

1607 Finding a Job and Getting Started in Practice

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 3.00 CME / 3.40 CE

Moderators: Tao Le, MD MHS FAAAAI

Brian A. Smart, MD FAAAAI

2:00 Overview and Introductions

Tao Le, MD MHS FAAAAI

2:05 Finding a Job and Negotiating the Agreement

Tao Le, MD MHS FAAAAI

2:40 Getting Licensed and Transitioning into Practice

Brian A. Smart, MD FAAAAI

2:55 Secrets of an Efficient Allergy Practice

David L. Patterson, MD MBA FAAAAI

3:30 Break

3:40 Practice Finances 101

Marshall P. Grodofsky, MD FAAAAI

4:15 Marketing Your Practice and Referral Development

Stanley M. Fineman, MD MBA FAAAAI

4:50 Question & Answer

Upon completion of this session, participants should be able to: Explain how to identify and join the right practice opportunity; Discuss the fundamentals of office management; Identify strategies for marketing a practice and building a patient base.

Course

1608 Endoscopic Evaluation and Management of Chronic Rhinosinusitis (Pre- and Post-Surgery) Including Cultures

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 216A

Pre-registration and ticket required. Fee: \$25.

Credit: 2.75 CME / 3.30 CE

Moderator: Wellington S. Tichenor, MD FAAAAI

2:00 Anatomy of the Sinuses: Surgical Evaluation

Robert Kern, MD

2:50 Radiology of the Sinuses

S. James Zinreich, MD

3:40 Break

3:55 Endoscopic Evaluation of the Sinuses

Wellington S. Tichenor, MD FAAAAI

4:45 Question & Answer

Upon completion of this session, participants should be able to: Describe the anatomy of the sinuses and related structures and identify pathology on CT scan; Perform endoscopy in patients with CRS as well as cultures of middle meatus and/or sinuses; Recall indications for surgery and complications of surgery.

Course

1609 Difficult Cases (Part 2)

2:00 to 5:00 pm
Convention Center, River Level, Room 006
 Pre-registration and ticket required. Fee: \$10.
 Credit: 2.75 CME / 3.20 CE
Moderators: David W. Hauswirth, MD FAAAAI
Michael H. Land, MD, FAAAAI

2:00 Chronic Sinusitis

Jonathan Corren, MD
David R. Naimi, DO

2:35 Oral Food Challenges

Edwin Kim, MD MS
Jennifer S. Kim, MD FAAAAI

3:10 Break

3:30 Immunosuppressive Therapy

Ivan Chinn, MD
Lanny Rosenwasser, MD FAAAAI

4:05 Mystery Difficult Cases

Jason W. Caldwell, DO
Kevin J. Kelley, MD FAAAAI

4:40 Question & Answer

Upon completion of this session, participants should be able to: Identify and address difficulties in the clinical management of chronic sinusitis, oral food challenges and immunosuppressive therapy.

Course

1610 Advances and Novel Approaches in the Genetics of Allergic Disease: 21st Century (Part 2)

2:00 to 5:00 pm
Convention Center, River Level, Room 007
 Credit: 2.75 CME / 3.30 CE
Moderator: Kathleen C. Barnes, PhD FAAAAI

2:00 Introduction to Gene-Environment Interactions in Asthma: Nuisance or Opportunity?

Donata Vercelli, MD

2:25 Environmental Exposures in Asthma: Regulation of Gene Expression by Micro RNAs

Avrum Spira, MD MSc

2:50 The Epigenome and Asthma: Interactions Between Imprinted Genes and Environmental Exposures

Rachel L. Miller, MD FAAAAI

3:15 Break

3:30 The Microbiome and Inflammation

Gary B. Huffnagle, PhD

3:55 The Future of Environmental Genomics and Allergic Disease

David Schwartz, MD

4:20 Genetics of Host/Virus Interactions and Asthma

James E. Gem, MD FAAAAI

4:45 Question & Answer

Upon completion of this session, participants should be able to: Describe current knowledge of how gene-environment interactions impact transcriptional and post-transcriptional events that regulate gene expression and functional outcomes relevant to allergic disease; Discuss how the genetics of the airway and gut microbiome contribute to inflammatory processes; Analyze future directions in environmental epigenomics and the feasibility of using systems-based genetics approaches to study environmental exposures in humans.

Course

1611 Allergy Diagnostics and Immunotherapy: The Nuts, the Bolts, the Science and the Art (Part 2)

2:00 to 5:00 pm
Convention Center, River Level, Room 008
 Pre-registration and ticket required. No fee.
 Credit: 1.00 CME / 1.20 CE
Moderators: Désirée E.S. Larenas Linnemann, MD FAAAAI
Punita Ponda, MD FAAAAI

2:00 Immunotherapy for Food Allergy

Kari Nadeau, MD PhD FAAAAI

2:30 Future of Inhalant Allergen Immunotherapy: Intralymphatic, Epicutaneous and Peptide Fragments: Are We Just Scratching the Surface?

Thomas M. Kundig, MD

Upon completion of this session, participants should be able to: Expose several new forms of allergen immunotherapy; Discuss positive and negative findings of their use in clinical trials and argue if they might become available in the future; Discuss the usefulness of immunotherapy in food allergy and the current status of these investigations.

3:00 Hands-On Workshops (Attendees will rotate between two workshops.)

Pre-registration and ticket required. Fee: \$25.
 Credit: 2.00 CME / 2.40 CE

1611A/C: Allergy Skin Testing

Convention Center, River Level, Room 004

Moderators: Warner Carr, MD FAAAAI

Linda Cox, MD FAAAAI

This session will have three 10-minute lectures followed by 30-minutes of hands-on instruction. Attendees will choose one of the three hands-on activities.

Skin Prick/Puncture Tests and Devices

John Oppenheimer, MD FAAAAI

Skin Prick/Puncture Tests, Allergen and Proficiency Testing

Sten K.G. Dreborg, MD PhD FAAAAI

Skin Tests in Research

Peter Creticos, MD FAAAAI

Upon completion of this session, participants should be able to: Compare the different devices and other equipment and their characteristics; Explain the importance of standardized allergen extracts for the test result; Demonstrate the importance of standardized testing technique and its control by proficiency testing.

1611B/D: Coding, Documentation and ABCs of Regulatory Guidelines

Convention Center, River Level, Room 005

Donald W. Aaronson, MD FAAAAI

David A. Brown, MD

Gary N. Gross, MD FAAAAI

Upon completion of this session, participants should be able to: Apply adequately the coding, documentation and regulatory guidelines for immunotherapy.

Course

1612 Interpretation of Pulmonary Function Tests

2:00 to 5:00 pm

Convention Center, Concourse Level, Room 212AB

Pre-registration and ticket required. Fee: \$40.

Credit: 3.00 CME / 3.50 CE

Moderator: Mark F. Sands, MD FAAAAI

2:00 Introductory Remarks

2:05 Audience Response System Pre-Test

2:10 Lung Pathophysiology and the PFT

Mark F. Sands, MD FAAAAI

2:35 Performing PFT Video Demonstration

John M. Weiler, MD FAAAAI

2:45 Putting It All Together: From Physiology to Interpretation

Donald P. Tashkin, MD

3:15 Audience Response System Post-Test

3:20 Question & Answer

3:25 Break

3:30 Hands-On Workshop

Donald Cockcroft, MD FAAAAI

Meredith C. McCormack, MD

Riccardo Polosa, MD PhD FAAAAI

Mark F. Sands, MD FAAAAI

Donald P. Tashkin, MD

John M. Weiler, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the physiology of restrictive and obstructive pulmonary function abnormalities; Recognize simple and complex pulmonary dysfunction findings on pulmonary function tests; Demonstrate ability to independently interpret PFTs including flow-volume loop pattern recognition and technical flaws therein.

Medical Administrator Workshop

1711 Evaluation and Management Coding Essentials

2:00 to 3:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Credit: 1.25 CME / 1.50 CE

Moderator: John D. Milewski, Med. Admin.

Teresa Thompson, CPC CMSCS CCC

Upon completion of this session, participants should be able to: Discuss the various levels for E&M Codes; Interpret and review physician orders for coding; Apply an understanding of E&M guidelines.

Clinical Research Symposium

1712 FDA Guidance of Clinical Research: Risk Based Monitoring Plans

2:00 to 3:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: Kim E. Mudd, RN MSN CCRP

2:00 Clinical Research Monitoring: How to Integrate Risk-Based Methods

Sarah D. Knorr, RN MPH CCRP

2:25 Clinical Research Monitoring Plans: The Current Status

Kathy L. Pinzone, RN AE-C CCRC

2:50 Clinical Research Monitoring

Pamela H. Steele, MSN CPNP AE-C

Upon completion of this session, participants should be able to: Describe existing monitoring methods and their application; Discuss the differences between risk-based monitoring and traditional monitoring methods; Discuss ways to integrate risk-based monitoring methods.

Allied Health Plenary

1801 Technology in the Office: Improving Outcomes While Containing Cost

4:00 to 5:15 pm

Marriott Riverwalk, Second Floor, Alamo Ballroom Salon ABC

Credit: 1.25 CME / 1.50 CE

Moderator: Maureen George, PhD RN AE-C

4:00 Opening Remarks

Maureen George, PhD RN AE-C

4:15 Benefits and Risks of Technology

Denise C. Yarborough, Esq.

4:45 How Technology Can Meet the Needs of the Geriatric Patient

Sameer K. Mathur, MD PhD FAAAAI

Upon completion of this session, participants should be able to: Describe the impact technology can have on enhancing the patient/practice interaction; Recognize the impact technology can have on the geriatric population.

AAAAI Federation of RSLAAIS Assembly Forum and Business Meeting

4:45 to 6:30 pm

Convention Center, River Level, Room 008

The Federation of Regional, State and Local Allergy, Asthma and Immunology Societies invites all AAAAI members and delegates to attend this meeting. No fee. No pre-registration required.

4:45 Wine and Cheese Reception

5:10 Official RSLAAIS Assembly Business Meeting

James M. Tracy, DO FAAAAI

Sharon Markovics, MD FAAAAI

A. Wesley Burks, MD FAAAAI

5:20 "A How-to Guide for Advocating for our Patients"

Lynn Morrison

Other Members of the AAAAI Advocacy Committee

5:35 Building Bridges- Experience with Allergy, Asthma and Immunology related Lay (Patient-based) Organizations

Frank Twarog, MD PhD FAAAAI

5:45 Experience from the Field: Local Issues- National Impact!

James H. Sussman, DO FAAAAI

Andrew "Drew" Murphy, MD FAAAAI

6:05 Open "Mic" Q & A

RSLAAIS Chair, RSLAAIS Vice Chair, Governors; JCAAI Representative

6:20 Where do we go in 2013 and beyond?-Stay Tuned

Sharon Markovics, MD FAAAAI

James M. Tracy, DO FAAAAI

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Seminars

5:15 to 6:15 pm

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Refreshments included. Sessions and refreshments limited to 30 people.

Credit: 1.00 CME / 1.20 CE

1811 Patients with Antibody Deficiency: Non-Infectious Complications

Charlotte Cunningham-Rundles, MD PhD FAAAAI

Francisco J. Espinosa-Rosales, MD

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Identify the complications which occur in patients with primary antibody disorders; Describe clinical elements and laboratory tests for surveillance of these non-infectious complications; Appreciate therapeutic approaches to non-infectious complications in primary immunodeficiency.

1812 Challenges of Managing Multiple Food Allergies

Julie Wang, MD FAAAAI

Michael C. Young, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Identify the diagnostic and management challenges of multiple food allergies; Recognize the nutritional, feeding and social risk factors; Develop and implement a feeding plan for adequate nutrition, feeding skill and social development of children with multiple food allergies

1813 SLIT vs. SCIT in Children

Giovanni Passalacqua, MD

David P. Skoner, MD

Marriott Rivercenter, Third Floor, Conference Room 13

Upon completion of this session, participants should be able to: Summarize experience with SLIT and compare and contrast its safety/efficacy vs. SCIT; Appreciate recent data describing SLIT; Appreciate methodologic variation in SLIT.

1814 Approach to the Evaluation of Immunodeficiency in Adults

Zuhair K. Ballas, MD FAAAAI

Joyce E. Yu, MD

Marriott Rivercenter, Third Floor, Conference Room 14

Upon completion of this session, participants should be able to: Discuss the workup and management of adults with suspected immunodeficiency; Compare and contrast the differential diagnosis for hypogammaglobulinemia in adult patients; List key differences between the immunodeficiency diagnostic spectrum in adults vs. adolescents and children.

1815 Exercise-Induced Anaphylaxis and Food-Dependent Exercise-Induced Anaphylaxis

Anna M. Feldweg, MD

Kirsi M. Jarvinen-Seppo, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 15

Upon completion of this session, participants should be able to: Review the most common clinical presentations of EIA and typical foods that can trigger FD-EIA; Discuss recent publications relevant to EIA and FD-EIA; Describe treatment options for EIA and FD-EIA.

1816 Vitamin D in Allergic and Immune Disorders

Audreesh Banerjee, MD

Marianne Frieri, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 17

Upon completion of this session, participants should be able to: Discuss the results of the NHANES survey related to vitamin D; Explain the role vitamin D on various allergic and immune conditions, the science of the immune response, findings in asthmatic children and steroid resistance; Discuss the importance of both the clinical and basic science of vitamin D.

1817 Let's Take the Myth-stery Out of Mold

James J. Anderson, MLT

Charles S. Barnes, PhD

Peter J. Pityn, PhD

Marriott Rivercenter, Third Floor, Conference Room 18

Upon completion of this session, participants should be able to: Provide evidence that the risk of mold is often overstated; Describe the proven risk presented by mold; Explore challenges of workplace mold investigations.

1818 Immunodeficiencies Discovered in the Last Five Years

Thomas A. Fleisher, MD FAAAAI

Gulbu Uzel, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Upon completion of this session, participants should be able to: Discuss the new primary immunodeficiency Diseases, with a focus on those described during the past five years; Appreciate the newer technologies used for discovery of these and future disorders; Appreciate the expanding overlap between immunodeficiency and inflammatory disorders.

1819 Allergic Reactions to Vaccines

Amanda L. Cox, MD

John M. Kelso, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Upon completion of this session, participants should be able to: Review allergies which present a risk of reaction to certain vaccines; Describe the current data on the safety of the influenza vaccination for egg-allergic individuals; Discuss approaches to testing or appropriate administration of vaccines where there is a concern about vaccine allergy.

1820 Management of Children and Adult Patients with Atopic Dermatitis

Mark Boguniewicz, MD FAAAAI

Dagmar Simon, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Upon completion of this session, participants should be able to: Describe the presentation, pathophysiology and complications of atopic dermatitis; Discuss the management of these patients, including their education; Discuss possible therapeutic consequences due to new insights into the pathogenesis of atopic dermatitis.

International Assembly Business Meeting and Reception

5:15 to 7:15 pm

Convention Center, Concourse Level, Room 210AB

All international members and delegates are invited to attend this business meeting and reception. No fee. No pre-registration required.

Allied Health Wine and Cheese Reception

5:30 to 6:30 pm

Marriott Riverwalk, Floor P1, Riverview

All allied health members and their guests are invited to attend this reception for an evening of networking with other allied health professionals.

Seminars

7:00 to 8:00 am

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Continental breakfast included. Sessions and meals limited to 30 people.

Credit: 1.00 CME / 1.20 CE

2001 Problem-Based Learning: If I Care for Asthma I Need to Know About Alpha-1-Antitrypsin Deficiency

Timothy J. Craig, DO FAAAAI

Laura H. Fisher, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon B

Upon completion of this session, participants should be able to: Describe the presentation of alpha-1 deficiency; Diagnose alpha-1; Improve outcomes by successfully diagnosing and treating alpha-1 deficiency.

2002 Understanding Modern Flow Cytometry Testing in Clinical Allergy and Immunology

Kimberly A. Risma, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Upon completion of this session, participants should be able to: Recognize the technical and technological advantages and limitations of standard multicolor flow cytometry; Discuss major advances in flow cytometry technologies and applications to clinical research; Review the potential clinical applications of new and emerging cytometry technology.

2003 Problem-Based Learning: Effective Tools in Making the Diagnosis of Occupational Asthma

André Cartier, MD FAAAAI

Karin A. Pacheco, MD MSPH FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 13

Upon completion of this session, participants should be able to: Recognize the history clues pointing to potential work-related asthma; Develop familiarity with the approach needed to establish the diagnosis of occupational asthma; Discuss the strengths and weaknesses of the tools available to establish work-relatedness.

2004 Physical Urticarias

Mario Geller, MD FAAAAI

Paul A. Greenberger, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 2

Upon completion of this session, participants should be able to: Identify physical urticarias; Evaluate and educate patients with physical allergies; Manage and treat physical urticarias with the recent data.

2005 Selection and Implementation of an Electronic Medical Record

David J. Shulan, MD FAAAAI

Richard L. Wasserman, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 3

Upon completion of this session, participants should be able to: Discuss methods to utilize in EMR selection; Discuss best practices to implement your EMR 3; Discuss aspects of EMR selection unique to the allergist.

2006 Evaluating Experimental Models of Allergic Rhinitis

Anne K. Ellis, MD MSc FAAAAI

Martin Wagenmann, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 4

Upon completion of this session, participants should be able to: Describe the most commonly used methodologies for experimental nasal allergen challenge in the investigation of allergic rhinitis; Describe the commonly used methodologies utilized in environmental exposure unit type studies of allergic rhinitis; Describe the advantages and disadvantages of both experimental models pertaining to the study of allergic rhinitis.

2007 Siglecs and Their Role in Immune Responses

Bruce S. Bochner, MD FAAAAI

Nives Zimmermann, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 14

Upon completion of this session, participants should be able to: Provide examples of siglecs and their function in immune responses relevant to the allergist and immunologist; Summarize existing and future therapies involving siglecs and their glycan ligands.

2008 Pulmonary Function Testing in Infants and Children

Howard Eigen, MD

Amy G. Filbrun, MD MS

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Identify different pulmonary function techniques used with infants and small children; Discuss the reliability and predictive values for infant and small child PFTs; Review the indications for performing PFTs on this population.

2009 When to Suspect and How to Diagnose and Treat Pediatric Cutaneous and Systemic Mastocytosis

Melody C. Carter, MD

Dean D. Metcalfe, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: Review the diagnosis of cutaneous vs. systemic disease; Restate how to treat pediatric mastocytosis; Describe how to identify those whose disease may persist.

2010 Rethinking Allergen Avoidance

Elizabeth Matsui, MD

Euan Tovey, PhD

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Define current guidelines for allergen avoidance in asthma management; Describe methods of reducing allergen exposure and evidence based studies of their effectiveness; Discuss new strategies for allergen avoidance that take into account the complex interactions between allergens, the innate immune system and genetic markers.

2011 Perioperative Anaphylaxis: Which Tests and How to Interpret

Pascal M. Demoly, MD PhD

Gerald W. Volcheck, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Explain to patients the meaning of allergy tests performed for perioperative anaphylaxis.

2012 Achieving Expertise in Asthma Adherence

Andrea J. Apter, MD MA MSc FAAAAI

Bruce G. Bender, PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Appreciate the prevalence and implications of suboptimal adherence in asthma; Recognize clues which may suggest suboptimal adherence; Develop strategies to facilitate optimal controller use in specific asthmatic patients.

2013 Mechanisms and Biomarkers Related to Sublingual and Subcutaneous Immunotherapy

Carsten B. Schmidt-Weber, PhD

Mohamed H. Shamji, BSc MSc PhD

Marriott Rivercenter, Third Floor, Conference Room 1

Upon completion of this session, participants should be able to: Discuss humoral mechanisms of SCIT and SLIT; Discuss cellular mechanisms of SCIT and SLIT; Discuss novel biomarkers of successful SCIT and SLIT.

2014 Advanced Seminar: Quantifying Th2 Immunomodulation in Clinical Trials and Drug Discovery

William W. Kwok, PhD
 Calman Prussin, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Discuss the utility of measuring Th2 responses as a surrogate marker for immunotherapy and drug discovery; Explain the different techniques available to measure total and allergen specific IgE; Apply these techniques to clinical trials of allergen immunotherapy and immunomodulator therapy.

2015 Update on Neutrophils in Asthma and Allergic Diseases

Dorothy S. Cheung, MD FAAAAI
 Larry L. Thomas, PhD

Marriott Rivercenter, Third Floor, Conference Room 15

Upon completion of this session, participants should be able to: Discuss the expression and function of the high affinity IgE receptor on neutrophils; Discuss how different subsets of neutrophils may influence both the innate and adaptive responses; Explain the role of neutrophils to both initiating and resolving the inflammatory response.

Medical Administrator Workshop

2021 Cybersecurity: Technology in Practice

6:45 to 8:00 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Credit: 1.25 CME / 1.50 CE

Moderator: Jeanette Booker

Speaker to be announced.

Upon completion of this session, participants should be able to: Recognize how to detect and protect hardware and software; Implement security measures to protect a practice; Discuss how to set up emergency plans in case of a breach.

Clinical Research Workshop

2022 Motivational Interviewing: Motivating Behavior Change in Patients with Asthma

6:45 to 8:00 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: Michael S. Tankersley, MD FAAAAI

Beth A. Allison, NP

Upon completion of this session, participants should be able to: Discuss motivation and confidence about health behavior change; Apply negotiating strategies based on a patient's readiness to consider change; Address patient resistance without confronting or persuading.

Allied Health Workshop

2023 'Healthy' Diet and Allergy Development: Evidence and Interpretation for Allergy Practice

6:45 to 8:00 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon K

Credit: 1.25 CME / 1.50 CE

Moderator: G. Lynn Christie, MS RD

Kathryn E. Grimshaw, RD

Upon completion of this session, participants should be able to: Develop an appreciation of the literature concerning the immunomodulatory effect of individual nutrients and the diet as a whole; List the main constituents of an 'allergy healthy' diet; Discuss how to give general 'allergy healthy' dietary advice and when referral to a dietitian for specific dietary advice is needed.

Allied Health Workshop

2024 A Clinician's Experience with FeNO: Significance of This Biomarker and its Clinical Application

6:45 to 8:00 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Credit: 1.25 CME / 1.50 CE

Moderator: Dee Mallam, RN AE-C

John G. Winant, MD FAAAAI

Upon completion of this session, participants should be able to: Explain FeNO testing as it relates to asthma; Identify practical applications of FeNO testing; Discuss how FeNO testing guides asthma management.

Allied Health Workshop

2025 Basic Spirometry Interpretation for Allied Health Professionals

6:45 to 8:00 am

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Credit: 1.25 CME / 1.50 CE

Edward O. Corazalla, MS RPFT

Upon completion of this session, participants should be able to: Identify ATS/ERS criteria for PFTs; Demonstrate proper PFT maneuvers; Identify basic interpretation schemes.

Presidential Plenary

2101 Sensitization and Tolerance in Allergic Disease

8:15 to 9:45 am

Convention Center, Street Level, Exhibit Hall D

Credit: 1.50 CME / 1.80 CE

Moderator: A. Wesley Burks, MD FAAAAI

8:15 Role of Filaggrin Mutations in Human Disease and Allergic Sensitization

Alan David Irvine, MD

8:45 Early Life Environmental Influences on Development in Allergic Diseases

Susan Prescott, MD PhD

9:15 Immune Tolerance and Allergy: Can We Produce True Tolerance?

A. Wesley Burks, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the role of filaggrin mutations in allergic disease; Identify environmental factors that may impact the development of allergic disease; Debate the question of whether or not tolerance can be induced in patients with allergic disease.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Posters

9:45 to 10:45 am
Convention Center, Street Level, Exhibit Hall C
 Credit: No CME / No CE
 Refer to pages 86-139 for abstracts and authors.

- 2201 Emerging Asthma Therapeutics**
- 2202 Pattern Recognition Receptor, T Cells, B Cells and Dendritic Cells**
- 2203 Biologic Therapies, Vaccines, HIV**
- 2204 Occupational and Environmental Exposures**
- 2205 Allergens and Epitopes**
- 2206 Food Allergens/Food Disease Epi/Insect Hypersensitivity**
- 2207 Urticaria/Angioedema**
- 2208 Provider Education, Knowledge and Specialty**
- 2209 Treatment of Allergic and Immune Disorders**
- 2210 Immunotherapy I**
- 2211 Rhinitis I**
- 2212 Allergic Inflammation**
- 2213 Allied Health Saturday Poster 1**

Symposium ▼

2301 Management of Early Loss of Asthma Control or What to Do When Your Patient Reaches the Yellow Zone

10:45 am to 12:00 pm
Convention Center, Ballroom Level, Ballroom C1
 Credit: 1.25 CME / 1.50 CE
 Moderator: *John Oppenheimer, MD FAAAAI*

- 10:45 Our Understanding of Asthma Exacerbations**
Pedro C. Avila, MD FAAAAI
- 11:05 Definition of Early Loss of Asthma Control and Present Recommended Interventions**
Chitra Dinakar, MD FAAAAI
- 11:25 Role of the Maintenance and Reliever Approach in Early Loss of Asthma Exacerbation**
Daniel J. Jackson, MD
- 11:45 Question & Answer**

Upon completion of this session, participants should be able to: Examine our understanding of the causes and pathophysiology of asthma exacerbations; Stratify level of asthma exacerbations, stressing determinants of early loss of asthma control; Discuss the evidence regarding therapeutic interventions following the early loss of asthma control.

Symposium ▼

2302 Biome and Immune Interactions

10:45 am to 12:00 pm
Convention Center, Ballroom Level, Ballroom C2
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Mitchell H. Grayson, MD FAAAAI*

- 10:45 Sorting Out Microbiota, Diet, and Immune Interactions: Lessons from Malnutrition**
Andrew Kau, MD PhD
- 11:05 The Biome in Atopic Disease Development**
Harald E. Renz, MD
- 11:25 The Gut Microbiome's Role in the Lung Immune Response**
Mitchell H. Grayson, MD FAAAAI
- 11:40 Question & Answer**

Upon completion of this session, participants should be able to: Appreciate the interaction between bacterial members of the biome; Discuss how the biome modulates the immune system; Discover how atopic disease development is affected by the biome.

Symposium ▼

2303 EAACI: Allergen Specific Immunotherapy From Bench to Bedside

10:45 am to 12:00 pm
Convention Center, Ballroom Level, Ballroom C3
 Credit: 1.25 CME / 1.50 CE
 Moderators: *Cezmi A. Akdis, MD FAAAAI*
A. Wesley Burks, MD FAAAAI

- 10:45 The Difference Between Perceptions and Facts in Allergen Immunotherapy**
Pascal M. Demoly, MD PhD
- 11:05 Recent Big Clinical Trials in SCIT and SLIT**
Moises A. Calderon, MD PhD
- 11:25 Recombinant Allergen Immunotherapy Vaccines**
Marek Jutel, MD PhD
- 11:45 Question & Answer**

Upon completion of this session, participants should be able to: Comprehend the common perceptions and public knowledge compared to scientific evidence for the clinical usage of allergen immunotherapy; Describe the results of recent big clinical trials in subcutaneous and sublingual immunotherapy; Discuss novel developments in recombinant immunotherapy vaccines.

Symposium ▼

2304 Primary Immunodeficiency Diseases on the Horizon: An International CONsensus Symposium

10:45 am to 12:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Kathleen E. Sullivan, MD PhD FAAAAI

10:45 Induced Pluripotent Stem Cells and Human Primary Immunodeficiencies

Luigi D. Notarangelo, MD

11:05 How Many Immunodeficiencies are Out There?

Francisco A. Bonilla, MD PhD FAAAAI

11:25 Use of Genomic Technologies to Diagnose Primary Immunodeficiency Diseases

John M. Routes, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss induced pluripotent stem cells and their role in evaluating primary immune defects; Describe how new sequencing technologies may lead to an explosion in the identification of immunologically important mutations; Recognize how gene chips may be used as future diagnostic tools.

Symposium ▼

2305 Immunity of Air Pollution and Organic Particulate Airway Disease

10:45 am to 12:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Neil Alexis, PhD

10:45 Particles and Oxidative Stress: Good or Bad?

Steve N. Georas, MD

11:05 Ozone Injury and Airway Disease: Mechanistic Focus

John W. Hollingsworth, MD

11:25 Innate Immunity of Occupational Organic Dust Exposures

Jill A. Poole, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Outline new and updated knowledge in the area of air pollutants and organic dust from urban and rural areas leading to airway diseases; Recognize the innate immune response to complex organic dusts and air pollutants; Discuss how different environmental exposures activate the lung's innate immune system, leading to susceptibility to allergic airway inflammation.

Symposium ▼

2306 Chronic Rhinosinusitis: Surgical Perspectives from the American Rhinological Society

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Robert M. Naclerio, MD FAAAAI

10:45 The Indications for Sinus Surgery in CRS Management

Robert Kern, MD

11:05 Surgical Treatment Outcomes for CRS

Timothy L. Smith, MD MPH

11:25 Management of CRS in Special Cases: CF, AFS and ASA Triad

Rodney J. Schlosser, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss indications for sinus surgery; Describe the goals of sinus surgery for CRS; Review the definition of surgical success.

Symposium ▼

2307 Accountable Care and Population Management for the Asthma Patient in 2013 and Beyond

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: Daniel G. Steinberg, MD FAAAAI

10:45 Accountable Care, Risk Adjustment and the Future of Allergy/ Asthma Care

Jonathan Niloff, MD

11:05 Principles for Management of a Population of Asthma Patients

Barry Lachman, MD MPH

11:25 Utilizing Technology to Optimize Disease State Management for an Asthma Population

Andrew G. Weinstein, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe the organization of ACOs and reimbursement strategies; Review the methods of managing populations; List the types of technology that can be used to manage a population of asthma patients.

Symposium ▼

2308 Food Allergy Prevention and Treatment: How Does it Start and How Can it Be Stopped?

10:45 am to 12:00 pm

Convention Center, Street Level, Exhibit Hall D

Credit: 1.25 CME / 1.50 CE

Moderator: Anna H. Nowak-Wegrzyn, MD FAAAAI

10:45 Prevention of Food Allergy: Is it Possible?

Susan Prescott, MD PhD

11:05 The Role of Food Allergy in EGID

Seema Sharma Aceves, MD PhD FAAAAI

11:25 Treatment for Food Allergy

J. Andrew Bird, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Outline the current international guidelines for the prevention of food allergy; Discuss the role of food allergy in EGID and the appropriate diagnostic testing; Review the latest studies and the safety of the new studies on immunotherapy for food allergy.

Medical Administrator Workshop

2311 Patient Centered Medical Home (PCMH)

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon M
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Jeanette Booker*
Richard W. Honsinger, MD ACP FAAAAI

Upon completion of this session, participants should be able to: Interpret how to network with primary care to establish PCMH cells; Discuss how to understand your role in this emerging modality of patient care; Describe the responsibilities of allergist/immunologists.

Clinical Research Workshop

2312 The Anatomy of the Clinical Research Contract, Budget and Successful Negotiation

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon L
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Donna W. Mitchell, RN MSN NP*
Cheryl Koff Bernstein, RN BSN CCRC

Upon completion of this session, participants should be able to: Identify and discuss the language used in reciprocal or crossed indemnification and offer alternative indemnification language; Identify and discuss adherence protocol language that is acceptable to the research center; Discuss successful methods and techniques used during contract and budget negotiation with the sponsor and CRO.

Allied Health Workshop

2313 Review of Experience Performing Baked Milk and Baked Egg Food Challenges

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon K
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Teri Holbrook, CRNP*
Kim E. Mudd, RN MSN CCRP

Upon completion of this session, participants should be able to: Identify which children can be considered for a food challenge to baked milk and baked egg; Describe a protocol to use in your practice to conduct a baked milk and baked egg food challenge; Describe how children who pass a baked milk and baked egg food challenge go home and increase the food in their diet.

Allied Health Workshop

2314 2012 NIOSH Report: Is Your Office Meeting Spirometry Quality Assurance Standards?

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon D
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Stephen J. McGeady, MD FAAAAI*

10:45 Standards for a Valid Normal Test
Maureen George, PhD RN AE-C

11:10 Common Errors: Part I
Concettina Tolomeo, DNP APRN FNP-BC AE-C

11:35 Common Errors: Part II
Mary Kay Bossard, BS RRT AE-C

Upon completion of this session, participants should be able to describe how common errors impact spirometry results.

Allied Health Symposium

2315 The A Team: A Multidisciplinary Approach to Asthma Education

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon A
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Antonina G. Evans, BSPHarm AE-C*

10:45 Respiratory Therapists: Making a Difference in Asthma Education and Management

Jeanette Arnold, MSN RN C-FNP

11:10 Pharmacist's Role on the A Team
Antonina G. Evans, BSPHarm AE-C

11:35 Nurse Practitioners on the A Team: Measuring and Reporting Outcomes

Nina A. Zimmermann, MSN RN ANP-BC AE-C

Upon completion of this session, participants should be able to: Discuss the components of an effective multidisciplinary asthma education program; Recognize the roles and responsibilities of each member of the multidisciplinary asthma education team; Apply and report on asthma education outcome measures.

Allied Health Workshop

2316 IC and FVC: The "How To" for Reliable Results

10:45 am to 12:00 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon J
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Karen L. Gregory, DNP APRN-BC RRT AE-C*
James M. Quinn, MD FAAAAI

Upon completion of this session, participants should be able to: Identify the ATS/ERS criteria for SVC, IC and FVC maneuvers; Demonstrate proper FVC and IC maneuvers; Discuss basic interpretation schemas.

Allied Health Professional Assembly Forum

12:30 to 1:30 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon G

All allied health professionals are invited to attend this forum. Box lunches included.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Seminars

12:30 to 1:30 pm
Programmed by the AAAAI. Seminars funded through an educational grant from Merck.
 Pre-registration and ticket required. Fee: \$40. Box lunch included.
 Sessions and meals limited to 30 people.
 Credit: 1.00 CME / 1.20 CE

2501 Comorbidities in Asthma: Which Matter Most?

Jonathan Corren, MD
Eli O. Meltzer, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon B

Upon completion of this session, participants should be able to: Describe the impact of comorbid conditions on asthma diagnosis; Discuss the effects of comorbid conditions on asthma severity; Review the effects of specific therapies on asthma outcomes.

2502 An Update on Neutrophil Disorders: Diagnosis and Treatment

Steven M. Holland, MD
 Gulbu Uzel, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Upon completion of this session, participants should be able to: List current diagnostic tests, including genetic, for different neutrophil disorders; Review treatment options for patients with neutrophil disorders including CGD.

2503 Occupational Disease: New Agents, New Diseases, Prevention and Epidemiology

Wanda Phipatanakul, MD MS FAAAAI
 Santiago Quirce, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 1

Upon completion of this session, participants should be able to: Apply new and updated knowledge in the areas discussed; Review updated strategies for diagnosis and treatment of occupational diseases.

2504 Problem-Based Learning: So the Patient Has Eosinophilia: What Next?

Amy D. Klion, MD
 Catherine R. Weiler, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 2

Upon completion of this session, participants should be able to: Review diagnosis of variants of hypereosinophilic syndrome; Describe identification of secondary eosinophilia; Discuss therapeutic approaches to hypereosinophilic syndrome.

2505 Advanced Coding for the Allergist

Noga Askenazi, MD FAAAAI
 Teresa Thompson, CPC CMSCS CCC

Marriott Rivercenter, Third Floor, Conference Room 3

Upon completion of this session, participants should be able to: Discuss the use of codes pertinent to A/I practice; Describe details of coding for patients' allergy testing and immunotherapy.

2506 CRD in Clinical Allergy Practice

Jean-Christoph Caubet, MD
 Peter Schmid-Grendelmeier, MD PD

Marriott Rivercenter, Third Floor, Conference Room 13

Upon completion of this session, participants should be able to: Review evidence-based clinical use of CRD; Describe molecular allergens with highest clinical significance.

2507 Regulation of Allergic Inflammation by Airway Epithelium

Zoulfia Allakhverdi, PhD FAAAAI
 Angela Haczk, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Describe how epithelial cells play an active role in the initiation, regulation and resolution of immune responses; Discuss the role of epithelial cell-derived cytokines/immune modulators in chronic airway inflammation; Describe the activity of epithelial cell-derived cytokines/immune modulators on cells of the innate immune system and allergic airways changes.

2508 Exhaled NO: Time to Clear the Air!

Chitra Dinakar, MD FAAAAI
 Stanley Szefler, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Discuss the application of eNO in the context of ATS guidelines and AAAAI/ACAAI position statements; Recognize the relationship between the levels of evidence and practice guidelines for clinical eNO use; Explain potential weakness/strengths of eNO for managing asthmatics.

2509 When is an Elevated IgE Level a Sign of Immunodeficiency?

Alexandra F. Freeman, MD
 Hans D. Ochs, MD

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: Review the differential diagnosis of an elevated IgE level; Discuss the work up necessary in patients with elevated IgE levels; Review the hyper IgE syndromes.

2510 Principles of Healthy Homes

Carl Grimes, HHS CIEC
 Kevin Kennedy, MPH CIEC

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Identify and describe the 7 principles of healthy homes; Describe the healthy home movement and the comprehensive approach to housing hazards it represents.

2511 Office Evaluation of Patients with Multiple Antibiotic Allergies

Rebecca S. Gruchalla, MD PhD FAAAAI
 Roland Solensky, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to describe how to approach patients with multiple antibiotic allergies with appropriate diagnostic testing and challenge procedures.

2512 Efficacy vs. Effectiveness in Asthma

Andrea J. Apter, MD MA MSc FAAAAI
 Anne L. Fuhlbrigge, MD MS

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Distinguish between the concepts of treatment efficacy and treatment effectiveness; Explain how controlled trials and pragmatic trials measure effectiveness differently; Discuss how to design a pragmatic trial for asthma treatment.

2513 Problem-Based Learning: The Allergist and Sleep Disorders

Samuel L. Friedlander, MD
 Bernard Silverman, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 4

Upon completion of this session, participants should be able to: Describe the relationship between allergic rhinitis, rhinosinusitis and sleep disorders; Discuss the impact of rhinitis-disturbed sleep; Identify the role of an allergy specialist in the treatment of rhinitis-disturbed sleep and obstructive sleep apnea.

2514 Mechanism of Anaphylaxis

Mary Beth Hogan, MD FAAAAI
 Wei Zhao, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 15

Upon completion of this session, participants should be able to: Describe the role of basophils and neutrophils in the pathogenesis of anaphylaxis; Distinguish IgE from IgG mediated anaphylaxis.

2515 Managing Stress as a Therapeutic Option for Allergy Patients

Renata J.M. Engler, MD FAAAAI
 Gailen D. Marshall, Jr., MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 14

Upon completion of this session, participants should be able to: Describe the accurate definition of psychological stress as it applies to allergy immunology pathophysiology and care; Describe evidence-based approach to modalities that reduce/manage stress for allergy, asthma and immunologically diseased patients; Discuss approach to intercatating/advising patients who use stress reduction/management techniques that are not evidenced-based.

Pro/Con Debate ▼

2521 Multiallergen SCIT is Better Than Monoallergen SLIT

12:30 to 1:30 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.00 CME / 1.20 CE

Moderator: B. Lauren Charous, MD FAAAAI

Pro

Linda Cox, MD FAAAAI

Con

Moises A. Calderon, MD PhD

Upon completion of this session, participants should be able to: Discuss the benefits of single allergen IT; Review the benefits of multi-allergen IT; Describe the different expected benefits of the two methods described above.

Pro/Con Debate ▼

2522 Maintenance Steroids Should be Used for Preschool Wheezers

12:30 to 1:30 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 1.00 CME / 1.20 CE

Moderator: Dorothy S. Cheung, MD FAAAAI

Pro

Theresa W. Guilbert, MD

Con

Leonard B. Bacharier, MD FAAAAI

Upon completion of this session, participants should be able to: Review the safety of continuous administration of low dose ICS; Appreciate the effectiveness of intermittent treatment of preschool asthma; Identify predictors of persistent asthma in children who present with intermittent preschool wheeze.

Pro/Con Debate ▼

2523 Pets Prevent Allergies

12:30 to 1:30 pm

Convention Center, River Level, Room 006

Credit: 1.00 CME / 1.20 CE

Moderator: Diane R. Gold, MD

Pro

Dennis R. Ownby, MD FAAAAI

Con

Matthew S. Perzanowski, PhD

Upon completion of this session, participants should be able to: Describe the settings where pet exposure could be recommended vs. where it should be avoided; Develop tools to counsel parents on keeping or getting rid of a pet; Summarize the public debate on pets in the home.

Pro/Con Debate ▼

2524 Chronic Urticaria is an Autoimmune Disorder

12:30 to 1:30 pm

Convention Center, River Level, Room 007

Credit: 1.00 CME / 1.20 CE

Moderator: Sarbjit S. Saini

Pro

Allen P. Kaplan, MD FAAAAI

Con

Jonathon A. Bernstein, MD FAAAAI

Upon completion of this session, participants should be able to: Increase understanding of the pathogenic factors in urticaria; Examine the evidence for autoimmune testing in urticaria.

Pro/Con Debate ▼

2525 Genetic Testing is Useful to the Practicing Allergist

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.00 CME / 1.20 CE

Moderator: John W. Steinke, PhD FAAAAI

Pro

Scott T. Weiss, MD MS

Con

Larry Borish, MD FAAAAI

Upon completion of this session, participants should be able to: Determine whether or not the money spent to find allergy genes will lead to clinical diagnostics.

Pro/Con Debate ▼

2526 Airborne Exposure to Aeroallergens Has a Role in the Disease Process of EoE

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.00 CME / 1.20 CE

Moderator: John Jhe-Yun Lee, MD

Pro

Jonathan M. Spergel, MD PhD FAAAAI

Con

Chris A. Liacouras, MD

Upon completion of this session, participants should be able to: Recognize the epidemiology of food and aeroallergen sensitivity in EoE; Outline the data on aeroallergen sensitivity and EoE; Discuss the current controversy on whether aeroallergens can trigger the disease process of EoE.

Pro/Con Debate ▼

2527 Accountable Care Organizations (ACOs) are Good for the Practicing Allergist

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.00 CME / 1.20 CE

Moderator: Robert J. Holzhauer, MD MBA FAAAAI

Pro

Michael B. Foggs, MD FAAAAI

Con

Daniel Ein, MD FAAAAI

Upon completion of this session, participants should be able to: Describe ACOs in the greater context of health care reform; Review what an ACO is and how it may affect the practice of allergy; Develop strategies toward integrating with ACOs if necessary.

Oral Abstract

2601 Asthma and the Environment

2:00 to 3:15 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Heather K. Lehman, MD

Stephen P. Peters, MD PhD FAAAAI

2:00 Contributing and Protective Risk Factors for Asthma Exacerbation in Latinos (GALA-II Study)

Ulysses W. Burley III

2:15 Aeroallergen Sensitization Is Associated with Asthma Severity in Latinos (GALA-II Study)

S.Joy Hsu, MD

2:30 Influence of Cigarette Smoking On Airway Inflammation and Inhaled Corticosteroid Treatment in Asthmatic Patients

Terufumi Shimoda, MD

2:45 Correlation Between Aeroallergen Sensitization and Pediatric Asthma Severity - Data From the Severe Asthma Research Program (SARP)

Marc D. Ikeda, MD

3:00 House Dust Mite Sensitization Is the Main Risk Factor for the Increase in Prevalence of Wheeze in 13-14 Year Old Schoolchildren in Guangzhou City, China

Jin Li, MD MSc

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2602 Immunogenetics

2:00 to 3:15 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Christina L. Nance, PhD

2:00 Next Generation Sequencing May Be More Efficient and Economical Than Targeted Gene Testing in Patients with Primary Immune Deficiency (PID)

Talal Mousallem

2:15 Interactions Between SLC22A5, IL13 and SMAD3 Modulate Spirometric Indices in Chinese Children

Tin Fan Leung, MD FAAAAI

2:30 Effects of Maternal Allergy On Umbilical Cord Blood Regulatory T Cell Forkhead Box Protein 3 (FOXP3) DNA Methylation

Michelle North, PhD

2:45 Sequencing of the ST2 Gene Reveals a Haplotype That Determines Serum Total ST2 Levels in Individuals of African Ancestry

Lili Huang, MPH

3:00 Whole Genome Sequence Reveals a Haplotype Conferring Protection From Asthma Common to Subjects of European and African Ancestry

Abdellah Hedjoudje

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2603 How Inner-City Exposures Lead to Disparities in Children's Asthma

2:00 to 3:15 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Jonathen A. Bernstein, MD FAAAAI

2:00 Classroom Fungal Spore Exposure and Asthma Morbidity in Inner-City School Children

Sachin N. Baxi, MD

2:15 Exposure to Polycyclic Aromatic Hydrocarbons Is Associated with Higher Levels of Total IgE, Decreased Function of T Regulatory Cells and an Increase of Asthma Occurrence in Children

Annett I. Walker, MD

2:30 Association Between Asthma-Related Emergency Department Visits and Pollen Concentration in the Bronx, 2001-2008

Sayantani B. Sindher, MD

2:45 Report of Exercise-Induced Wheeze Predicts Urgent Medical Visits for Asthma Among Inner-City Children

Matthew S. Perzanowski, PhD

3:00 Allergen Exposure Influences the Relationship Between Community Violence and Asthma Morbidity: The Inner City Asthma Study

Michelle L. Sever, PhD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2604 Urticaria/Angioedema

2:00 to 3:15 pm

Convention Center, Grand Ballroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

David A. Khan, MD FAAAAI

2:00 Pediatric Presentation of Hereditary Angioedema (HAE) Due to C1 Inhibitor Deficiency

Sandra C. Christiansen, MD FAAAAI

2:15 High Serum Levels of Mast Cell Chymase and Carboxypeptidase in Mastocytosis

Xiaoying Zhou, MD

2:30 Overexpression of Epidermal Filaggrin in Patients with Chronic Idiopathic Urticaria Correlates with Urticaria Severity

Young-Min Ye, MD

2:45 Genetic Analysis and Etiology of Angioedema

Jonathan Levy

3:00 Hereditary Angioedema Type III: Mutation in Factor XII Gene in Brazilian Families

Adriana S. Moreno, PhD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2605 New Insights in Food Allergy Treatment

2:00 to 3:15 pm
Convention Center, Concourse Level, Room 217AB
 Credit: 1.25 CME / 1.50 CE
 Moderator: Sami L. Bahna, MD DrPH FAAAAI
 Sakina S. Bajowala, MD FAAAAI

2:00 Oral Food Challenge and Food Allergy Quality of Life in Caregivers of Food Allergic Children

Timothy J. Franxman, MD

2:15 Racial and Ethnic Disparity in Food Allergy in the United States: A Systematic Review

Matthew J. Greenhawt, MD MBA

2:30 Multi-Allergen Oral Immunotherapy Improves Quality of Life in Subjects with Food Allergies

Iris Otani, MD

2:45 Is Molecular Allergology Cost-Effective and Cost Saving in Children with Suspected Peanut Allergy Compared to Double Blind Placebo Controlled Food Challenge (DBPCFC) and Skin Prick Test in US, Europe and Asia?

Lisse-Lotte Hermansson

3:00 Question & Answer

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2606 Rhinosinusitis and Nasal Polyposis: Pathophysiology

2:00 to 3:15 pm
Convention Center, Ballroom Level, Ballroom C2
 Credit: 1.25 CME / 1.50 CE
 Moderator: Martin Wagenmann, MD FAAAAI

2:00 Excessive Fibrin Deposition Caused by a Fibrinolytic Disorder Associated with Reduction of Tissue Plasminogen Activator Expression in Nasal Polyps

Tetsuji Takabayashi, MD PhD

2:15 A Proposed Model to Study Immunologic Changes During Chronic Rhinosinusitis Exacerbations: Data From a Pilot Study

Shefali Samant, MD

2:30 The Impact and Nature of Inflammation in the Olfactory Cleft On Olfaction in Patients with Chronic Rhinosinusitis

Jennifer Lavin

2:45 Effect of Prostaglandin E2 On VEGF Production Through the E-Prostanoid 4 Receptor in Nasal Polyp-Derived Fibroblasts

Byoung Joon Baek

3:00 Elevated Presence of Dendritic Cell Subsets in Chronic Rhinosinusitis

Sarah Peterson, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

2607 Mechanisms in the Control of Asthma

2:00 to 3:15 pm
Convention Center, Concourse Level, Room 217CD
 Credit: 1.25 CME / 1.50 CE
 Moderator: Anthony A. Horner, MD FAAAAI

2:00 Elevation of Plasminogen Activator Inhibitor-1 Levels in Sputum and Nasal Lavage Fluids of Asthmatics with Common Colds

Seong Ho Cho, MD

2:15 Human Mast Cells and Nuocytes Activate Gene Expression and Mucus Secretion in Primary Mucociliary Differentiated Human Bronchial Epithelial Cells Via IL-13

Deepti Nagarkar

2:30 Effects of Cigarette Smoke Exposure On RGS2 Expression and Airway Hyperresponsiveness

Ningxi Zhu, MD

2:45 Exposure to Cigarette Smoke Impacts Myeloid-Derived Regulatory Cell Function and Exacerbates Airway Hyper-Responsiveness

Jessy Deshane, PhD

3:00 Antagonistic Roles of Thymic Stromal Lymphopoietin (TSLP) and Surfactant Protein-D (SP-D) in Dendritic Cell Regulation During Ozone-Induced Exacerbation of Allergic Airway Inflammation in Mice

Angela Haczku, MD PhD FAAAAI

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Allied Health Workshop

2621 Oral Food Challenges: What, Where, When and Why

2:00 to 3:15 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon M
 Credit: 1.25 CME / 1.50 CE
 Moderator: Sally A. Noone, RN MSN CCRC
 Beth D. Strong, RN CCRC

Upon completion of this session, participants should be able to: Identify types of oral food challenges and when and why to use each; Discuss how patients are referred for food challenges.

Allied Health Workshop

2622 An Update in the Diagnosis and Management of the 0-4 Year Old Asthmatic

2:00 to 3:15 pm
Marriott Rivercenter, Third Floor, Grand Ballroom Salon K
 Credit: 1.25 CME / 1.50 CE
 Moderator: Donna R. Oberkfell, RN MSN CPNP

A Review of Current Literature Pertaining to the Diagnosis and Management of the 0-4 Year-Old Asthmatic

Lila C. Kertz, MSN RN CPNP

Upon completion of this session, participants should be able to discuss the evidence for diagnosis and treatment of the 0-4 year old asthmatic.

Allied Health Workshop

2623 Immunotherapy Guideline Update: Third Edition and USP 797 Compliance

2:00 to 3:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon A

Credit: 1.25 CME / 1.50 CE

Moderator: Cheryl Koff Bernstein, RN BSN CCRC

Michael R. Nelson, MD PhD FAAAAI

Sheelagh Stewart, MPH RN AE-C

Upon completion of this session, participants should be able to: Describe the compliance requirements for allergen extract preparation according to the USP chapter 797 and immunotherapy practice parameters guidelines third edition update; Discuss the practical applications of the guidelines in the private practice and identify practical approaches for implementation of the guidelines.

Allied Health Workshop

2624 Smoking Cessation: Helping Our Patients Quit

2:00 to 3:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Credit: 1.25 CME / 1.50 CE

Moderator: Michael Tankersley, MD FAAAAI

Beth A. Allison, NP

Upon completion of this session, participants should be able to: Describe how to educate patients about the process of quitting including those who are resistant to quitting; Discuss evidence-based use of smoking cessation medications; Describe nicotine dependence and nicotine withdrawal.

Clinical Research Symposium

2625 Psychoneuroimmunology in Atopic Disease

2:00 to 3:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: Stephen J. McGeedy, MD FAAAAI

2:00 The Physiology of Stress, the Human Immune System and Atopic Disease

Gerald B. Lee, MD

2:25 Mental Health Issues in Primary Care and the Allergy Office: Opening Pandora's Box

David Wayne Unkle, MSN APN FCCM

Upon completion of this session, participants should be able to: Discuss the interrelationship between the immune system and the psychoneuroimmune system; Recognize the role of psychopathology and personality factors in the management of atopic disease; Describe the relationship between depression, suicidality and atopic disease.

Keynote

2701 Dining in with Trillions of Fascinating Friends: The Microbiome in Health and Disease

3:30 to 4:30 pm

Convention Center, Street Level, Exhibit Hall D

Credit: 1.00 CME / 1.20 CE

Moderator: Stuart Abramson, MD PhD FAAAAI

Jeffrey Gordon, MD

Dr. Robert J. Glaser Distinguished University Professor and Director of the Center for Genome Sciences & Systems Biology, Washington University School of Medicine

Upon completion of this session, participants should be able to describe the impact of the microbiome on human health and the development of disease.

Problem-Based Learning Workshop

2801 An Adult with Chronic Cough

4:45 to 6:00 pm

Convention Center, River Level, Room 004

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Steven F. Weinstein, MD FAAAAI

John Oppenheimer, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss an adult who presents with a chronic cough; Review in depth the differential diagnoses of an adult with a chronic cough and the appropriate diagnostic evaluation; Debate therapeutic options for an adult with a chronic cough.

Hands-On Workshop

2802 Contact Dermatitis and Patch Testing: An Update for the Allergist

4:45 to 6:00 pm

Convention Center, River Level, Room 005

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Mary Ann Michelis, MD FAAAAI

Instructors: Luz S. Fonacier, MD FAAAAI

Karin A. Pacheco, MD MSPH FAAAAI

Upon completion of this session, participants should be able to: Discuss the clinical correlation of the patch test results to the patient's condition; Develop a current understanding of allergic contact dermatitis and patch testing to cosmetics, medical devices and other allergens; Demonstrate the technique of application and interpretation of non-standardized allergens as in personal products.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Q & A Workshop

2803 The Diagnosis and Management of Autoimmunity in Primary Immunodeficiency (PI) Disorders

4:45 to 6:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Charlotte Cunningham-Rundles, MD PhD FAAAAI

4:45 Use of Immunosuppressants in Primary Immunodeficiencies

John M. Routes, MD FAAAAI

5:00 Autoimmunity in CVID

Arnold I. Levinson, MD FAAAAI

5:15 Autoimmunity in Other Forms of PID (APECED, ALPS, SCID)

Luigi D. Notarangelo, MD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Provide a mechanistic framework on which to think about autoimmunity in the setting of immune deficiency; Discuss diagnostic and treatment guidelines for common autoimmune features of immune deficiency for the practicing allergist/immunologist.

Panel Discussion Workshop

2804 IgG Therapy: The Nuts and Bolts of Gamma Globulin Treatment

4:45 to 6:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Itai Pessach, MD PhD

Panelists: Vincent R. Bonagura, MD FAAAAI

Francisco A. Bonilla, MD PhD FAAAAI

Upon completion of this session, participants should be able to: Understand the factors to consider in choosing a dose of IgG for PIDD patients; Discuss the different types of adverse reaction to immunoglobulin therapy; Discuss the strategies to prevent and treat adverse reactions to immunoglobulin infusion.

Panel Discussion Workshop

2805 The Safety of Allergy and Asthma Medications During Pregnancy: Principles and Practice

4:45 to 6:00 pm

Convention Center, River Level, Room 008

Credit: 1.25 CME / 1.50 CE

Moderator: Nancy K. Ostrom, MD FAAAAI

Panelists: Christina Chambers, PhD MPH

Carol Louik, ScD

Jennifer A. Namazy, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss the strengths and limitations of cohort methodology in the study of medication safety during pregnancy; Review the strengths and limitations of case-control methodology in the study of medication safety during pregnancy; Apply current information on the gestational safety of allergy and asthma medications to the clinical care of pregnant patients.

Hands-On Workshop

2806 ABAI: How to Use the Web Portal for Maintenance of Certification (MOC) Activities

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 210AB

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Mary Beth Fasano, MD FAAAAI

Instructors: John James, MD FAAAAI

Sarah Johnson

Stephen I. Wasserman, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss the four major components of the ABAI MOC program; Discuss how to successfully report MOC activities to the ABAI using the web portal; Demonstrate how to access, navigate and utilize the ABAI web portal for tracking and documenting personal progress through the MOC program.

Q & A Workshop

2807 Introductory Course in Rhinology

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 211

Pre-registration and ticket required. Fee: \$50.

Ticket included with registration for Workshop 4801: Hands-On

Rhinology

Credit: 1.25 CME / 1.50 CE

Moderator: Jerald W. Koepke, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the surgical anatomy of the upper airway, including the nasal cavity, pharynx and larynx; Identify examples of normal and abnormal anatomy, as well as disease presentations and post operative changes found with endoscopic examination of the upper airway; Review the indications for and the use of the fiberoptic rhinoscope in the allergist's office.

BYOP Workshop

2808 Mast Cell Disorders

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 212AB

Pre-registration and ticket required. No fee.

Credit: 1.25 CME / 1.50 CE

Moderator: Cem Akin, MD PhD FAAAAI

4:45 Mastocytosis

Mariana C. Castells, MD PhD FAAAAI

5:00 Pediatric Mastocytosis

Melody Carter, MD

5:15 Venom Allergy and Mastocytosis

Patrizia Bonadonna, MD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Recognize the patients with high diagnostic possibility for having mastocytosis; List diagnostic criteria for clonal and non clonal mast cell disorders.

Q & A Workshop

2809 Cellular Players in Asthma/Allergy

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 213AB

Credit: 1.25 CME / 1.50 CE

Moderator: Joshua A. Boyce, MD FAAAAI

4:45 T Cell Interaction with Epithelial Cells

Cezmi Akdis, MD FAAAAI

5:00 Dendritic Cell and T Cell Responses in Food Allergy

Pamela A. Frischmeyer-Guerrero, MD PhD

5:15 Th9 Cells: In Front and Beyond Th2

Paul S. Foster, PhD DSc

5:30 Question & Answer

Upon completion of this session, participants should be able to: Describe how tissues regulate inflammation; Discuss the interaction of the immune system with epithelial cells; Review epithelial tight junctions.

Q & A Workshop

2810 Mechanisms of Immune Tolerance to Allergens

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214A

Credit: 1.25 CME / 1.50 CE

Moderator: Monica Vasudev, MD

4:45 T and B Regulatory Cells

Mubeccel Akdis, MD PhD

5:00 Mucosal Tolerance Mechanisms

Liam O'Mahony, MD

5:15 Dendritic Cells, T Reg and Asthma Protection

Ian P. Lewkowich, PhD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Review mechanisms of immune tolerance by T and B regulatory cells; Discuss how IL-10 and TGF- β induce tolerance; Describe how IgG4 regulated.

Panel Discussion Workshop

2811 HAE Treatment: Guideline-Based Approaches

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderators: Henriette Farkas, MD

Henry H. Li, MD PhD

Panelists: Marco Cicardi, MD

Timothy J. Craig, DO FAAAAI

Bruce L. Zuraw, MD

Upon completion of this session, participants should be able to: Discuss the major HAE treatment guidelines; Outline the similarities and differences in different HAE treatment guidelines; Describe the practical impact of these guidelines in clinical practice.

Panel Discussion Workshop

2812 Asthma Guidelines, P4P and the Medical Home: Notes from an Urban Allergist and a Health Insurance Payer

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214D

Credit: 1.25 CME / 1.50 CE

Moderator: Michael A. LeNoir, MD FAAAAI

Panelists: Andrea J. Apter, MD MA MSc FAAAAI

Michael B. Foggs, MD FAAAAI

Michael A. LeNoir, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the barriers to optimal care of asthma and its role in disparities of urban asthmatics; Review the growing model of health care delivery of the patient centered home in the diagnosis and management of asthma; Discuss strategies to increase the role of allergist/immunologists in the patient centered medical home.

Problem-Based Learning Workshop

2813 Atopic Dermatitis

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 215

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Russell A. Settipane, MD FAAAAI

Peck Y. Ong, MD FAAAAI

Upon completion of this session, participants should be able to: Identify triggers of atopic dermatitis; Develop a treatment plan for atopic dermatitis; Design an action plan to treat worsening of atopic dermatitis.

Problem-Based Learning Workshop

2814 A Child with Suspected Peanut Allergy

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 216A

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Ray S. Davis, MD FAAAAI

Hugh A. Sampson, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss a child who presents with suspected food allergy; Evaluate and make recommendations for a patient with suspected food allergy; Discuss food challenges in an office-based practice and potential use of oral food desensitization by clinical allergists.

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck.

Q & A Workshop

2815 Eating Issues in Eosinophilic Esophagitis (EoE): Nutritional Concerns and Feeding Dysfunction

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: *Maya D. Srivastava, MD PhD FAAAAI*

4:45 Nutritional Issues in EoE

Marion E. Groetch, MS RD

5:00 Feeding Dysfunction in Children with EoE

Sherri Cohen, MD MPH

5:15 When to Refer to Specialty Services

David Mark Fleischer, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: List the common nutritional deficiencies in patients presenting with EoE and those that might occur as a result of dietary management using elimination diets; Describe the important aspects of monitoring dietary nutritional adequacy longitudinally in patients with EoE; Describe the aberrant feeding behaviors observed in young children with EoE who have feeding dysfunction and when referral to a feeding therapist is indicated.

Q & A Workshop

2816 FDA: Update From the U.S. Food and Drug Administration (FDA)

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: *F. Estelle R. Simons, MD FAAAAI*

4:45 Year-in-Review at the FDA

Badrul A. Chowdhury, MD PhD FAAAAI

5:00 Immunotherapeutic Lessons for the Allergist from Rheumatology

Keith Hull, MD PhD

5:15 Issues in Drug Product Development for Allergic Rhinitis

Susan Lee Limb, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: Recognize recent issues of scientific importance at FDA and their regulatory implications; Review the scientific importance of potential differences among TNF inhibitors and explore the anaphylactic potential of immunotherapeutic drugs; Describe issues in the clinical development of drug products for allergic rhinitis.

Q & A Workshop

2817 Is it SLIT? Understanding the Role, Mechanisms and Appropriate Use of SLIT

4:45 to 6:00 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: *Deborah A. Gentile, MD*

4:45 Update on Safety and Efficacy of SLIT

David P. Skoner, MD

5:00 Practical Considerations of SLIT

Peter Creticos, MD FAAAAI

5:15 Hurdles of Bringing SLIT to the United States

Gary N. Gross, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: Summarize the safety and efficacy of SLIT; Explore the mechanism of action of SLIT; Provide a treatment protocol for SLIT.

BYOP Workshop

2818 Pediatric Dilemmas: Allergy and Beyond

4:45 to 6:00 pm

Convention Center, Ballroom Level, Ballroom C2

Pre-registration and ticket required. No fee.

Credit: 1.25 CME / 1.50 CE

Moderator: *Paul V. Williams, MD FAAAAI*

4:45 The Pediatric Patient with Hypogammaglobulinemia

Vivian P. Hernandez-Trujillo, MD FAAAAI

5:00 Idiopathic Anaphylaxis in Children

Scott P. Commins, MD PhD

5:15 The Child with Recalcitrant Atopic Dermatitis

Mark Boguniewicz, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to address diagnostic and treatment challenges in the care of pediatric patients.

Q & A Workshop

2819 Immunotherapy Preparation for Allergists

4:45 to 6:00 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

Moderator: *John E. Duplantier, MD FAAAAI*

4:45 Guide to Immunotherapy Administration and Enhancing Safety in the Office Setting

Dana V. Wallace, MD FAAAAI

5:00 Immunotherapy Dosing: Facts and Open Questions

Désirée E.S. Larenas Linnemann, MD FAAAAI

5:15 Optimal Duration of Immunotherapy

Stephen R. Durham, MA MD FRCP

5:30 Question & Answer

Upon completion of this session, participants should be able to: Achieve competency in immunotherapy preparation; Discuss the office setting and precautions to ensure safety; Discuss evidence for duration of immunotherapy and adequate dosing regimens.

Clinical Research Workshop

2821 Anaphylaxis: Advancing Proficiency in Clinical Practice

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Credit: 1.25 CME / 1.50 CE

Moderator: *Dee Mallam, RN AE-C*

Karen L. Gregory, DNP APRN-BC RRT AE-C

Gregory M. Metz, MD

Upon completion of this session, participants should be able to: Describe criteria for anaphylaxis; Identify signs and symptoms of anaphylaxis; Apply in a simulated environment appropriate treatment for anaphylaxis.

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck.

Clinical Research Workshop

2822 Bring Your Own Pediatric Food Challenge Experience

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Credit: 1.25 CME / 1.50 CE

Moderator: Kim E. Mudd, RN MSN CCRP

Teri Holbrook, CRNP

Upon completion of this session, participants should be able to: Discuss solutions to common problems experienced by health care providers conducting pediatric food challenges; Identify other health care providers performing similar clinical activities and network with them as needed throughout the year.

Allied Health Workshop

2823 A Walk Through Mast Cell Activation Disorders for the Allied Health Provider

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon K

Credit: 1.25 CME / 1.50 CE

Moderator: Kristin E. Olson Kloos, RN

Catherine R. Weiler, MD PhD FAAAAI

Upon completion of this session, participants should be able to: Identify diagnostic criteria of systemic mastocytosis according to WHO; Identify the major triggers for mast cell activation disorders; Discuss the treatment plan and resources for the patients with mast cell disorders.

Allied Health Workshop

2824 Hands-On Spirometry Training for the Office

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Pre-registration and ticket required. \$20

Credit: 1.25 CME / 1.50 CE

Moderator: Mary Kay Bossard, BS RRT AE-C

4:45 Spirometry Basics

Rosemary Stinson, RN MSN CRNP

5:10 Obtaining Good Quality Tests

Mary Kay Bossard, BS RRT AE-C

5:35 Data Entry

Concettina Tolomeo, DNP APRN FNP-BC AE-C

Upon completion of this session, participants should be able to demonstrate basic skills in the performance of office spirometry.

Allied Health Workshop

2825 IgG Testing: Is it All It's Cracked Up to Be?

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: Kathy L. Pinzone, RN AE-C CCRC

David R. Naimi, DO

Megan T. Ott, MSN CRNP

Upon completion of this session, participants should be able to: Recognize advertisements and community claims in regards to benefits of IgG testing for foods; Discuss literature review regarding efficacy and interpretation of IgG testing for foods.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Allied Health Workshop

2826 Hereditary Angioedema: Update in Classification and Management

4:45 to 6:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon A

Credit: 1.25 CME / 1.50 CE

Moderator: Debra A. Sedlak, MSN CPNP

4:45 Overview of Types of HAE and Diagnostic Evaluation

Michael Frank, MD FAAAAI

5:05 Overview of Management and Resources Available for Patients

William R. Blouin, ARNP

Upon completion of this session, participants should be able to: Develop understanding of HAE classifications; Develop understanding of HAE evaluation; Recognize the management and resources available to patients.

Q & A Workshop

2827 Reviewing and Publishing Workshop: Getting Involved in the JACI and JACI: In Practice

4:45 to 5:45 pm

Marriott Riverwalk, Second Floor, Alamo Ballroom Salon AB

Credit: 1.25 CME / 1.50 CE

Moderator: Donald Y.M. Leung, MD PhD FAAAAI

4:45 JACI: In Practice-Desired Contents

Michael Schatz, MD MS FAAAAI

5:00 An Editor's Tip for Reviewers 1

Stanley J. Szefler, MD FAAAAI

5:15 An Editor's Tip for Reviewers 2

Scott Sicherer, MD FAAAAI

Upon completion of this session, participants should be able to: Review and evaluate a scientific journal article; Describe strategies used to identify findings in medical literature that can be used to improve the practice of allergy/immunology; Compare and contrast the aims, scope and missions of the two AAAAI journals.

New Allergist/Immunologist Assembly Business Meeting and Reception

4:45 to 6:15 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon F

The AAAAI invites all new allergy/immunology specialists to attend this business meeting and reception. No fee. No pre-registration required.

Chrysalis Reception

6:00 to 7:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon I

Chrysalis participants are encouraged to attend this closing reception along with their FIT mentors.

Allergy, Asthma & Immunology Education and Research Trust Event "Lights, Camera, Auction!"

7:00 to 10:00 pm

Convention Center, Street Level, Lila Cockrell Theatre

All AAAAI members, delegates and guests are invited to attend this Saturday evening event. The auction, hosted by Steve and Nancy Carell, will take place at the beautiful Lila Cockrell Theatre. Admission by ticket only. See page 13 for more details.

AMERICAN ACADEMY OF ALLERGY, ASTHMA & IMMUNOLOGY

2014 AAAI
ANNUAL MEETING
February 28 - March 4 | San Diego, CA

Seminars

7:00 to 8:00 am

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Continental breakfast included. Sessions and meals limited to 30 people.

Credit: 1.00 CME / 1.20 CE

3001 Mechanisms of Corticosteroid Insensitivity in Asthma

Elena Goleva, PhD

Faoud T. Ishmael, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Review current approaches for clinical evaluation of potential insensitivity to oral and inhaled CS; Discuss management of patients with suspected CS insensitivity and alternative therapeutic strategies for these patients; Describe glucocorticoid receptor function and current understanding of the molecular pathways that lead to CS insensitivity.

3002 Problem-Based Learning: Evaluating and Managing the Patient with Recurrent Infections

Kenneth Paris, MD MPH

Richard L. Wasserman, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon B

Upon completion of this session, participants should be able to: Recognize which patients with recurrent infection should be evaluated for primary immunodeficiency; Review which laboratory studies to perform based on the patient's infection history; Explain the options for managing recurrent infection.

3003 Biodiversity, Environmental Change and Allergy

Christina E. Ciaccio, MD

Jeffrey G. Demain, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Upon completion of this session, participants should be able to: Discuss current research on how climate variability is impacting allergies; Describe the biodiversity hypothesis in the context of the effects of changes in our internal and external environment; Describe how the interaction between our innate immunity and microbes promote allergic disease.

3004 Novel Therapies for Chronic Urticaria and Angioedema

W. A. Carrock Sewell, MD PhD FAAAAI

David H. Dreyfus, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Upon completion of this session, participants should be able to: Discuss novel therapy for chronic urticaria and angioedema; List novel diagnostic testing for chronic urticaria and angioedema; Review practical considerations for application of novel therapy and diagnosis.

3005 Motivational Interviewing to Improve Adherence and Outcomes

Andrew G. Weinstein, MD FAAAAI

Sandra Wilson, PhD

Marriott Rivercenter, Third Floor, Conference Room 1

Upon completion of this session, participants should be able to: Assess a patient's readiness and confidence to accept an asthma treatment recommendation; Help patients with their ambivalence to change; Diffuse patient resistance.

3006 Chronic Rhinosinusitis Subtypes and Implications for Treatment

Joseph K. Han, MD

Amber U. Luong, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 2

Upon completion of this session, participants should be able to: Describe the classification of sinusitis; Describe the clinical subtypes of chronic rhinosinusitis; Explain the different non-surgical treatment options for the different chronic rhinosinusitis subtypes.

3007 Prostaglandins as Regulators of Allergic Inflammation

Joshua A. Boyce, MD FAAAAI

R. Stokes Peebles, Jr., MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 3

Upon completion of this session, participants should be able to: Define the role of prostaglandins on innate immunity; Discuss the therapeutic options of prostaglandins as therapy for allergic diseases.

3008 Does Phenotype/Endotype Identification Help in the Treatment of Severe Asthma?

Eugene R. Bleecker, MD FAAAAI

Stephen P. Peters, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 4

Upon completion of this session, participants should be able to: Describe phenotypes and endotypes that are present in severe asthma; Review tests that can be performed in the office to better characterize a patient's phenotype and endotype; Review which therapies are most suited to various phenotypes and endotypes.

3009 When Autoimmunity Mimics Allergy: How to Recognize and Refer

Mildred Kwan, MD

Teresa K. Tarrant, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Identify and distinguish between the upper and lower airway mimics of asthma including Churg Strauss, Relapsing Polychondritis, and ANCA vasculitis; Recognize the overlap in clinical presentations between Hepatitis C mixed cryoglobulinemia and Systemic Lupus Erythematosus with urticaria and urticarial vasculitis, and appropriately evaluate these conditions when clinical symptoms and history are suggestive; Describe the utility of autoantibody assessment in their sensitivity and specificity of diagnosing autoimmune disease.

3010 Problem-Based Learning: How to Be a Mold Sleuth

Anupma B. Dixit, PhD

H. James Wedner, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Discern quality of building inspection for mold colonization and water damage; Interpret mold sampling data to determine significance of the level of exposure indoors

3011 Anaphylaxis in Pregnancy: The Role of the Allergist/Immunologist

Michael Schatz, MD MS FAAAAI

F. Estelle R. Simons, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: Describe the appropriate workup of the pregnant patient with allergies; Discuss the proper treatment of the pregnant patient with anaphylaxis.

3012 Making the Most of Your EMR: Meeting Meaningful Use

Melinda M. Rathkopf, MD FAAAAI

David J. Shulan, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon A

Upon completion of this session, participants should be able to: Explain the capabilities of EMR for meeting proposed meaningful use targets; Discuss how EMR can help improve clinical and outcomes research activities.

3013 What to Do with a Patient Who Cannot Smell

Joaquim Mullol, MD PhD FAAAAI
 Jayant M. Pinto, MD

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Review the importance of the sense of smell in patients with sinonasal and broncho-pulmonary diseases; List which diagnostic tools should be used and in which order; Discuss treatment approaches for patients with loss of smell.

3014 Effect of Structural Biology of Allergens, IgE and IgE Receptors on Mechanism of Allergic Disease

Rob C. Aalberse, PhD
 Martin D. Chapman, PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Review the present knowledge of mechanisms of allergic disease; Recognize how the structural biology of molecules involved in disease defines molecular interactions and therefore mechanisms of disease; Describe how molecular interactions determine allergic and/or immunologic disease and new possible therapies.

3015 RCM Reactions: Myths, Mechanisms, Prevention and Treatment

Vivian P. Hernandez-Trujillo, MD FAAAAI
 Suzanne S. Teuber, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 16

Upon completion of this session, participants should be able to: List the risk factors for immediate RCM adverse reactions; Describe the types of delayed cutaneous reactions to RCM; Write a protocol for initiation of treatment of anaphylaxis in a radiology suite.

Allied Health Seminars

7:00 to 8:00 am

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$10.

Credit: 1.00 CME / 1.20 CE

3041 Pharmacology Update in Asthma and Allergy

Maureen George, PhD RN AE-C
 Mary Lou Hayden, RN MS FNP-C AE-C

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Upon completion of this session, participants should be able to: Discuss the recently approved line extensions of medications for asthma and allergic rhinitis; Describe the controversy of prescribing antibiotics for acute sinusitis and otitis media.

3042 Climate Change and Air Quality: What You and Your Patients Need to Know

Wade G. Hill, PhD APRN
 Linda Ford, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Upon completion of this session, participants should be able to: Interpret how climate change affects air pollution; Describe to patients how to interpret air quality index alerts; List critical ways to protect respiratory health in response to climate change.

3043 Providing Asthma and Allergy Care to Patients with Autistic Spectrum Disorders: Meeting the Challenge

Jennifer M. Darr, MSW LCSW
 Melissa T. Korenblat-Hanin, ACSW LCSW

Marriott Rivercenter, Third Floor, Grand Ballroom Salon K

Upon completion of this session, participants should be able to: Identify various autistic spectrum disorders and the corresponding challenges of managing asthma/allergy within this population; Apply helpful techniques to improve cooperation during testing/evaluation.

3044 Management of Food Allergy: What is New at the Table?

Suzanne K. Carlisle, RN BSN CCRP
 Sally A. Noone, RN MSN CCRC

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Upon completion of this session, participants should be able to: Describe the process for integrating clinical history and laboratory test results to determine when it is appropriate to offer an open graded food challenge to patients.

Plenary

3101 Epigenetics: How the Environment Affects Gene Expression and the Development of Asthma and Allergic Disease

8:15 to 9:45 am

Convention Center, Street Level, Exhibit Hall D

Credit: 1.50 CME / 1.80 CE

Moderator: Rachel L. Miller, MD FAAAAI

8:15 Epigenetics Overview

Shuk-Mei Ho, PhD

8:45 Epigenetic Modulation of Helper T Cell Differentiation and Plasticity

John J. O'Shea, Jr., MD

9:15 Environmental Exposures and Epigenetics

Ian A. Yang, MBBS FRACP PhD Grad Dip Clin Epid

Upon completion of this session, participants should be able to: Describe how specific exposures during pregnancy can predispose the child to allergic disease and asthma; Discuss how the environment and epigenetics can skew the development of the immune system; Interpret the epigenetic effects of common environmental exposures on the expression of asthma.

Posters

7:00 am to 5:30 pm

Convention Center, Street Level, Exhibit Hall C

Posters on display from 7:00 am to 5:30 pm. Authors present from 9:45 to 10:45 am.

Credit: No CME / No CE

Refer to pages 86-139 for abstracts and authors.

3201 Diagnostic Methods in Asthma

3202 Autoimmunity and Immunodiagnosics

3203 Immunodeficiency

3204 How Viral and Bacterial Infections Drive Asthma

3205 Measuring Pollen Exposures

3206 Food Allergy I

3207 Food Allergy Related Issues/Immune Mediated Skin Disease

3208 New Developments in the Treatment of Asthma and Allergic Diseases

3209 Immunotherapy II

3210 Rhinitis/Conjunctivitis I

3211 Mast Cells, Basophils and IGE

3212 Eosinophils

Symposium ▼

3301 Dermatology for the Allergist

10:45 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: David A. Khan, MD FAAAAI

10:45 The Latest in Contact Dermatitis

John Browning, PhD

11:05 Atopic Dermatitis and the Skin Barrier

Donald Y.M. Leung, MD PhD FAAAAI

11:25 Autoimmune Progesterone Dermatitis

Jonathan A. Bernstein, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss common dermatological diseases; Review perspectives from both specialties on treatment of common dermatologic problems; Describe advances in the understanding of the mechanisms of dermatologic allergy problems such as contact dermatitis, atopic dermatitis and drug rashes.

Symposium ▼

3302 Asthma Guidelines: Do They Need Modification and are Physicians and Patients Accepting Them?

10:45 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Moderator: Nora A. Barrett, MD

10:45 Where Do the Current Asthma Guidelines Need 'Tweaking'?

Stephen P. Peters, MD PhD FAAAAI

11:05 Incorporating Newer Pharmacologic Agents into Existing Asthma Guidelines

William W. Busse, MD FAAAAI

11:25 Should Guidelines or Individualized Care be Utilized by Specialists?

Robert Wise, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe how existing guidelines should be modified to incorporate newer therapeutic options and safety data; Describe where and when LABAs, newer inhaled steroids, anticholinergics and biologics should be employed; Recognize the strengths and weaknesses of utilizing an algorithmic vs. individualized treatment plan in a specialist practice.

Symposium ▼

3303 An Update on the Efficacy and Safety of Subcutaneous (SCIT) vs. Sublingual (SLIT) Allergen Immunotherapy for the Practicing Allergist

10:45 am to 12:00 pm

Convention Center, GBallroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

Moderator: Désirée E.S. Larenas Linnemann, MD FAAAAI

10:45 How Does the Efficacy of Sublingual Allergen Immunotherapy Compare with Subcutaneous Immunotherapy?

Ana Isabel Tabar Purroy, MD

11:05 Assessing the Relative Risks of Subcutaneous and Sublingual Allergen Immunotherapy

Tolly Epstein, MD MS

11:25 How Can We Measure Adherence and Outcomes with Allergen Immunotherapy? A Guide for the Practicing Allergist

Cheryl S. Hankin, PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe the clinical efficacy of subcutaneous and sublingual immunotherapy in treating allergic rhinitis, sinusitis and atopic dermatitis; Define the relative safety of subcutaneous vs. sublingual immunotherapy; Synthesize available data regarding clinical outcomes and adherence patterns in order to develop evidence-based prescribing patterns for subcutaneous and sublingual immunotherapy.

Symposium ▼

3304 Advances in the Understanding of Common Variable Immunodeficiency: An International CONSENSUS Symposium

10:45 am to 12:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Francisco A. Bonilla, MD PhD FAAAAI

10:45 Morbidity and Mortality: Four Decades of CVID

Charlotte Cunningham-Rundles, MD PhD FAAAAI

11:05 B Cell Patterns: What They Tell Us About CVID Pathophysiology

Klaus Warnatz, MD PhD

11:25 Calcium Signaling Defects in CVID Disorders

Annick van de Ven, MD PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Recognize how B cell pattern analysis contributes to a better understanding of CVID pathogenesis; Discuss the presence of calcium channel signaling defects in some patients with CVID; Identify common complications that increase morbidity and mortality in patients with CVID.

Symposium ▼

3305 Mechanisms of Respiratory Infections Driving Th2 Immunity: Highlights from the Work of the Asthma and Allergic Diseases Cooperative Research Centers

10:45 am to 12:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Tina V. Hartert, MD MPH

10:45 Viruses and the Innate IL-13 Axis in Asthma
R. Stokes Peebles, Jr., MD FAAAAI

11:05 Mechanisms by Which RSV Induces Th2 Immune Responses
Martin L. Moore, PhD

11:25 The Role of Mycoplasma Pneumonia CARDS Toxin in the Induction and Exacerbation of Th2 Inflammation

Peter Dube, PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe the mechanisms by which viral infections induce IgE receptor expression on dendritic cells; Define the mutations in the respiratory syncytial virus genome that induce Th2 immune responses; Outline the mechanisms behind bacterial induced Th2 inflammation.

Symposium ▼

3306 World Allergy Forum: Advances in Tolerance Induction to Allergens

10:45 am to 12:00 pm

Programmed by the AAAAI and WAO. Funded through an educational grant from Novartis.

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderators: A. Wesley Burks, MD FAAAAI, Ruby U. Pawankar, MD PhD FAAAAI

10:45 New Frontiers in the Mechanisms of Tolerance Induction to Allergens

Paul Bryce, PhD

11:05 Early Intervention for Primary Tolerance to Allergens

Katrina Jane Allen, MD PhD

11:25 Update on the Role of SLIT in Tolerance Induction to Allergens: Safety and Efficacy

Giovanni Passalacqua, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss the mechanism of tolerance induction at many levels from molecules to cells and individual subjects; Identify the role of tolerance in primary prevention in food allergy; Review the practical role of tolerance in immunotherapy including SLIT.

Symposium ▼

3307 Practice Parameters on Environment Assessment and Exposure Reduction

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: James L. Sublett, MD FAAAAI

10:45 Practice Parameter on Household Pets
Wanda Phipatanakul, MD MS FAAAAI

11:05 Practice Parameter on Rodents
Elizabeth Matsui, MD

11:25 Practice Parameter on Cockroaches
Ginger L. Chew, ScD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Recommend measures to reduce exposure to furry animal allergens even if the animal continues to live in the house; Identify evidence of a rodent or cockroach infestation; Implement an integrated pest management program.

Symposium ▼

3308 Asthma Quality Markers: What Should We Be Measuring?

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: Chitra Dinakar, MD FAAAAI

10:45 Quality Markers for Asthma Care in the Emergency Department
Speaker to be announced.

11:05 Asthma Quality Markers: Rationale and Interpretation
Sami L. Bahna, MD DrPH FAAAAI

11:25 How Do Asthma Quality Markers Correlate with Asthma Morbidity Markers?
Michael Schatz, MD MS FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Outline the selection process for asthma quality markers; Describe the evidence base that is used to determine asthma quality markers; List how quality measures relate to real world outcomes.

Allied Health Symposium ◆ ▼

3311 C.A.R.E. of Patients with Primary Immune Deficiency

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon M

Credit: 1.25 CME / 1.50 CE

Moderator: William R. Blouin, ARNP

10:45 Clinical Care of PIDD Patients
M. Elizabeth M. Younger, CRNP PhD

11:10 The Impact of Genetic Discoveries at the Bedside
Karin Chen, MD

11:35 Advocacy Strategies to Improve Quality of Life
Margaret R. Dodds, RN MS CPNP

Upon completion of this session, participants should be able to: Describe the impact genetic testing can have on clinical care of patients with PIDD; Discuss strategies to apply resources to facilitate improvement in the quality of care and life for patients with PIDD; Apply strategies to optimize clinical outcomes for patients with PIDD.

Allied Health Symposium

3312 Vitamin D Update: Implications for Allergy and Asthma Clinical Practice

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon L

Credit: 1.25 CME / 1.50 CE

Moderator: *Carla M. Duff, CPNP MSN*

10:45 A Literature Review

Nicolette De Jong, PhD

11:10 Its Emerging Role in Asthma and Allergy

Karen L. Gregory, DNP APRN-BC RRT AE-C

11:35 Clinical Pearls: Patient Education and Dosing/Administration

Marciarose Winston, MSN CPNP AE-C

Upon completion of this session, participants should be able to: Discuss vitamin D and its major forms, as well as the recommended daily intake; Describe the four proposed actions of vitamin D and how skin types affect its synthesis; Discuss the most recent research on vitamin D and its implications for allergy and asthma clinical practice.

Allied Health Workshop

3313 Chronic Urticaria: Causes, Clinical Manifestations and Treatment

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon K

Credit: 1.25 CME / 1.50 CE

Moderator: *Pinkus Goldberg, MD FAAAAI*

Karen Rance, DNP RN CPNP AE-C

Pinkus Goldberg, MD FAAAAI

Upon completion of this session, participants should be able to: Identify common causes of urticaria; Discuss the clinical manifestations of urticaria; Discuss the various treatment approaches for urticaria.

Allied Health Workshop

3314 The Asthma Toolbox: New Concepts to Think Outside of the Box

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Credit: 1.25 CME / 1.50 CE

Moderator: *Stephen J. McGeady, MD FAAAAI*

Ginger G. LaBelle, CPNP

Amy Polen Stallings, MD

Upon completion of this session, participants should be able to: Discuss the impact recent studies on rhinovirus can have on the management of atopic asthmatics.

Allied Health Workshop

3315 The Psychosocial Dynamics of Living with Food Allergies

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Credit: 1.25 CME / 1.50 CE

Moderator: *Melissa T. Korenblat-Hanin, ACSW LCSW*

Jennifer M. Darr, MSW LCSW

Melissa T. Korenblat-Hanin, ACSW LCSW

Upon completion of this session, participants should be able to: Explore the psychosocial dynamics of living with food allergies: challenges, emotions and accomplishments; Discuss approaches that build and enhance stability, security, and sensibility; Identify successful resources for assisting the food allergic patient and family.

Allied Health Workshop

3316 Skin Testing for the Allied Health Professional

10:45 am to 12:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Pre-registration and ticket required. No fee.

Credit: 1.25 CME / 1.50 CE

Moderator: *Debra A. Sedlak, MSN CPNP*

10:45 Minor Details that Can Improve Your Skin Prick Testing Accuracy

John Oppenheimer, MD FAAAAI

10:55 Extracts and Devices

Jeanette Arnold, MSN RN C-FNP

11:05 Documentation of Skin Test Results

Sheelagh Stewart, MPH, RN, AE-C

11:15 Hands-On Instruction

Upon completion of this session, participants should be able to: Identify proper technique for skin testing; Identify how to take a proficiency test; Experiment with different SPT devices (mono and multitest).

Allied Health Oral Abstract Session

3520 Allied Health Oral Abstract Session

12:15 to 1:30 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon I

Pre-registration and ticket required. Fee: \$40. Box lunch included.

Credit: 1.25 CME / 1.50 CE

Moderator: *Maureen George, PhD RN AE-C*

12:15 Effect of Sensitization and Exposure to Mold On Asthma Morbidity in Inner-City Children

Jean Curtin-Brosnan, MA

12:30 Evaluation of the Animated Cartoon-Aided Teaching of Intranasal Corticosteroid Administration Technique Among Thai Children with Allergic Rhinitis

Somying Indradat, MD

12:45 Change in Food Allergy Attitudes Among Urban Public School Nurses After a Standardized Educational Curriculum

Humaira Robinson, RN, BSN

1:00 Both Bronchodilator Reversibility and FEV1/FVC, but Neither FEV1 Nor FEF25-75, Are Predictors of Future Acute Visits Among Urban Children and Adolescents with Persistent Asthma

Mary Jane C. Ong

1:15 Circumstances of Medically Unadvised Purposeful Exposure to Food Allergens in an Observational Study (Consortium of Food Allergy Research, COFAR)

Kim E. Mudd, RN MSN CCRP

Upon completion of this session, participants should be able to discuss the diversity in care provided to the allergy and immunology patient population.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Interest Section Forum

3521 ADT: American Lung Association: Asthma Clinical Research Centers Research Reports

12:30 to 2:30 pm
Convention Center, Ballroom Level, Ballroom C3
 Pre-registration and ticket required. No fee. Box lunch included.
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Stephen I. Wasserman, MD FAAAAI*

- 12:30 **Lunch**
- 12:35 **Business Meeting**
- 1:05 **Question & Answer**
- 1:15 **ALA-ACRC Overview and Ongoing Studies**
Robert Wise, MD
- 1:45 **Highlights of Completed Studies: SIIVA, LODO, LOCCS, SARA and SARCA**
Stephen P. Peters, MD PhD FAAAAI

2:15 Question & Answer
 Upon completion of this session, participants should be able to: Be aware of the latest research findings in asthma; Describe of ongoing research studies conducted by the ALA-ACRC network.

Interest Section Forum

3522 BCI: Advances in Basic and Clinical Immunology

12:30 to 2:30 pm
Convention Center, River Level, Room 007
 Pre-registration and ticket required. No fee. Box lunch included.
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Francisco A. Bonilla, MD PhD FAAAAI*

- 12:30 **Lunch**
- 12:35 **Business Meeting**
- 1:05 **Question & Answer**
- 1:15 **Biologic Therapies for Allergic and Immunologic Disease: Mechanisms and Applications**
William W. Busse, MD FAAAAI
- 1:45 **Natural Killer Cell Defects: At the Crossroads of Innate and Adaptive Immunity**
Jordan Orange, MD PhD FAAAAI

2:15 Question & Answer
 Upon completion of this session, participants should be able to: Describe with NK cell biology and the implications of NK dysfunction for human disease; Recognize the mechanisms and applications of new biologic therapies for allergic and immunologic disorders.

Interest Section Forum

3523 EORD: Sampling the Secrets of Immunity Through the Skin: Patch Testing Pearls in Adults and Children

12:30 to 2:30 pm
Convention Center, River Level, Room 006
 Pre-registration and ticket required. No fee. Box lunch included.
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Karin A. Pacheco, MD MSPH FAAAAI*

- 12:30 **Lunch**
- 12:35 **Business Meeting**
- 1:05 **Question & Answer**

- 1:15 **Patch Testing in Adults: Environmental and Occupational Exposures and Sources of Allergen Panels**
Dorothy Linn Holness, MD
- 1:45 **Patch Testing in Children: Common Environmental Causes and the Use of Atopy Patch Testing**
Luz S. Fonacier, MD FAAAAI
- 2:15 **Question & Answer**
 Upon completion of this session, participants should be able to: Identify skin exposures and allergens specific to different occupations and jobs; Recognize common environmental causes of contact dermatitis in children; Distinguish the differences in appearance between positive, negative, irritant, and angry back responses to patch testing.

Interest Section Forum

3524 FADDA: Primer on Mast Cell Diseases and Hypersensitivity to Drugs

12:30 to 2:30 pm
Convention Center, Ballroom Level, Ballroom C1
 Pre-registration and ticket required. No fee. Box lunch included.
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Sarbjit S. Saini*

- 12:30 **Lunch**
- 12:35 **Business Meeting**
- 1:05 **Question & Answer**
- 1:15 **Mast Cell Activation Syndromes: Anaphylaxis and Mastocytosis in the 21st Century**
Mariana C. Castells, MD PhD FAAAAI
- 1:45 **Hypersensitivity to Drugs: From Skin Testing to Desensitizations**
David A. Khan, MD FAAAAI
- 2:15 **Question & Answer**
 Upon completion of this session, participants should be able to discuss recent research development in the field of allergy/immunology.

Interest Section Forum

3525 HEDQ: Where Does the Allergist Reside in the Patient-Centered Medical Home/ Neighborhood?

12:30 to 2:30 pm
Convention Center, Concourse Level, Room 217AB
 Pre-registration and ticket required. No fee. Box lunch included.
 Credit: 1.25 CME / 1.50 CE
 Moderator: *Giselle Mosnaim, MD MS FAAAAI*

- 12:30 **Lunch**
- 12:35 **Business Meeting**
- 1:05 **Question & Answer**
- 1:15 **What is a Patient Centered Medical Home? How Do I Get Invited into the Building?**
M. Carol Greenlee, MD
- 1:45 **What is the Role of the Allergist/Immunologist Caring for Asthma Patients in the Patient Centered Medical Home?**
Richaard W. Honsinger, MD MACP FAAAAI
- 2:15 **Question & Answer**
 Upon completion of this session, participants should be able to: Discuss the key elements of a successful PCMH and PCMH-N relationship which include: 1) effective communication, coordination, and integration with PCMH practices in a bidirectional manner to provide high-quality and efficient care; 2) appropriate and timely consultations and referrals that complement the aims of the PCMH practice; and 3) efficient, appropriate, and effective flow of necessary patient and care information.

Interest Section Forum

3526 IRSOC: Updates on Ocular Allergy and Cough

12:30 to 2:30 pm

Convention Center, Ballroom Level, Ballroom C2

Pre-registration and ticket required. No fee. Box lunch included.

Credit: 1.25 CME / 1.50 CE

Moderator: Fuad Baroody, MD FAAAAI

12:30 Lunch

12:35 Business Meeting

1:05 Question & Answer

1:15 Overview of Ocular Allergy: Pathophysiology and Treatment Options

Leonard Bielory, MD FAAAAI

1:45 The Role of the Allergist in Cough Management

Arvind Madaan, MD FAAAAI

2:15 Question & Answer

Upon completion of this session, participants should be able to: Review the latest practice parameters related to ocular allergy; Discuss the management of cough by the allergist.

Interest Section Forum

3527 MAAI: Recent Advances in Understanding the Mechanisms of Allergic Disease

12:30 to 2:30 pm

Convention Center, Concourse Level, Room 214BC

Pre-registration and ticket required. No fee. Box lunch included.

Credit: 1.25 CME / 1.50 CE

Moderator: Mitchell H. Grayson, MD FAAAAI

12:30 Lunch

12:35 Business Meeting

1:05 Question & Answer

1:15 Allergy and the Microbiome

Gary B. Huffnagle, PhD

1:45 The Complexity of HRF: Not Just for Allergies Anymore!

Adam Telerman, MD

2:15 Question & Answer

Upon completion of this session, participants should be able to: Describe how the intestinal microbiome regulates basophil responses; Describe novel discoveries in mechanisms of allergic disease over the past year.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Allied Health Course

3551 Association of Asthma Educators National Asthma Educator Certification and Re-Certification Review Course

12:30 to 5:00 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon G

Pre-registration and ticket required. Fee varies. Refreshments included.

Credit: 4.00 CME / 4.80 CE

12:30 Registration

1:00 Asthma Epidemiology/Pathophysiology

Karen L. Gregory, DNP APRN-BC RRT AE-C

2:00 History, Physical Exam and Assessment of Severity/Control

Marcia Rose Winston, MSN CPNP AE-C

3:30 Co-Morbidities and Treatment Interventions: Behavioral, Environmental and Pharmacological

Marcia Rose Winston, MSN CPNP AE-C

4:30 Cultural Sensitive Approaches to Asthma

Karen L. Gregory, DNP APRN-BC RRT AE-C

Upon completion of this session, participants should be able to: Describe trends in asthma prevalence; Determine individual patient's levels of severity and control; Interpret barriers to adherence as they apply to self-assessment and self-management of asthma.

Oral Abstract

3601 Asthma Epidemiology

3:00 to 4:15 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Mark F. Sands, MD FAAAAI

3:00 United States Asthma Hospitalization Rates in the 21st Century Show a Peak Female Predominance in the 5th and 6th Decades of Life

Robert Yao-wen Lin, MD FAAAAI

3:15 Comparison of Prepubertal Gender Differences in Pulmonary Physiologic Outcome Measures

Amy Lynn O'Brien, MD

3:30 Estimated Prevalence and Economic Burden of Severe, Uncontrolled Asthma in the United States

Cheryl S. Hankin, PhD

3:45 Factors Associated with Asthma Readmissions in Children in Rural Wisconsin

Ejaz Yousef, MD

4:00 Older Adults with Asthma: Comparisons of Those with Long-Standing Asthma to Those with Late Onset Asthma

Alan P. Baptist, MD MPH FAAAAI

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3602 Dendritic Cells

3:00 to 4:15 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Angela Haczu, MD PhD FAAAAI

Wayne G. Shreffler, MD PhD FAAAAI

3:00 Dendritic Cells From X-Linked Hyper-IgM Patients Present Impaired Responses to Candida Albicans and Paracoccidioides Brasiliensis That Can Be Reversed by Exogenous Soluble CD40L
Otávio C. Marques

3:15 Molecular Mechanisms Involved in Dendritic Cell-Dependent Regulatory T Cell Generation During Immunotherapy
Marco A. Garcia

3:30 Human Dendritic Cells Stimulated with a Novel Peanut Protein Express High Levels of RALDH2 and Induce RA-Sensitive Genes in Naïve T Cells
Bert Ruiter, PhD

3:45 The C-Lectin Receptor Dendritic Cell Immunoreceptor (DCIR) Mediates the Tolerogenic Effects of Intravenous Immunoglobulin in Pulmonary Inflammation
Amir Hossein Massoud, PhD

4:00 Aspergillus Fumigatus (Af) Induced Airway Epithelial Accumulation and Decreased Lymph Node Homing of Myeloid Dendritic Cells (DC) in the Lung of Mice with Chronic Granulomatous Disease (CGD)
Lisa R. Forbes, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3603 Mother and Child: Prevention and Disease

3:00 to 4:15 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Rana S. Bonds, MD FAAAAI

Harald E. Renz, MD

3:00 Maternal Vitamin D Status During Pregnancy and Asthma in the Offspring Among Participants in the Norwegian Mother and Child Cohort Study
Maria C. Magnus, MPH

3:15 Maternal Probiotic Intake and Respiratory and Allergy Outcomes in Early Childhood
Randi J. Bertelsen

3:30 Potential Role for IFN γ in Promoting Asthma After Prenatal Exposure to BPA
Terumi Midoro-Horiuti, MD PhD FAAAAI

3:45 The Impact of Caesarian Section On the Relationship Between Inhalent Allergen Exposure and Allergen-Specific IgE At Age 2 Years
Christine Cole Johnson, PhD MPH FAAAAI

4:00 Does Presence of Animals in the Home Increase the Risk of Sensitization to the Same Animals?
Anusha Raj

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3604 Food Allergy

3:00 to 4:15 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

Moderator: Stacie M. Jones, MD

Robert A. Wood, MD FAAAAI

3:00 Long-Term Outcomes of Milk Oral Immunotherapy in Children
Corinne Keet, MD MS

3:15 Tolerance Induction in an Interim Analysis of Peanut Sublingual Immunotherapy
Edwin Kim, MD MS

3:30 Basophil Activation Test Discriminates Between Allergy and Tolerance Among Peanut Sensitized Children
Alexandra F. Santos, MD MSc

3:45 Low-Dose Oral Immunotherapy As an Early Intervention Strategy for Peanut Allergy
Brian P. Vickery, MD FAAAAI

4:00 Development of Tolerance Following Peanut Immunotherapy Is Associated with Basophil Hyporesponsiveness and Low Peanut-IgE:IgG4 Ratio
Michael D. Kulis, Jr., PhD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3605 EGID

3:00 to 4:15 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Carla M. Dauls, MD

3:00 Antigen-Specific IL-13 Secretion in Children with Eosinophilic Esophagitis
Benedicte Michaud, MD

3:15 Misregulation of Suppressors of Cytokine Signaling in Eosinophilic Esophagitis
Maria Paz Zafra

3:30 Key Function of Cadherin-Like 26 in Eosinophilic Gastrointestinal Disorders
Julie M. Caldwell, PhD

3:45 A Transforming Growth Factor Beta-1 Gene Single Nucleotide Polymorphism May Influence Phenotype in Pediatric Eosinophilic Esophagitis
Arjun Andrew Anilkumar, BS

4:00 MMP-14 Is Elevated in Pediatric Subjects with Eosinophilic Esophagitis
Lisa Beppu, BS

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3606 Adherence and Asthma Treatment

3:00 to 4:15 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Marcus S. Shaker, MD MS FAAAAI

- 3:00** **Texting for Adherence to Asthma Medication in Adolescents**
Wagas Jehangir, MD
- 3:15** **The Use of Coping Peer Support and MP3 Technology to Improve Adherence to Inhaled Corticosteroids Among Low-Income Minority Adolescents**
Giselle Mosnaim, MD MS FAAAAI
- 3:30** **Adherence Risk Patterns in Adult Patients with Asthma in an Inner City Cohort Over a 25 Month Period**
Edan Sarid, MD
- 3:45** **Association Between Medication Adherence Report Scale (MARS-5) and Asthma Outcomes in Inner City Children with Asthma**
Seojin Yang

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3607 Rhinitis Pathophysiology

3:00 to 4:15 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: David Amrol, MD FAAAAI

David W. Hauswirth MD FAAAAI

- 3:00** **Anti-Histaminergic Responses On TRPV1 Channels**
Umesh Singh, MD PhD
- 3:15** **Allergen Exposure Affects Sinonasal Microbiota**
Chris Choi
- 3:30** **Invariant Natural Killer T Cells Populations in Peripheral Blood From Allergic Rhinitis Patients: Regulatory or Pathologic Role?**
Soledad Lopez, PhD
- 3:45** **TRPV1 Ion Channel Activation Is Enhanced by Bradykinin in Sensory Neuronal Cells**
Jonathan A. Bernstein, MD
- 4:00** **The Allergic Rhinitis Clinical Investigator Collaborative (AR-CIC) – a Multicentre Pilot Study to Optimize a Standard Nasal Allergen Challenge Protocol**
Anne K. Ellis, MD MSc

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

3608 Advances in Controlling Allergic Inflammation

3:00 to 4:15 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: Dorothy S. Cheung, MD FAAAAI

- 3:00** **Role of Mannose Receptor (MR) in Cockroach Allergen-Induced Allergic Inflammation**
Peisong Gao, MD PhD
- 3:15** **DNA Methylation Profiling in Asthmatic and Non Asthmatic Nasal Epithelial Cells During Respiratory Virus Infection**
Peter McErlean, PhD
- 3:30** **Vitamin D Supplementation Reduces Airway Hyperresponsiveness and Allergic Airway Inflammation in a Murine Model**
Tanupriya Agrawal
- 3:45** **IL-4R α Expression by Airway Epithelial Cells Promotes Allergen-Induced Airway Hyperresponsiveness**
Christopher G. McKnight, MD
- 4:00** **Novel Phosphodiesterase-4 Inhibitors Decrease Allergic Sinus Congestion and Inflammation**
Bill T. Ameredes

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Featured Poster Session and Reception

5:30 to 7:30 pm

Convention Center, Concourse Level, Park View

All Annual Meeting delegates and their guests are invited to attend this event. No fee and no pre-registration required.

Credit: No CME / No CE

Featured Posters highlight the highest quality abstracts submitted for presentation at the Annual Meeting. These posters will be displayed throughout the meeting on the Concourse Level in the Park View area of the Convention Center. During the Featured Poster Session and Reception on Sunday evening, authors will be present with their posters to discuss their research. Take this opportunity to talk with these authors and network with other meeting delegates.

- 3801 Asthma Mechanisms**
- 3802 BCI Featured Posters**
- 3803 Allergen Exposures at Home, School and Work**
- 3804 Best of FADDA**
- 3805 Best of HEDQ**
- 3806 Immunotherapy: Pathophysiology and Clinical Efficacy**
- 3807 Mechanisms of Allergy: Best of the Best**
- 3811 Allied Health Featured Poster**

First Annual 5K Run/Walk - Race for Allergy & Asthma Research

5:30 pm

HemisFair Park

This event is open to everyone: serious runners, casual runners, walkers, families and the general public. Registration required. See page 13 for more information.

In a year of market instability, one of your investments will pay consistent dividends.

AAAAI MEMBERSHIP BENEFIT

Subscription to *The Journal of Allergy & Clinical Immunology* (JACI)

Early registration to the Annual Meeting

Discounted Annual Meeting registration

Discounts on public education materials

Subscriptions to monthly and quarterly member news publications

Discounted board review course

Listing in the AAAAI Find an Allergist / Immunologist Directory

Typical Career Connections job posting

SAVINGS

\$305

Priceless

\$200

Up to 10%

Priceless

\$100

Priceless

\$637

AAAAI Membership: An investment you can count on

Seminars

7:00 to 8:00 am

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Continental breakfast included. Sessions and meals limited to 30 people.

Credit: 1.00 CME / 1.20 CE

4001 Does Impulse Oscillometry Play a Role in Asthma Management?

James W. Baker, MD

Joseph Spahn MD

Marriott Rivercenter, Third Floor, Conference Room 1

Upon completion of this session, participants should be able to: Discuss the physiologic basis of impulse oscillometry; Compare impulse oscillometry to other methods for measuring small airway function; Assess outcomes studies of asthma which employed impulse oscillometry.

4002 Ordering TLR-Receptor Testing in Patients with Recurrent Infections

Antonio Condino-Neto, MD PhD

Troy R. Torgerson, MD PhD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon B

Upon completion of this session, participants should be able to: Recognize the clinical presentation of toll-like receptor defects; State how to interpret results of TLR testing; Discuss treatment options for patients with TLR defects.

4003 Afterburn: Asthma, Bronchiolitis, Sarcoidosis and Titanium Lung Injury After Deployment to Iraq and Afghanistan

Debra Milek, MD PhD MPH

Anthony Szema, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Upon completion of this session, participants should be able to: Discuss the concept of Iraq War Lung Injury; Review potential causes of IAW-LI; Discuss animal models of IAW-LI and novel therapeutic strategies.

4004 How to Assess and Manage a Child with Multiple Positive Environmental and Food Allergy Tests

Kirsi M. Jarvinen-Seppo, MD PhD

Anna H. Nowak-Wegrzyn, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Upon completion of this session, participants should be able to: Explain the prevalence and difference between classic food allergies and pollen-food allergy syndrome; Describe the utility of skin prick, fresh food skin prick, serum specific IgE testing, component resolved diagnostics and oral food challenge in assessment of complex patients with multiple food and environmental sensitizations; Discuss the management of complex patients with multiple food and environmental sensitizations.

4005 Cracking the Code: Preparing for ICD-10

A. Sean McKnight, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon A

Upon completion of this session, participants should be able to: Contrast ICD-10 with ICD-9-CM; Describe the impact of ICD-10 on billing and coding; Identify strategies for implementing ICD-10 in clinical practice.

4006 Immunotherapy: Practical Office Paradigms

Michael B. Wein, MD FAAAAI

Hugh H. Windom, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 2

Upon completion of this session, participants should be able to: Maximize your immunotherapy clinic efficiency in an era of changing reimbursement; Explain purchasing co-operatives for obtaining immunotherapy supplies; Recall systems to remind patients and improve compliance as well as complying with regulatory issues.

4007 The Relationship Between Allergies and Infections

Soman N. Abraham, PhD

Mitchell H. Grayson, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 3

Upon completion of this session, participants should be able to: Discuss the ability of bacteria to induce basophil activation; Review the data suggesting that the production of IgE is part of the antiviral immune response; Discuss how mast cells play a role in the clearance of bacterial and viral infections.

4008 Update on Anti-IL-5: Indications in Asthma and Beyond

Jonathan Corren, MD

Sally E. Wenzel, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 4

Upon completion of this session, participants should be able to: Review cytokine blockers in eosinophilic diseases; Identify currently available cytokine blockers; Describe the effects of cytokine blockers in asthma.

4009 Advances in the Treatment of RA: Where are We Now?

Clifton O. Bingham, MD

John S. Sundry, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Identify the new treatments available for RA; Describe complications induced by the new drugs; List options for limiting these complications.

4010 Damp Buildings are Unhealthy: What are Damp Buildings and How Do They Cause Problems?

W. Elliott Horner, PhD LEED AP FAAAAI

Kevin Kennedy, MPH CIEC

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Review the multiple expert panels/reports and position statements concluding that there is adequate evidence for respiratory health impacts, including new onset asthma, due to damp buildings; Describe the challenges of quantifying dampness and establishing acceptable moisture levels; Recognize the several plausible mechanisms that underlie the adverse respiratory impacts of the damp building effect.

4011 Mastocytosis Mimics: Cutting Through the Clutter

Joseph H. Butterfield, MD FAAAAI

Melody C. Carter, MD

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: List the criteria for diagnosing systemic mastocytosis; Review the criteria for diagnosing mast cell activation syndrome; List the differential diagnosis possibilities when faced with a patient with symptoms suggestive of systemic mastocytosis.

4012 The Use of Social Media in Your Practice

Sakina S. Bajowala, MD FAAAAI

Vesselin Dimov, MD

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Implement social media and search engine optimization to market a practice; Identify appropriate tools for developing and maintaining a practice website; Discuss strategies for optimizing listings on healthcare rating websites.

4013 Local Allergic Rhinitis: How Do You Make the Diagnosis?

Paloma Campo, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Recognize that patients may still have allergic rhinitis even if skin testing and/or *in vitro* tests for specific IgE antibodies are negative; Review the methods for identifying patients with local allergic rhinitis; Discuss the potential for performing nasal challenge in the office.

4014 Th17 Cells in Allergy and Asthma

Jay K. Kolls, MD
 Dawn C. Newcomb, PhD

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Analyze the current evidence for involvement of the Th17 subset in allergic diseases and asthma; Define regulation of Th17 cytokines by Th2 cytokines; Delineate implications of therapies which target these Th2 cytokine pathways on Th17 driven inflammation.

4015 Outcomes Measures in Allergy Practice and Research

Mary M. Krote, MD
 Sandra Wilson, PhD

Marriott Rivercenter, Third Floor, Conference Room 16

Upon completion of this session, participants should be able to: List outcomes measures for asthma and other allergic diseases; Identify the importance of outcomes measures in clinical allergy practice; Explain how to design a clinical outcomes research study for asthma and/or allergy.

Plenary

4101 Immune Defects: Insights and Opportunities

8:15 to 9:45 am

Convention Center, Street Level, Exhibit Hall D

Credit: 1.50 CME / 1.80 CE

Moderator: Luigi D. Notarangelo, MD

8:15 Patients Don't Lie: Connecting Infections and Immune Phenotypes

Steven M. Holland, MD

8:45 Random Germline Mutagenesis in the Analysis of Immunity

Bruce Beutler, MD

9:15 New Insights and Opportunities in Curative Therapies for Primary Immunodeficiency

Lisa Filipovich, MD

Upon completion of this session, participants should be able to: Recognize cardinal infections and linked immune pathways, using these to identify causative genes; Understand how one can experimentally create inherited immune deficiencies and rapidly determine the causative mutations; Outline recent therapeutic developments for patients with primary immune deficiencies.

Annual Meeting Allied Health Sessions

Programmed by the AAAAI. Allied Health Sessions funded through an educational grant from Merck.

Asthma Educators Course

4151 Association of Asthma Educators National Asthma Educator Certification and Re-Certification Review Course

8:30 am to 5:30 pm

Marriott Rivercenter, Third Floor, Grand Ballroom Salon I

Pre-registration and ticket required. No fee. Ticket included with registration for session 3551. See page 63 for more information. Credit: 8.00 CME / 9.60 CE

8:30 Spirometry Interpretation for Asthma Educators

Marciarose Winston MSN CPNP AE-C

9:30 Pharmacotherapy

Karen L. Gregory, DNP APRN-BC RRT AE-C

11:30 Educational Needs

Marciarose Winston MSN CPNP AE-C

12:30 Networking Lunch

1:30 Problem Based-Learning Workshop: Devices

Marciarose Winston MSN CPNP AE-C

3:00 Professional Networking, Referral and Outcomes

Karen L. Gregory, DNP APRN-BC RRT AE-C

3:30 Problem-Based Learning Workshop: Complicated Asthma Comprehensive Case

Karen L. Gregory, DNP APRN-BC RRT AE-C

4:30 Taking the National Asthma Educator Certification Exam

Karen L. Gregory, DNP APRN-BC RRT AE-C

Upon completion of this session, participants should be able to: Describe trends in asthma prevalence; Discuss an individual patient's levels of severity and control; Identify barriers to adherence as they apply to self-assessment and self-management of asthma.

Posters

7:00 am to 6:00 pm

Convention Center, Street Level, Exhibit Hall C

Posters on display from 7:00 am to 6:00 pm. Authors present from 9:45 to 10:45 am.

Credit: No CME / No CE

Refer to pages 86-139 for abstracts and authors.

4201 Nature vs. Nurture in Asthma

4202 Immunodeficiency

4203 Immunogenetics and Immunodeficiency

4204 Asthma and Epidemiology I

4205 Asthma and Allergy Epidemiology II

4206 Drug Allergy I

4207 EGID/Immunologic GI Disorders II

4208 Immunotherapy III

4209 Rhinitis/Conjunctivitis II

4210 Cytokines and Chemokines

4211 T Cells in Allergic Responses

Symposium ▼

4301 Anaphylaxis: Novel Mechanisms and Therapeutic Implications

10:45 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: Vivian P. Hernandez-Trujillo, MD FAAAAI

10:45 C-Kit Mutations and Conal Mast Cell Disease in Anaphylaxis

Cem Akin, MD PhD FAAAAI

11:05 Fatal Peanut Anaphylaxis: Role of Platelet Activating Factor

Peter Vadas, MD PhD

11:25 Vitamin D in Atopy and Anaphylaxis

Augusto A. Litonjua, MD MPH

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss the role of clonal mast cell disease in idiopathic and hymenoptera anaphylaxis; Recognize the involvement of PAF and PAF hydrolase levels in anaphylaxis; Learn the relation between vitamin D and atopic disease and anaphylaxis.

Symposium ▼

4302 New Developments in the Pathophysiology of Allergic Rhinitis

10:45 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Moderator: Fuad M. Baroody, MD FAAAAI

10:45 Understanding the Concept of Local IgE Production

Philippe Gevaert, MD

11:05 Cytokine Networks in Allergic Rhinitis

Martin Wagenmann, MD FAAAAI

11:25 Treatment Choices for Allergic Rhinitis

Alkis Togias, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Explain the concept of local IgE production in the nose; Recognize the relevance of cytokines in the pathophysiology of allergic rhinitis; Review treatment options for allergic rhinitis.

Symposium ▼

4303 Key Players in the Immune Basis of Atopic Dermatitis

10:45 am to 12:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Donald Y.M. Leung, MD PhD FAAAAI

10:45 Roles of Dendritic Cells in Atopic Dermatitis

Thomas Werfel, MD

11:05 TSLP: A Master Switch for Allergic Disease

Steven Ziegler, PhD

11:25 IL-33 and Inflammatory Responses in Atopic Dermatitis

Cezmi A. Akdis, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe the role of TSLP as a master switch of allergic responses; Review the role of IL-33 in inducing a Th2 response; Identify the dendritic cell as the cell which responds to TSLP and IL-33 and directs Th0 towards a Th2 response.

Symposium ▼

4304 New Developments in the Pathogenesis and Treatment of Angioedema

10:45 am to 12:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Sarbjit S. Saini

10:45 Factor XII-Independent Initiation of the Bradykinin Cascade

Allen P. Kaplan, MD FAAAAI

11:05 Type III Angioedema

Konrad Bork, MD

11:25 Idiopathic Angioedema

Aleena Banerji, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Improve understanding of angioedema subtypes; Examine the clinical treatments available for angioedema subtypes.

Symposium ▼

4305 What Every Clinician Should Know About IVIG

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Elena E. Perez, MD PhD FAAAAI

10:45 Adverse Reactions to Immunoglobulin Infusions

Rima A. Rachid, MD FAAAAI

11:05 New Guidelines: What Do We Know About Dosing and Administration?

Helen Chapel, MA MD

11:25 Mechanisms of IVIG-Mediated Tolerance Induction

Bruce D. Mazer, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe mechanisms by which the IgG molecule can suppress inflammation and autoimmunity; Recognize the strengths and weaknesses of different IVIG dosing strategies; Discuss the use of IVIG in IgA-deficient patients.

Symposium ▼

4306 Molecular Allergy: Emerging Concepts for the Practicing Allergist

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: Robert G. Hamilton, PhD D.ABMLI FAAAAI

10:45 The World of Protein Allergens: Sources, Structures and Significance

Heimo Breiteneder, PhD

11:05 Allergenic Molecules in Anaphylactic Reactions: Improved Differentiation and Higher Analytical Sensitivity

Markus Ollert, MD

11:25 Relevant Sensitizing Allergens and Optimizing SIT

Thomas B. Casale, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Explain the concept of protein families and how structurally related allergenic molecules will effect our interpretation of crossreactivity and (seeming) multisensitizations to protein allergens; Describe the diagnostic value of inhalant and food components and how they will lead to improved diagnostic answers and advices to the patient; Appreciate recently identified components from bee and wasp venom, latex and other protein allergens facilitating definitive answers in case of presumed sensitizations and enhancing analytical sensitivity.

Symposium ▼

4307 The Allergist's View of Green and Sustainable Housing and Buildings

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: W. Elliott Horner, PhD LEED AP FAAAAI

10:45 Recent Trends in Buildings and Associated Exposures

Charles Barnes, PhD

11:05 Indoor Home Mold Assessments

Kevin Kennedy, MPH CIEC

11:25 Evaluation and Effects of Traditional and Green Buildings on Asthma

Nathan Rabinovitch, MD MPH

11:45 Question & Answer

Upon completion of this session, participants should be able to: Review the changes that have occurred in the last half century and the continuing trends in indoor environments; Recognize the constraints and benefits of current assessment tools for indoor pollutant exposure; Apply the results from comparisons of asthmatic children living in different types of housing.

AAAAI Business Meeting

12:30 to 1:30 pm

Convention Center, Ballroom Level, Ballroom C3

All AAAAI Fellows and members should attend this annual business meeting. Box lunches included. No fee. No pre-registration required.

Oral Abstract

4601 What's New in Asthma Diagnostics

2:00 to 3:15 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderators: Timothy J. Craig, DO FAAAAI

Gisoo Ghaffari, MD FAAAAI

2:00 Serum Periostin Levels Correlate with Bronchial Hyperresponsiveness to Mannitol and Methacholine in Children with Asthma

Heyshung Baek, MD PhD

2:15 Meta Analysis of Asthma Exacerbation Rates in Pediatric Studies During Asthma Managed Using Fractional Exhaled Nitric Oxide Versus Standard Clinical Parameters Alone

Joseph D. Spahn, MD

2:30 Exhaled Nitric Oxide Concentration During Pediatric Acute Asthma Exacerbations Is Associated with Severity and African-American Race

Emily W. Langley, MD

2:45 Mannitol Challenge for Diagnosis of Exercise -Induced Bronchoconstriction

Christopher C. Randolph, MD FAAAAI

3:00 Establishing Normal Exhaled Nitric Oxide (FeNO) Values in Young Children

Chris Cleveland, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4602 Biological Therapies

2:00 to 3:15 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Ivan Chinn, MD

2:00 Persistent Hypogammaglobulinemia After Rituximab Treatment

Yelena Kopyltsova, MD

2:15 Thymus Transplantation Restores the Repertoire of Foxp3+ T Cells in Complete DiGeorge Anomaly

Ivan Chinn, MD

2:30 Immunotolerance Mechanisms Depend On High Vs Low Dose of Sublingual Immunotherapy

Kari Nodeau, MD PhD FAAAAI

2:45 Mechanisms of Th2 to Treg Vs Th2 to Th1 in Non Rush Vs Rush Food OIT

Shu-Chen Lyu

3:00 Resolvin D1 Inhibits IL-1beta Induced Alveolar Epithelial Cell Activation

Ruan R. Cox, Jr.

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4603 Inflammatory Responses to Pollutants, Pesticides, and Endotoxin

2:00 to 3:15 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Neil Alexis, PhD

2:00 Interactions of Natural Killer (NK) Cells and Surfactant Protein D (SP-D) in Regulation of Ozone Induced Airway Inflammation: Involvement of NKp46

Moyar Q. Ge

2:15 Association Between Dichlorophenol Exposure, Asthma Medication Use, and Serum Immunoglobulin E

Purvi Parikh, MD

2:30 MyD88-Dependent Signaling Is Critical for Acute Organic Dust-Induced Airway Inflammation in Mice

Jill A. Poole, MD FAAAAI

2:45 IL-1B Induces IL-8 Production From Human Airway Epithelial Cells

Michelle L. Hernandez, MD

3:00 Exposure to Silica Crystals and Poly (I:C) Induces Caspase-Dependent Apoptosis of Human Bronchial Epithelial Cells

Hirotohi Unno, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4604 Anaphylaxis

2:00 to 3:15 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: Scott P. Commins, MD PhD

- 2:00** **Activation of the Plasma Contact-System in Patients with Anaphylaxis**
Anna Sala-Cunill
- 2:15** **An IgE Receptor Mimetic Peptide (PepE) Protects Mice From IgE Mediated Anaphylaxis**
Joseph S. Zhou, MD PhD
- 2:30** **SHIP-1 Regulates IgG/PAF Mediated Allergen-Induced Fatal Anaphylaxis Through the PI3 Kinase Pathway**
Sun Young Oh, PhD
- 2:45** **Preclinical Study: Dose Comparison of New-Generation Taste-Masked Epinephrine (E) Sublingual Tablets**
Keith Simons, PhD
- 3:00** **Anatomical and Anthropometric Determinants of Intramuscular Versus Subcutaneous Administration in Children with Epinephrine Auto-Injectors**
Peter D. Arkwright, MD PhD FAAAAI

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4605 Management of Allergies: New Insights

2:00 to 3:15 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Melinda M. Rathkopf, MD FAAAAI

- 2:00** **Allergic Disease in US Children Is Associated with Increased Prevalence of Epilepsy**
Helen G. Durkin, PhD
- 2:15** **Nasal Congestion Worsens Sleep Disturbance and Psychological Wellness in Allergic Rhinitis Patients**
Rosa Munoz-Cano, MD
- 2:30** **Relationship Between Maternal Mid Pregnancy Folate Levels and the Risk of Allergic and Respiratory Diseases in Early Childhood: The Mothers and Children's Environmental Health (MOCEH) Study**
Ja Hyeong Kim, MD
- 2:45** **The Role of Molecular Allergology in Allergen-Specific Immunotherapy Adherence and Patient Quality of Life in A Complex Pollen Area: A Simulation Model**
Barbara Mascialino
- 3:00** **Follow-up Patterns Among Children with Anaphylaxis and Other Allergic Diseases Referred from an Urban Emergency Department to Allergy Clinic**
Jonathan Hemler, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4606 Immunotherapy

2:00 to 3:15 pm

Convention Center, Grand Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Moderator: Désirée E.S. Larenas Linnemann, MD FAAAAI

- 2:00** **Dose Adjustment During Pollen Seasons in Build-up and Maintenance Vials Lowers the Risk of Severe Systemic Reactions (SRs) to Subcutaneous Allergen Immunotherapy (SCIT): Year 4 of the AAAAI/ACAAI Surveillance Study**
Tolly Epstein, MD MS
- 2:15** **Is a 30 Minute Vs. 20 Minute Immunotherapy (IT) Waiting Period Justified?**
Leon S. Greos, MD FAAAAI
- 2:30** **Local Nasal 'Protective' Immunoglobulin G4 (IgG4) Responses in Nasal Fluid Following Grass Pollen Sublingual Immunotherapy**
Nausheen Saleem, BSc
- 2:45** **Antigen-Specific TH Cell Monitoring by CD154 Expression in Japanese Cedar-Specific SCIT**
T. Nomura
- 3:00** **Immunological Mechanism of Sublingual Immunotherapy**
Reza Farid, MD FAAAAI

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

4607 The Role of Lymphocytes in Mediating Asthma and Allergic Inflammation

2:00 to 3:15 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: Kari Nadeau, MD PhD

- 2:00** **Th2 Mediated Airway Diseases Strongly Linked to Fungal T Cell Memory**
Paul Porter, PhD
- 2:15** **LIGHT Is Associated with Increased Cellular Infiltrate and Levels of Th1 Cytokines As Well As Well As Reduced Lung Function in Human Asthma**
Jonathan Romeo, DO
- 2:30** **Immunomodulatory Effects of IL-27 On Allergen-Induced Th2 Responses**
Tomakazu Matsuoka
- 2:45** **Grass Pollen Allergics Have Fewer IL-10-Producing B Cells Than Non-Atopic Controls**
James E.G. Charlesworth
- 3:00** **Rab11+ Recycling Endosomes Controls Signaling Output and Cellular Response of Memory CD4 T Cells in Asthma**
Chaoyu Chen

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Late Breaking Oral Abstract Session

4611 Late Breaking Oral Abstract I

2:00 to 3:15 pm

Convention Center, River Level, Room 008

Credit: 1.25 CME / 1.50 CE

Stephen C. Dreskin, MD PhD FAAAAI

2:00 Exome Chip Genotyping Reveals Association with LAMA3 (laminin, alpha 3) Gene and Eczema Herpeticum in a Population of European Descent

Nicholas Rafaels, MS

2:15 Identification of Der p 23, a Peritrophin-Like Protein, As a New Major Dermatophagoides Pteronyssinus Allergen Associated with the Peritrophic Matrix of Mite Fecal Pellets

Susanne Vrtala

2:30 Efficacy and Safety of Omalizumab in Chronic Idiopathic/ Spontaneous Urticaria (CIU/CSU): Results From a Phase III, Randomized, Double-Blind, Placebo-Controlled Trial

Thomas Casale, MD FAAAAI

2:45 Leukotriene D4 Induces Type 2 Innate Lymphoid Cell Cytokine Production Through CysLT1R

Taylor Alan Doherty, MD

3:00 IL-21 Receptor Mutation in Humans Leads to Disseminated Cryptosporidiosis, Antibody Defects, and Abnormal B and T Cell Function

Monica G. Lawrence, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Cutting-Edge Research Keynote

4701 Exploring Frontiers in Innate and Specific Immune Systems

3:30 to 4:30 pm

Convention Center, Street Level, Exhibit Hall D

Credit: 1.00 CME / 1.20 CE

Moderator: James E. Gem, MD FAAAAI

3:00 Personalized Vaccine Therapy as a Strategy for Prevention of Cancer Relapse

Larry W. Kwak, MD PhD

3:30 Phenotypic Diversity of Mast Cell Subsets is Tissue Determined and Likely Expands Functions

K. Frank Austen, MD FAAAAI

Upon completion of this session, participants should be able to: Describe techniques used in vaccine therapy for cancer; Describe the mechanisms involved in generating mast cell diversity and the functional implications..

Hands-On Workshop

4801 Hands-On Rhinolaryngoscopy

4:45 to 6:00 pm

Convention Center, River Level, Room 004

Pre-registration and ticket required. No fee. Ticket included with registration for Workshop 2807: Course in Introductory Rhinolaryngoscopy.

Credit: 1.25 CME / 1.50 CE

Allen D. Adinoff, MD FAAAAI

Jerald W. Koepke, MD FAAAAI

Kevin R. Murphy, MD

Garet C. Olson, MD

Donald W. Pulver, MD FAAAAI

C. Ross Westley, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the surgical anatomy of the upper airway, including the nasal cavity, pharynx and larynx; Identify examples of normal and abnormal anatomy, as well as disease presentations and post operative changes found with endoscopic examination of the upper airway; Identify indications for and the use of the fiberoptic rhinoscope in the allergist's office.

Problem-Based Learning Workshop

4802 Eosinophilic Esophagitis

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 216A

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Carla M. Davis, MD

Roger A. Friedman, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the risk benefit ration of elemental diet; Review team approach to care of complex disease; List the pros and cons to use of medication vs. diet in EE.

Q & A Workshop

4803 Insect Allergy Update: Unique and New Antigens and Difficult Cases

4:45 to 6:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Theodore M. Freeman, MD FAAAAI

4:45 New *In Vitro* Testing vs. Skin Testing for Insect Allergy

David B.K. Golden, MD FAAAAI

5:00 The Alpha-Gal Story and Longhorn Ticks

Scott P. Commins, MD PhD

5:15 When and How to Use Cross-Reactivity in Venom Allergy

James M. Tracy, DO FAAAAI

5:30 Question & Answer

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck.

Upon completion of this session, participants should be able to: Evaluate insect reactions; Review treatment of insect allergy; Discuss importance of alpha-gal reactions.

Q & A Workshop ▼

4804 Vaccines 101: Expanding the Role of the Allergist/Immunologist

4:45 to 6:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: *Limone C. Collins, MD*

4:45 Diagnostic and Therapeutic Uses for Vaccines in the Older Adult

Monroe J. King, DO FAAAAI

5:05 IgE-Mediated Adverse Reactions to Vaccines

John M. Kelso, MD FAAAAI

5:25 Non-IgE-Mediated Adverse Reactions to Vaccines

Renata J.M. Engler, MD FAAAAI

Upon completion of this session, participants should be able to: Review the childhood and adult vaccination schedules; Identify vaccination requirements for specific diseases and conditions; Discuss types of adverse reactions to vaccines and management options.

Q & A Workshop

4805 Difficult Situations in Practice Management

4:45 to 6:00 pm

Convention Center, River Level, Room 008

Credit: 1.25 CME / 1.50 CE

Moderator: *Tao Le, MD MHS FAAAAI*

4:45 Employment Agreements and Partnerships

Marshall PI Grodofsky, MD FAAAAI

5:00 Hiring and Firing

Stanley M. Fineman, MD MBA FAAAAI

5:15 Marketing and Referral Development

Weily Soong, MD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Evaluate difficult situations in employment agreements and partnership; Identify and address difficult situations regarding hiring and firing; Investigate difficult situations in marketing and referral development.

Panel Discussion Workshop ▼

4806 How to Get Your Manuscript Published

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 210AB

Credit: 1.25 CME / 1.50 CE

Moderator: *Michael H. Clayton, MD FAAAAI*

Panelists: *Donald Y.M. Leung, MD PhD FAAAAI*

Michael Schatz, MD MS FAAAAI

Hans-Uwe Simon, MD PhD FAAAAI

Stanley J. Szefer, MD FAAAAI

4:45 Question & Answer

Upon completion of this session, participants should be able to: Describe best practices for manuscript preparation; Discuss appropriate journal selection for submission, to include

the new journal JACI-In Practice; Outline the process of manuscript review; Review how to accept critiques and how to handle manuscript revision.

Hands-On Workshop

4807 Preparing Your Office for Anaphylaxis and Other Emergencies

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 211

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: *Dana V. Wallace, MD FAAAAI*

4:45 Hands-On Mock Anaphylactic Reaction with CPR on a Mannequin

Dana V. Wallace, MD FAAAAI

5:00 Anaphylaxis: Presentation and Management

Nabil El Sanadi, MD

5:15 Hands-On Instruction

Upon completion of this session, participants should be able to: Work with office staff as a team to manage emergencies; Formulate and execute a logical plan for treatment of anaphylaxis; Respond appropriately to cardiac emergencies and other non-respiratory emergencies.

Q & A Workshop

4808 CD4+ T Cell Subsets in Asthma Phenotypes

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 212AB

Credit: 1.25 CME / 1.50 CE

Moderator: *Marsha A. Wills-Karp, PhD*

4:45 Defining the CD4 Phenotypes of Asthma

Speaker to be announced.

5:00 Th17 Cells in Asthma

Dawn C. Newcomb, PhD

5:15 Th9 Cells in Asthma

Mark H. Kaplan, PhD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Determine various biomarkers used to identify Th2 high and Th2 low asthma patients using periostin as a biomarker; Define the role of Th9 and Th17 cells in asthma; Describe the crosstalk between Th2, Th17 and Th9 pathways and cytokines.

Panel Discussion Workshop

4809 Methacholine vs. Mannitol Challenge in the Evaluation of Asthma

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 213AB

Credit: 1.25 CME / 1.50 CE

Moderator: *Hee-Bom Moon, MD PhD*

Panelists: *Sandra D. Anderson, PhD DSc*

Louis-Philippe Boulet, MD

James M. Quinn, MD FAAAAI

Upon completion of this session, participants should be able to: Compare positive and negative predictive values of methacholine and mannitol inhalation tests; Evaluate

methacholine and mannitol as potential tests for monitoring asthma treatment.

Panel Discussion Workshop ▼

4810 Bronchial Thermoplasty for Severe Asthma

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214A

Credit: 1.25 CME / 1.50 CE

Moderators: Mark F. Sands, MD FAAAAI

Neil Thomson, MD

Panelists: Mario Castro

Monica Kraft, MD

Sally E. Wenzel, MD FAAAAI

Upon completion of this session, participants should be able to: Describe the risks and benefits of bronchial thermoplasty in severe asthma; Review the studies to date on thermoplasty outcomes; Describe the areas requiring further research.

Panel Discussion Workshop

4811 Difficult Cases in Anaphylaxis: Biphasic and Prolonged Anaphylaxis

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderators: James J. Herman, MD FAAAAI

Carmen Vidal, MD PhD

Panelists:

S. Allan Bock, MD FAAAAI

Stephen F. Kemp, MD FAAAAI

Phillip Lieberman, MD FAAAAI

Upon completion of this session, participants should be able to: Describe multiphasic and prolonged anaphylactic reactions; Review the literature for risk factors related to reactions that have been multiphasic and/or prolonged; Review proper treatment and current recommendations for these patients.

Q & A Workshop ▼

4812 Skin Immunity, Barrier and Food Allergy

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214D

Credit: 1.25 CME / 1.50 CE

Moderator: Lisa A. Beck, MD FAAAAI

4:45 Mechanisms of Primary Sensitization to Food Allergens Through the Skin

Cecilia Berin, PhD

5:00 Induction of Tolerance by Epicutaneous Immunotherapy

Christophe Dupont, MD PhD

5:15 Impact of Skin Barrier Function on Sensitization

Michiko K. Oyoshi, PhD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Describe immune mechanisms leading to sensitization to food proteins through the skin; Review the mechanisms underlying tolerance induction by epicutaneous immunotherapy; Discuss changes in skin barrier function can contribute to allergic sensitization.

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck..

Problem-Based Learning Workshop

4813 Advanced Laboratory Studies for Primary Immune Deficiency Disorders

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 215

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Richard L. Wasserman, MD PhD FAAAAI

Roshini S. Abraham, PhD FAAAAI

Upon completion of this session, participants should be able to: Explain B cell flow analysis in CVID; Review application of tests of NK and Cytotoxic T lymphocyte function: when to order and clinical relevance; Identify the tests of TLR function.

Q & A Workshop

4814 JCAAI: The Allergist and Healthcare in 2013

4:45 to 6:00 pm

Convention Center, River Level, Room 005

Pre-registration and ticket required. No fee.

Credit: 1.25 CME / No CE

Moderator: Richard W. Honsinger, MD MACP FAAAAI

4:45 Compliance with Guidelines and Federal Regulations: Extract Preparation, Skin Testing, etc.

Donald W. Aaronson, MD FAAAAI

5:10 Legal and Coding Updates: New Codes for Food Challenges, Venom and Drug Testing

Gary N. Gross, MD FAAAAI

5:35 Question & Answer

Upon completion of this session, participants should be able to: Review requirements for compliance with federal regulations, rewards and penalties; Identify changing allergy CPT codes, ICD-10 and other new developments; Describe strategies to position a practice for success.

Q & A Workshop ▼

4815 Consequences of Perennial Allergic Rhinitis in Children: Adenotonsillar Hypertrophy, Sleep Disordered Breathing and Behavioral Problems

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Fuad M. Baroody, MD FAAAAI

4:45 Evaluation and Treatment of Obstructive Sleep Apnea in Children

Fuad M. Baroody, MD FAAAAI

5:00 Contribution of Sleep Disordered Breathing to ADHD and Other Behavioral Disorders

Hari Bandla, MD

5:15 Role of Allergic Rhinitis in Sleep Disordered Breathing and Behavioral Disorders in Children

Bernard Silverman, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: Identify the associations and theories of causality among allergic rhinitis, adenotonsillar hypertrophy, sleep disordered breathing and attention related behavioral disorders in children; List the demonstrated effects and possible benefits of intranasal corticosteroids and other allergic rhinitis treatment in improving each of the latter three disorders; Define the spectrum of SDB and OSA in children and the role of rhinoscopy and polysomnography in establishing the diagnosis and response to treatment; Identify the role of the allergist/immunologist in identifying these patients and coordinating care among pediatrician, ENT, neurologist/psychiatrist/developmental pediatrician and sleep specialist.

Year-in-Review Workshop ▼

4816 Research From USIDNET

4:45 to 6:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: Charlotte Cunningham-Rundles, MD PhD FAAAAI

4:45 What Have We Learned from the U.S. and Other PIDD Registries and Where It's All Going

Kathleen E. Sullivan, MD PhD FAAAAI

5:00 An Example of How the USIDNET Registry Can Empower Research

Vivian P. Hernandez-Trujillo, MD FAAAAI

5:15 How You Can Participate in USIDNET

Ramsay Fuleihan, MD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Review the efforts of USIDNET; State how to participate in USIDNET research; Identify less common features of PIDD that are medically significant and can impact management.

Q & A Workshop ▼

4817 New Tools to Make Specific Immunotherapy More Specific

4:45 to 6:00 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: Michael R. Nelson, MD PhD FAAAAI

4:45 Identifying the Relevant Sensitizing Allergens and Optimizing SIT: Is There a Role for Component Resolved During Diagnosis and Basophil Activation Testing?

Joaquin Sastre, MD PhD FAAAAI

5:00 Peptides and Modified Recombinants

Rudolf Valenta, MD

5:15 Epicutaneous and Intralymphatic Immunotherapy

Thomas M. Kundig, MD

5:30 Question & Answer

Upon completion of this session, participants should be able to: Debate how using new diagnostic tools might improve the specific selection of immunotherapy; Review the status of immunotherapy with recombinant, modified recombinant and peptide molecules and on the safety profiles of these options; Discuss the other application forms being evaluated in clinical trials and which pitfalls still have to be overcome by this treatment modality to offer a viable alternative to standard immunotherapy.

Q & A Workshop

4818 Drug Allergy: You Have Questions, We Have Answers

4:45 to 6:00 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

Moderator: Rebecca S. Gruchalla, MD PhD FAAAAI

4:45 Multiple Antibiotic Allergies

Roland Solensky, MD FAAAAI

5:00 Allergy to Chemotherapeutics

Aleena Banerji, MD

5:15 Beta-Lactams Including Issues of Cross-Reactivity

Eric Macy, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: Discuss how to approach patients presenting with multiple antibiotic allergies; Describe how to approach patients with PCN or other beta lactam allergies; Review how to approach patients with reactions to chemotherapeutics.

Q & A Workshop ▼

4819 AAP: Hot Topics in Pediatric Allergy and Immunology

4:45 to 6:00 pm

Convention Center, Grand Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Moderator: John M. James, MD FAAAAI

4:45 Pediatric Allergic Respiratory Disease

Chitra Dinakar, MD FAAAAI

5:00 Atopic Dermatitis

Lynda C. Schneider, MD FAAAAI

5:15 Food, Drugs and Bugs

Jennifer S. Kim, MD FAAAAI

5:30 Question & Answer

Upon completion of this session, participants should be able to: Describe the most recent clinical research findings in pediatric asthma, eczema, food, drug and insect allergy; Apply recent advances in pediatric allergy/immunology.

Seminars

4:45 to 5:45 pm

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Refreshments included.

Sessions and refreshments limited to 30 people.

Credit: 1.00 CME / 1.20 CE

4821 Viral and Bacterial Interactions in Asthma

William W. Busse, MD FAAAAI

Philippe Gevaert, MD

Marriott Rivercenter, Third Floor, Conference Room 1

Upon completion of this session, participants should be able to: Describe the role of viruses as triggers of asthma exacerbations; Discuss the relevance of Staph aureus for asthma development and severity.

4822 CVID: Molecular and Immunological Testing

Elena E. Perez, MD PhD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 2

Upon completion of this session, participants should be able to: Describe the common features of CVID; Review the lab testing available to be used in the workup of a patient with suspected CVID.

4823 Pollen Forecasting and Exposure: A View from Space

Estelle Levetin, PhD FAAAAI

Alan P. Zelicoff, MD

Marriott Rivercenter, Third Floor, Conference Room 3

Upon completion of this session, participants should be able to: Describe how estimates of pollen production can be determined; Describe the value of remote sensing data in pollen forecasting; Describe the role of the allergist in using the pollen alerts.

4824 Tree Nut and Peanut: Complexity in Cross-Reactivity

Soheila J. Maleki, PhD

Suzanne S. Teuber, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 4

Upon completion of this session, participants should be able to: Distinguish between clinical cross-reactivity and *in vitro* cross-reactivity; List the main seed storage proteins involved in cross-reactivity; Review the closely related tree nuts that are often clinically cross-reactive.

4825 Quality Improvement and Patient Safety in Allergy Practice

Paul M. Carter, MD MHCM FAAAAI

Matthew A. Rank, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Appreciate the recent experiences attendees may have had while considering, planning or performing quality projects; Discuss fundamental principles guiding quality improvement of allergic/immunologic diseases in the U.S.; Recognize potential quality improvement opportunities that could positively influence the outcomes of allergy/immunology education, research and patient care at the local and national level.

4826 The Four Ws of IgE Testing: Why, What, Who and When?

Robert G. Hamilton, PhD D.ABMLI FAAAAI

Joerg Kleine-Tebbe, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Describe how to use IgE testing to inhalants (pollen, ped, mite, mold allergens/molecules); Discuss how to use IgE testing to foods (plant- and non-plant-related); Review how to use IgE testing to hymenoptera venoms (extracts, single venom components).

4827 Highlights in the Cytokine Network of Allergic Diseases

Paul S. Foster, PhD DSc

Yui-Hsi Wang, PhD

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: Discuss the emerging roles of novel cytokines, such as TSLP, IL-9 and IL-33 in allergic diseases.

4828 Allergen Immunotherapy or Omalizumab in Asthma: When to Use Which?

Thomas B. Casale, MD FAAAAI

Harold S. Nelson, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Review efficacy of IT in asthma and safety of AIT in moderate to severe asthma; Review studies of omalizumab alone and in combination with AIT in asthma; Make recommendations on individual use of these drugs and in combination for asthma.

4829 Identification and Functional Assessment of Regulatory T Cells in Health and Disease

Christine M. Seroogy, MD FAAAAI

Dat Q. Tran, MD

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Review markers for identification of regulatory T Cells and their subsets; Discuss strategies for isolation and expansion of regulatory T Cells; Describe methods for functional assessment of regulatory T Cells.

4830 Impact of Tobacco Smoke Exposure on Atopic Disease and Prevention/Treatment Strategies

Christina E. Ciaccio, MD

Deborah A. Gentile, MD

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Demonstrate the effects of exposure to tobacco smoke on the pathogenesis of atopic disorders; Summarize effective strategies to prevent/treat exposure to tobacco smoke; Emphasize the role of allied health care providers in prevention/treatment of exposure to tobacco smoke.

Seminars

7:00 to 8:00 am

Programmed by the AAAAI. Seminars funded through an educational grant from Merck.

Pre-registration and ticket required. Fee: \$40. Continental breakfast included. Sessions and meals limited to 30 people.

Credit: 1.00 CME / 1.20 CE

5001 Recurrent Infections in Pediatrics: Allergies or Immunodeficiency?

Jason W. Caldwell, DO

Laurence E. Cheng, MD PhD

Marriott Rivercenter, Third Floor, Conference Room 9

Upon completion of this session, participants should be able to: Describe the factors that increase the risk of recurrent infections; Describe the workup of patients to determine if a clinically significant immune defect is present; Explain the "red flags" for rare vs. common presentations of routine infectious presentations to the allergy office.

5002 Approach to Patients Presenting with Reactions to NSAIDs

Ronald A. Simon, MD FAAAAI

Katharine M. Woessner, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon C

Upon completion of this session, participants should be able to: Describe the different types of pseudoallergic and allergic reactions to ASA/NSAIDs and underlying diseases; Discuss the approach to the evaluation of patients who give a history of reactions to ASA and other NSAIDs; Discuss the approach to identifying and describing skin lesions.

5003 Oral Immunotherapy for Food Allergy: Contrasting Practices in the U.S. and in Europe

Giovanni B. Pajno, MD FAAAAI

Rushani W. Saltzman, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon D

Upon completion of this session, participants should be able to: Discuss the right patients for the right OIT; Describe food allergens which are worth OIT; Review food allergies which are worth active treatment.

5004 New Insect Allergens: Fire Ant, Mosquito, Deerfly and Asian Lady Beetle

Christopher W. Calabria, MD

Richard F. Lockey, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon E

Upon completion of this session, participants should be able to: Describe the epidemiology and diagnosis of mosquito and deerfly allergy; Discuss eventual indications for immunotherapy in these cases; Describe the pros and cons of the available whole body extracts.

5005 What's New in Testing for Primary Immunodeficiency Disorders?

Roshini S. Abraham, PhD FAAAAI

Harry R. Hill, MD

Marriott Rivercenter, Third Floor, Conference Room 7

Upon completion of this session, participants should be able to: Review the laboratory tests used to work up patients with recurrent infection, including a description of the assays; Describe the clinical value of these tests and interpretation of the results; Appreciate how newer technologies are being applied to diagnostic laboratories for primary immunodeficiency.

5006 Food Challenges in the Office Setting

S. Allan Bock, MD FAAAAI

Justin M. Skripak, MD

Marriott Rivercenter, Third Floor, Conference Room 8

Upon completion of this session, participants should be able to: Determine which subjects are suitable for office food challenges; List which foods are most likely to be safely challenged in an office and how to choose them; Describe which challenge procedures are most useful, including baked egg and milk challenges.

5007 Advanced Therapeutics: Managing the Severe and Refractory Eczema Patient

Luz S. Fonacier, MD FAAAAI

Jennifer S. Kim, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom A

Upon completion of this session, participants should be able to: Identify common pitfalls in the treatment of eczema, with special emphasis on compliance; Describe the rationale for an extended therapeutic ladder for patients refractory to standard treatments; Evaluate treatments and interventions that have been shown to be of no benefit in the disease.

5008 Problem-Based Learning: Immunodeficiency Evaluation

Mark Ballow, MD FAAAAI

Meredith L. Heltzer, MD

Marriott Rivercenter, Third Floor, Conference Room 10

Upon completion of this session, participants should be able to: Determine an alternative diagnosis of a patient with recurrent infections; Order lab tests to evaluate a patient for immune deficiency; Interpret lab tests for suspected immune deficiency.

5009 Physical Urticaria and Idiopathic Urticaria: Clinical Perspectives

Laura M. Gober, MD

David R. Weldon, MD FAAAAI

Marriott Rivercenter, Third Floor, Conference Room 11

Upon completion of this session, participants should be able to: Discuss the differential diagnosis for physical urticaria and idiopathic urticaria; Explain the diagnostic approaches; Review the treatment options.

5010 Eosinophilic Esophagitis: Practical Aspects of Assessing Immediate and Delayed Food Hypersensitivity

Mark Holbreich, MD FAAAAI

Amir F. Kagalwalla, MD

Marriott Rivercenter, Third Floor, Conference Room 12

Upon completion of this session, participants should be able to: Complete a comprehensive food allergy evaluation in children and adults with eosinophilic esophagitis; Explain the practical aspects of the preparation of food allergens for prick and patch testing; Describe the role of immunoassays for foods in eosinophilic esophagitis.

5011 Dermatology for the Allergist

Peter Lio, MD

Marriott Rivercenter, Third Floor, Grand Ballroom Salon I

Upon completion of this session, participants should be able to: Describe the basic clinical features of atopic dermatitis, other eczemas, allergic contact dermatitis and drug eruptions; Discuss the approach to identifying and describing skin lesions; Discuss the role of biopsy in diagnosis and management.

5012 There's An App for That: iPhone/iPad, Android and Web Tools for Clinical Practice

Linda D. Green, MD FAAAAI

Melinda M. Rathkopf, MD FAAAAI

Marriott Rivercenter, Third Floor, Grand Ballroom Salon J

Upon completion of this session, participants should be able to: Discuss novel applications of the iPhone/iPad, Android and other smart devices in daily practice; Present use case scenarios of web tools for improving patient care, education and outreach; Navigate and find features of the new AAAAI website.

5013 Novel Therapies for Chronic Urticaria and Angioedema

David H. Dreyfus, MD PhD FAAAAI

Marriott Riverwalk, Second Floor Level, Alamo Ballroom Salon A

Upon completion of this session, participants should be able to: Discuss novel therapy for chronic urticaria and angioedema; List novel diagnostic testing for chronic urticaria and angioedema; Review practical considerations for application of novel therapy and diagnosis.

5014 Problem-Based Learning: So the Patient Has Eosinophilia: What Next?

Amy D Klion, MD

Catherine R. Weiler, MD PhD FAAAAI

Marriott Riverwalk, Second Floor, Alamo Ballroom Salon B

Upon completion of this session, participants should be able to: Review diagnosis of variants hypereosinophilic syndrome; Describe identification of secondary eosinophilia; Discuss therapeutic approaches to hypereosinophilic syndrome.

5015 Exhaled NO: Time to Clear the Air!

Mark F. Sands, MD FAAAAI

Stanley J. Szeffler, MD FAAAAI

Marriott Riverwalk, Second Floor, Alamo Ballroom Salon C

Upon completion of this session, participants should be able to: Discuss the application of eNO in the context of ATS guidelines and AAAAI/ACAAI position statements; Recognize the relationship between the levels of evidence and practice guidelines for clinical eNO use; Explain potential weakness/strengths of eNO for managing asthmatics.

Plenary

5101 Neurogenic Pathways of Inflammation

8:15 to 9:45 am

Convention Center, Street Level, Exhibit Hall D

Credit: 1.50 CME / 1.80 CE

Moderator: Michael A. Kaliner, MD FAAAAI

8:15 The Cough that is Getting on My Nerves

Bradley Udem, PhD

8:45 Your Nose Acts Through Your Nerves

Alkis Togias, MD FAAAAI

9:15 Pruritus Beyond Antihistamines

Gil Yosipovitch, MD

Upon completion of this session, participants should be able to: Describe neurogenic mechanisms and treatment options for chronic non-allergic rhinopathy; Discuss neuro-reflex mechanisms for chronic cough; Describe the role of taste receptors and other related neuronal receptors in airway smooth muscle.

Posters

7:00 am to 5:00 pm

Convention Center, Street Level, Exhibit Hall C

Posters on display from 7:00 am to 5:00 pm. Authors present from 9:45 to 10:45 am.

Credit: No CME / No CE

Refer to pages 86-139 for abstracts and authors

5201 Asthma Updates

5202 Other BCI Topics

5203 Anaphylaxis I

5204 Food Allergy II

5205 Rhinitis/Rhinosinusitis

5206 Immunotherapy/Immune Deficiencies

Symposium

5301 Assessing Eosinophil Functions in Asthma, Eosinophilic Esophagitis and Hypereosinophilic Syndromes

10:45 am to 12:00 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: Rafeul Alam, MD PhD FAAAAI

10:45 Eosinophils in Immune Regulation and Remodeling: New Insights

Steven J. Ackerman, PhD

11:05 Eosinophil Depletion by Antibody Treatment: Lessons Learned from Clinical Trials

Amy D. Klion, MD

11:25 Extracellular Eosinophil DNA Traps: How to Assess and Their Role in Disease

Hans-Uwe Simon, MD PhD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss the role of eosinophils in asthma, eosinophilic esophagitis and hypereosinophilic syndromes; Describe the power of clinical investigations as an *in vivo* approach to understand eosinophil biology; Discuss new insights obtained from specific anti-eosinophil treatment approaches.

Symposium

5302 New Phenotypes in Pediatric Asthma

10:45 am to 12:00 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Scott T. Weiss, MD MS

10:45 New Approaches Identifying Asthma Phenotypes in Childhood

Adnan Custovic, MD PhD FAAAAI

11:05 What Clinical Lessons Can We Learn from Phenotyping Asthma in Childhood?

Anne M. Fitzpatrick, PhD

11:25 Prediction of Persistence and Remission of Asthma in Adolescence: Differences Between Male and Female

Ronina Covar, MD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss if different phenotypes of pediatric asthma require different therapies; Review if genetics help in phenotyping pediatric asthma.

Symposium ▼

5303 Advances in Immunotherapy: Mechanisms and Approaches

10:45 am to 12:00 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator: Robert A. Wood, MD FAAAAI

10:45 Overview of Immunotherapy in Children with Asthma

Jacqueline Pongracic, MD FAAAAI

11:05 T Cell Epitope in Immunotherapy

Alessandro Sette, Dr. Biol. Sci.

11:25 Blocking Antibodies and their Role in the Effectiveness of Immunotherapy

Stephen R. Durham, MA MD FRCP

11:45 Question & Answer

Upon completion of this session, participants should be able to: Review principles of IT as they apply to inner city asthma; Discuss potential biomarkers in the application of IT; Discuss the unique contribution and use of T cell epitopes in IT.

Symposium ▼

5304 Evolving Understanding of the Contributions of Mast Cells to Immune and Inflammatory Disease Models

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: Francesca Levi-Schaffer, PhD FAAAAI

10:45 New Insights Into the Contributions of Mast Cells to Immune and Inflammatory Responses Through New Strains of Mast Cell-Deficient Mice

Stephen J. Galli, MD

11:05 The Adjuvant Effects of Mast Cells

Soman N. Abraham, PhD

11:25 Mast Cells and Immune Tolerance

Paul Bryce, PhD

11:45 Question & Answer

Upon completion of this session, participants should be able to: Discuss new models of mast cell deficient mice; Review mast cell models with adjuvant effects; Discuss the contribution of mast cells in immune tolerance.

Symposium ▼

5305 New Insights into Mold-Related Symptoms and Disease and Potential Housing-Related Solutions

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 214D

Credit: 1.25 CME / 1.50 CE

Moderator: Leslie C. Grammer, MD FAAAAI

10:45 Irritant Effects of Mold Exposure: What to Tell Your Patient When There is No Evidence of Disease

Kari E. Reijula, MD PhD FAAAAI

11:05 Effect of Mold Constituents on Innate Immune Responses

Charles S. Barnes, PhD

11:25 Unusual But Important Sources of Industrial and Home Mold Exposure

Karin A. Pacheco, MD MSPH FAAAAI

Upon completion of this session, participants should be able to: Describe how mold components can drive the innate immune response; Define the irritant effects of mold exposure in non-mold-allergic patients, and how to diagnose and treat these; Review potential exposures to mold at work and at home.

Symposium ▼

5306 Response to Viral Infections in the Atopic Host: Is it Deficient?

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Peter W. Heymann, MD

10:45 Innate Response to Viral Infections and Asthma

Sebastian L. Johnston, MD PhD

11:05 Adaptive Immune Response to Viral Infections and Asthma

Larry Borish, MD FAAAAI

11:25 Viral Determinants of Rhinovirus Virulence

James E. Gern, MD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe why allergic individuals may be more susceptible to symptoms caused by viral infections; Discuss whether deficiencies in the response to viral infections in the atopic host involve both the innate and acquired immune systems; Discuss how the susceptibility to symptoms caused by viral infections affects patients with asthma and atopic dermatitis.

Symposium ▼

5307 Comprehensive Allergy Programs: A Systematic Approach to Reduce the Burden

10:45 am to 12:00 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Richard F. Lockey, MD FAAAAI

10:45 Global Burden of Allergy and Future Predictions

Ruby U. Pawankar, MD PhD FAAAAI

11:05 From Guidelines to Action Programs: The Finnish Experience

Erkka Valovirta, MD PhD

11:25 Is Allergy Preventable?

Thomas A.E. Platts-Mills, MD PhD FAAAAI

11:45 Question & Answer

Upon completion of this session, participants should be able to: Describe how the burden of allergy (as a disease affecting QoL and as a health cost) has augmented over the last decades; Comment on strategies that can be used to improve the implementation of guidelines, meant to enhance the direction of diagnostic and treatment resources; Discuss methods to reduce the development of allergy, as applied in the National Finnish Allergy Program.

Pro/Con Debate ▼

5501 Empiric Elimination Diets are Better than Targeted Elimination Diets for the Management of Eosinophilic Esophagitis

12:30 to 1:30 pm

Convention Center, River Level, Room 006

Mark Holbreich, MD FAAAAI

Pro

Katrina Jane Allen, MD PhD

Con

Carla M. Davis, MD

Upon completion of this session, participants should be able to: Highlight the discrepancy between the approach towards EoE between allergists and gastroenterologist and enable enhanced communication between the two subspecialties by providing the rationale behind the diversity of approach; Describe evidence on the effectiveness of various protocols for dietary elimination; Explain how the choice of elimination diet can have an impact on patient compliance of both diet as well as the feasibility of endoscopic follow-up.

Pro/Con Debate ▼

5502 Antibiotics Have a Role in Asthma Treatment

12:30 to 1:30 pm

Convention Center, River Level, Room 007

Credit: 1.00 CME / 1.20 CE

Moderator: R. Stokes Peebles, Jr., MD FAAAAI

Pro

Monica Kraft, MD

Con

Thomas A.E. Platts-Mills, MD PhD FAAAAI

Upon completion of this session, participants should be able to: Describe the role of bacteria and atypical bacteria in provoking asthma symptoms; Discuss whether or when antibiotics can be used routinely, or selectively in treating flares of asthma; Discuss the potential of antibiotics to reduce airway inflammation (e.g. azithromycin).

Pro/Con Debate ▼

5503 Basophils are Key Antigen Presenting Cells in Allergic Inflammation

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 214A

Credit: 1.00 CME / 1.20 CE

Moderator to be announced.

Pro

Speaker to be announced.

Con

Speaker to be announced.

Upon completion of this session, participants should be able to: Describe the evidence that basophils can function as antigen-presenting cells; Discuss the role of dendritic cells in Th2 initiation; Describe how to reconcile data on basophils and dendritic cells which support and refute a role in Th2 initiation.

Pro/Con Debate ▼

5504 Anaphylaxis vs. Mastocytosis: A Bone Marrow Biopsy is Always Necessary

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.00 CME / 1.20 CE

Moderator: Mariana C. Castells, MD PhD FAAAAI

Pro

Cem Akin, MD PhD FAAAAI

Con

Paul A. Greenberger, MD FAAAAI

Upon completion of this session, participants should be able to: Review the indications for bone marrow biopsy in patients with anaphylaxis (severe hypotension, hymenoptera sting reactions, recurrent episodes without trigger); Review the data on frequency of patients presenting with anaphylaxis and elevated tryptase who have MMCAS or mastocytosis.

Pro/Con Debate ▼

5505 Integrative Medicine Should Be a Component of Allergy/Immunology Practice

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 214D

Credit: 1.00 CME / 1.20 CE

Moderator: William Silvers, MD FAAAAI

Pro

Gailen D. Marshall, Jr., MD PhD FAAAAI

Con

Richard F. Lockey, MD FAAAAI

Upon completion of this session, participants should be able to: List what comprises the principles of integrative medicine and the evidence-based components that include allergy-immunology; Describe the components of complementary therapies that can be useful in the practice of allergy, asthma/immunology; Discuss CAM therapies used in allergy/immunology patients that have the greatest evidence to support their use.

Pro/Con Debate ▼

5506 SLIT and SCIT Duration: Three Years is Enough

12:30 to 1:30 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.00 CME / 1.20 CE

Moderator: Andrew M. Smith, MD

Pro

Stephen R. Durham, MA MD FRCP

Con

Giovanni Passalacqua, MD

Upon completion of this session, participants should be able to: Discuss the duration of immunotherapy according to findings of clinical trials for SCIT; Discuss the duration of immunotherapy according to findings of clinical trials for SLIT.

Oral Abstract

5601 Asthma Therapeutic Updates

2:00 to 3:15 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderator to be announced.

2:00 A Randomized Placebo-Controlled Safety and Pharmacodynamic Study of KB002, a Chimeric Anti-GM-CSF Monoclonal Antibody, in Patients with Asthma

Nestor A. Molfino, MD MSc

2:15 Over-Expression of the LTC4 Synthase Gene in Mice Reproduces Human Aspirin-Induced Asthma

Tatsuya Yokoyama

2:30 Effect of Inhaled Corticosteroids (ICS) Vs. Inhaled Corticosteroid with Long-Acting Beta2 Agonists (ICS/LABA) On Asthma Control: Results From National Asthma Survey

Neeth Talreja

2:45 A Randomized, Double-Blind, Placebo-Controlled, Multiple-Dose Study to Evaluate the Safety, Tolerability, and Efficacy of Brodalumab (AMG 827) in Subjects with Moderate to Severe Asthma

William W. Busse, MD FAAAAI

3:00 Calcium-Dependent Pathways Are Essential for Canonical Glucocorticoid [GR] Receptor Signaling

Ashwini Reddy, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5602 Immunodeficiency

2:00 to 3:15 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator to be announced.

2:00 Evaluation of the B Cell Compartment in CVID and Respi Patients

Tracy Hwangpo, MD PhD

2:15 Continuous G-CSF Treatment Induces Complete Clinical Remission and Restoration of IL-17 Secretion in Autosomal Dominant Chronic Mucocutaneous Candidiasis

Eduardo Shahar, MD

2:30 Bacterial Specificity of IgM and Susceptibility to Pneumonia in Primary Humoral Immunodeficiency

Paul J. Maglione, MD PhD

2:45 TREC Newborn Screening Can Identify Patients with Leaky SCID and May Improve Outcome

Alice Chan, MD PhD

3:00 Disseminated HPV Following Stem Cell Transplant (SCT) in NK(-) Severe Combined Immune Deficiency (SCID) and Association with NK Cell Dysfunction

Kapil Saxena, MS

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5603 Effects of Viral and Bacterial Infections on Asthma

2:00 to 3:15 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Daniel J. Jackson, MD

2:00 Characterization of RV-Specific T Cell Responses in Healthy and Infected Individuals

John W. Steinke, PhD FAAAAI

2:15 Differential Effects of HRV Species On Cold and Asthma Symptoms

Hiba Bashir, MD

2:30 Effects of Human Rhinovirus Species On Viral Replication in Differentiated Sinus Epithelial Cells

Kazuyuki Najagome, MD

2:45 Role of Mycoplasma Pneumoniae in Childhood Asthma

Edward G. Brooks, MD

3:00 Detection of Streptococcus Pneumoniae and Human Rhinovirus Is Associated with Loss of Asthma Control

Kirsten Kloepfer, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5604 Drug/AD

2:00 to 3:15 pm

Convention Center, Ballroom Level, Ballroom C3

Credit: 1.25 CME / 1.50 CE

David A. Khan, MD FAAAAI

Anna H. Nowak-Wegrzyn, MD FAAAAI

2:00 Safely Diagnosing Clinically Significant Penicillin Allergy with Only Penicilloyl-Poly-Lysine, Penicillin, and Oral Amoxicillin

Eric M. Macy, MD FAAAAI

2:15 Protein Haptenation by Amoxicillin: Immunological Detection with Monoclonal Anti-Amoxicillin Antibodies and Identification of Candidate Target Proteins in Human Serum

Adriana Ariza

2:30 Th2 Cytokines and Filaggrin Deficiency Enhance Staphylococcus Aureus Alpha-Toxin Induced Keratinocyte Death

Anne M. Brauweiler, PhD

2:45 An Open Label Study in Adults with Atopic Dermatitis to Assess Immune Response to Fluzone® Intradermal Vaccine

Donald Y.M. Leung, MD PhD FAAAAI

3:00 Selective Transgenic Expression of IL-22 in the Skin Induces Atopic Dermatitis (AD) Like Dermatitis

Hongfei Lou, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5605 Improving Asthma Outcomes

2:00 to 3:15 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator to be announced.

2:00 School-Based Asthma Clinic Improves Asthma Outcomes

Alysa G. Ellis, MD

2:15 Factors Related to Decision Making and Substance Use in Adolescents with Asthma: A Presenting Clinical Profile

Mary C. O'Laughlen, PhD RN FNP-BC

2:30 Interviewing Adolescents with Asthma: Are We Doing Enough?

Matthew Altman, MD

2:45 Comparative Effectiveness of Budesonide/Formoterol Combination (BFC) and Fluticasone/Salmeterol Combination (FSC) Among Asthma Patients

Setareh Williams

3:00 University and Public Health System Partnership: A Systematic Intervention for Assistance of Patients with Asthma in Brazil

Marcos R. Goncalves, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5606 Rhinitis and Rhinosinusitis Pathophysiology

2:00 to 3:15 pm

Convention Center, Ballroom Level, Ballroom C2

Credit: 1.25 CME / 1.50 CE

Moderator: Anju T. Peters, MD FAAAAI

Jayant M. Pinto, MD

2:00 Evaluation of in Vivo and in Vitro Responses to Nole e1 in Systemic and Local Allergic Rhinitis

Paloma Campo, MD PhD

2:15 Levels of the Cytokines IL-5, IL-13 and Rantes in Nasal Lavage Fluids Parallel the Cytokine Content of Nasal Polyps in Patients with Chronic Rhinosinusitis with Nasal Polyps (CRSwNP)

Christopher Ocampo, MD PhD

2:30 Aeroallergen Wheal Area Especially for Molds At Ages Two and Three Predicts Allergic Rhinitis At Age Four: The Cincinnati Childhood Allergy and Air Pollution Study (CCAAPS)

Christopher D. Codispoti, MD PhD

2:45 Decreased Production of Antimicrobial Peptides in Chronic Rhinosinusitis Associated with Age and Elevated Soluble gp130

Sun Hye Lee, PhD

3:00 Inhibitory Effects of Mometasone Furoate and Azithromycin On Phorbol Ester-Induced Mucin Production From Human Airway Epithelial Cells

Orapan Poachanukoon, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Oral Abstract

5607 Recent Advances in Eosinophil and Mast Cell Biology

2:00 to 3:15 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: Lisa A. Spencer, PhD

2:00 Mice with Attenuated Expression of the α 2,3 Sialyltransferase ST3gal-III (St3gal3) Display Enhanced Allergic Eosinophilic Airway Inflammation

Takumi Kiwamoto, MD PhD

2:15 Epicutaneous Sensitization in Filaggrin Gene-Depleted Mouse Induces Prolonged Airway Eosinophilia without Obvious Dermatitis

Yusuke Suzuki

2:30 Thymic Stromal Lymphopoietin Promotes Peripheral Blood CD34+ Cell Eosinophilic Lineage Commitment

Claudia C.K. Hui, MSc

2:45 Hypoxia Inducible Factor (HIF) Alpha Subunits Modulate Eosinophil Migration, Oxidative Burst, and Degranulation

Laura E. Crotty Alexander, MD

3:00 Functional Expression of the Novel C5a Receptor C5L2 in Human Mast Cells

Priyanka Pundir, DVM

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Late Breaking Oral Abstract Session

5611 Late Breaking Oral Abstract II

2:00 to 3:15 pm

Convention Center, River Level, Room 008

Credit: 1.25 CME / 1.50 CE

William J. Calhoun, MD FAAAAI

2:00 Antibiotic Exposure and the Risk of Food Allergy in Young Children

Bryan L. Love, PharmD BCPS

2:15 Deficiency of Inducible PGE2 Is Sufficient to Cause Aspirin Sensitivity in the Setting of Pulmonary Inflammation

Tao Liu, PhD

2:30 VRC 311: Phase I Clinical Trial of a Virus-Like Particle Chikungunya Vaccine in Healthy Adults

Lee-Jah Chang, MD

2:45 Chronic Sub-Cutaneous Exposure to a Staphylococcus Aureus Superantigen, Staphylococcal Enterotoxin B, Elicits an Eosinophilic Airway Inflammation in HLA Class II Transgenic Mice - Linking Atopic Dermatitis (AD) to Asthma

Govindarajan Rajagopalan, DVM PhD

3:00 Detection and Quantitation of Total and Allergen-Specific IgE in the Bronchial Mucosa of Atopic and Non-Atopic Asthmatics

Prathap Chellappan Pillai, MD

Upon completion of this session, participants should be able to discuss recent research developments in the field of allergy/immunology.

Problem-Based Learning Workshop

5701 Problem-Based Learning: A Child with a Chronic Cough

3:30 to 4:45 pm

Convention Center, River Level, Room 004

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Don A. Bukstein, MD

Upon completion of this session, participants should be able to: To interactively discuss the case of a child with a chronic cough; To discuss in depth the differential diagnoses of a child with a chronic cough and the appropriate diagnostic evaluation; Debate therapeutic options for a child with a chronic cough.

Problem-Based Learning Workshop

5702 Problem-Based Learning: Intermittently Wheezing Infant

3:30 to 4:45 pm

Convention Center, River Level, Room 005

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Ray S. Davis, MD FAAAAI

Leonard B. Bacharier, MD FAAAAI

Upon completion of this session, participants should be able to: Discuss how the Asthma Predictive Index can aid in making a presumptive diagnosis of asthma in an infant with intermittent wheezing; Discuss the NAEPP Guidelines recommendations for daily ICS therapy for intermittent wheezing in an infant who needs several courses of oral corticosteroids per year; Outline the most recent data from the MIST and TREXA studies from the CARES Network regarding an alternative-high dose ICS/SABA intermittently-for an infant with intermittent-severe wheezing.

Q & A Workshop

5703 Allergy Diagnosis 2013: Between Scientific Progress and Unproven Methods

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 217AB

Credit: 1.25 CME / 1.50 CE

Moderator: Sarbjit S. Saini

3:30 In Vivo Veritas: From Skin Testing to Challenges with Allergens: Kinesiology

Martin Wagenmann, MD FAAAAI

3:45 Antibody Based Tests: IgE in Immediate Type Hypersensitivity: IgG4 to Foods

Robert G. Hamilton, PhD D.ABMLI FAAAAI

4:00 Cellular Allergy Testing: Basophil and Lymphocyte-Based Tests: ALCAT

Joerg Kleine-Tebbe, MD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Acknowledge new findings in the diagnosis or IgE-mediated reactions and disorders using *In vivo*, *In vitro* and *Ex vivo* methods; Utilize recent developments in diagnostic methods for advancing the interpretation of individual test results; Identify unproven methods like kinesiology, bioresonance, IgG tests with foods.

Q & A Workshop

5704 Chronic Rhinosinusitis: From Bench to Bedside

3:30 to 4:45 pm

Convention Center, River Level, Room 007

Credit: 1.25 CME / 1.50 CE

Moderator: Patricia A. Takach, MD FAAAAI

3:30 Research in Mucociliary Clearance in CRS

Noam A. Cohen, MD PhD

3:45 Research in Barrier Dysfunction in CRS

Anju Peters, MD

4:00 Treatment Modalities In CRSsNP and CRSwNP

Daniel L. Hamilos, MD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Describe mucociliary dysfunction in CRS; Describe barrier dysfunction in CRS; Discuss treatment modalities in CRS.

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck.

Q & A Workshop ▼

5705 Advances in Desensitization

3:30 to 4:45 pm

Convention Center, River Level, Room 008

Credit: 1.25 CME / 1.50 CE

Moderator: Aleena Banerji, MD

3:30 Desensitization to Drugs

Aleena Banerji, MD

3:45 Desensitization to Foods

Stacie M. Jones, MD

4:00 Rapid Desensitization to Aeroallergens

David A. Khan, MD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Discuss the principles and application of rapid desensitization to drugs, such as antibiotics, chemotherapeutics and monoclonal antibodies; Describe the current state of knowledge of desensitization to foods; Discuss the current state of knowledge of rapid desensitization to aeroallergens.

Panel Discussion Workshop ▼

5706 Are Your Baked Milk and Egg Challenges Half-Baked?

3:30 to 4:45 pm

Convention Center, Ballroom Level, Ballroom C1

Credit: 1.25 CME / 1.50 CE

Moderators: Pamela H. Steele, MSN CPNP AE-C

Kirsten Beyer, MD

Panelists: Marion E. Groetch, MS RD

Sally A. Noone, RN MSN CCRC

Anna H. Nowak-Wegrzyn, MD FAAAAI

Upon completion of this session, participants should be able to: Identify when to offer a baked milk or egg challenge; Conduct a baked milk or egg challenge; Educate patients about a diet that avoids milk or egg but includes baked milk or egg.

Problem-Based Learning Workshop

5707 Problem-Based Learning: Approach to a Patient with Primary Immunodeficiency Disease

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 210AB

Pre-registration and ticket required. Fee: \$50.

Credit: 1.25 CME / 1.50 CE

Moderator: Meredith L. Heltzer, MD

Elena E. Perez, MD PhD FAAAAI

Upon completion of this session, participants should be able to: Make a differential diagnosis of patient with recurrent infections; Make a stepwise plan for testing; Interpret test results in the setting of the patient's overall presentation.

Q & A Workshop

5708 Airway Smooth Muscle Signaling: New Insights in Asthma

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 212AB

Credit: 1.25 CME / 1.50 CE

Raymond Penn, PhD

3:30 Airway Tone and Regulator of G-Protein Signaling (RGS) Proteins: Intracellular Modulators of Gpcrs

Yaping Tu, PhD

3:45 OGR1 a pH Sensor for ASM

Raymond Penn, PhD

4:00 New Therapeutic Strategies Targeting Airway Smooth Muscle

Reynold A. Panettieri, Jr., MD

4:15 Question & Answer

Upon completion of this session, participants should be able to: Review important intracellular signaling events controlling airway tone and remodeling; Discuss the role of RGS proteins in the pathobiology of asthma; Describe novel approaches aimed at GPCRs for the management of asthma.

Q & A Workshop ▼

5709 Technology-Based Interventions to Improve Asthma Management and Adherence

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 214A

Credit: 1.25 CME / 1.50 CE

Moderator: William Vollmer, PhD

3:30 Patient Preferences for Use of Social Media, Text Messaging and Email for Asthma Management

Alan P. Baptist, MD MPH

3:45 Electronic Medical Record-Based Interventions to Improve Adherence

William Vollmer, PhD

4:00 A Smartphone Intervention to Improve Adherence and Asthma Self-Management in Urban Minority Adolescents

Giselle Mosnaim, MD MS FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Discuss patient preferences for use of social media, text messaging and email for patient-provider communication; Explore the use of electronic medical records to improve adherence; Explore the use of smartphone technologies to improve adherence in urban minority adolescents.

Q & A Workshop

5710 Novel Insights into the Pathobiology of Eosinophilic Esophagitis

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 213AB

Credit: 1.25 CME / 1.50 CE

Jonathan M. Spergel, MD PhD FAAAAI

3:30 Main Conclusions from Genetic Studies and Future Aspects

Jonathan M. Spergel, MD PhD FAAAAI

3:45 The Spectrum of Allergen Sensitization: Similarities and Differences Between Pediatric and Adult Eosinophilic Esophagitis

Seema Sharma Aceves, MD PhD FAAAAI

4:00 Lessons Learned from Investigator-Initiated Trials

Hans-Uwe Simon, MD PhD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Describe the immunopathogenesis of eosinophilic esophagitis; Discuss recent findings obtained in genetic studies; Discuss the main conclusions of clinical studies performed in pediatric and adult eosinophilic esophagitis patient groups.

Year-in-Review Workshop

5711 Year-in-Review: Changes in Health Care Reform

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 214BC

Credit: 1.25 CME / 1.50 CE

Moderator: James C. Sublett, MD FAAAAI

3:30 Implementing the Patient Protection and Affordable Care Act in Your Practice

Richard W. Honsinger, MD MACP FAAAAI

3:45 Maintaining Excellence in Subspecialty Care within Accountable Care Organizations and the Patient Centered Medical Home

Michael B. Foggs, MD FAAAAI

4:00 Engineering Systems that Work: Meaningful Use, EHR and Medical Informatics in 2013 and Beyond

James C. Sublett, MD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Describe the current state of proposed models of health care; Discuss the status of EHR implementation and meaningful use requirements; Review the current health care laws.

Q & A Workshop

5712 Type I Interferons, Rhinovirus and Viral Infection in the Allergic Response

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 214D

Credit: 1.25 CME / 1.50 CE

Moderator: Dorothy S. Cheung, MD FAAAAI

3:30 Expression Patterns of Type I IFN in Response to Respiratory Viruses

Philippa Hillyer, MD

3:45 Which is More Important in Asthma Exacerbations: Rhinovirus A or C?

James Gern, MD FAAAAI

4:00 The Role of IgE in Antiviral Immune Responses

Peter W. Heymann, MD

4:15 Question & Answer

Upon completion of this session, participants should be able to: Describe that despite signaling through one set of receptors, individual type I IFN family members may have unique roles or biological functions in mediating the inflammatory response to viral infection; Clarify the importance of the different groups of rhinoviruses in asthma exacerbations; Discuss the data suggesting that the production of IgE is part of the antiviral immune response.

Q & A Workshop

5713 EGIDs: Shining a Light on Eosinophils Below the Esophagus

3:30 to 4:45 pm

Convention Center, River Level, Room 006

Credit: 1.25 CME / 1.50 CE

Moderator: David Mark Fleischer, MD FAAAAI

3:30 Eosinophils in the Gut: What is Abnormal?

Margaret Collins, MD

3:45 Recognition and Medical Management of EGIDs

Mirna Chehade, MD

4:00 Allergy Testing and Elimination Diets in EGIDs

Fred (Dan) McDaniel Atkins, MD FAAAAI

4:15 Question & Answer

Upon completion of this session, participants should be able to: Discuss the clinical presentation and histopathological findings associated with EGIDs; List the differential diagnosis of eosinophilic inflammation in different areas of the gastrointestinal tract; Identify difficulties encountered in the clinical management of EGIDs.

Q & A Workshop

5714 FDA CBER Update on Regulation of Allergenic Products

3:30 to 4:45 pm

Convention Center, Concourse Level, Room 217CD

Credit: 1.25 CME / 1.50 CE

Moderator: Michael R. Nelson, MD PhD FAAAAI

3:30 Current Status of the Categorization of Non-Standardized Allergenic Extracts

Jay E. Slater, MD

3:45 Clinical Proof of Efficacy of Novel Allergenic Therapeutics

Ronald L. Rabin, MD FAAAAI

4:00 Statistical Proof of Efficacy of Novel Allergenic Therapeutics

Tammy Massie, PhD

4:15 Question & Answer

Upon completion of this session, participants should be able to: Describe the current and potential future status of non-standardized allergenic extracts in the use of diagnosis and treatment of allergic diseases; Discuss the requirements for clinical proof of efficacy for licensure of novel allergenic therapeutics; Discuss the requirements for statistical proof of efficacy for licensure of novel allergenic therapeutics.

Annual Meeting Workshops

Programmed by the AAAAI. Annual Meeting Workshops funded through an educational grant from Merck.

Scientific Abstract Sessions

Emerging Asthma Therapeutics

2201

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 1 Induction of IL-10 Production by Dendritic Cells From a Human Myeloblast Cell Line and Peripheral Blood Mononuclear Cells From Asthmatic Patients by an Alkaloid Compound From *Sophorae Flavescentis***
William Holder¹, Changda Liu, PhD¹, Ying Song, MD¹, Nan Yang, PhD MS¹, Jody R. Tversky, MD, PhD^{1,2} and Xiu-Min Li, MD¹, ¹Mount Sinai School of Medicine, New York, NY, ²Johns Hopkins Medical Center
- 2 Efficacy of Tiotropium in Patients with Asthma in Relation to Allergic Status**
Mark L. Vandewalker, MD¹, Michael Engel, MD², Hendrick Schmidt³, Wolfgang Siebold⁴, Petra Moroni-Zentgraf², Huib Kerstjens^{5,6}, Eric Donn Bateman, MD⁷ and Donald P. Tashkin, MD⁸, ¹Clinical Research of the Ozarks, Columbia, MO, ²Boehringer Ingelheim Pharma GmbH & Co. KG, Ingelheim Am Rhein, Germany, ³Boehringer Ingelheim Pharma GmbH & Co. KG, Ingelheim am Rhein, Germany, ⁴Boehringer Ingelheim Pharma GmbH & Co. KG, Biberach an der Riss, Germany, ⁵University Medical Center Groningen, University of Groningen, Groningen, Netherlands, ⁶Groningen Research Institute for Asthma and COPD (GRIAC), Groningen, Netherlands, ⁷University of Cape Town, Cape Town, South Africa, ⁸David Geffen School of Medicine at UCLA, Los Angeles, Los Angeles, CA
- 3 Ganoderic Acid α Suppressed Th2 Responses and Induced Th1/Tregs in Cultures of Peripheral Blood Mononuclear Cells From Asthmatic Patients**
Changda Liu, PhD¹, Ying Song, MD¹, Nan Yang, PhD MS¹, Jody R. Tversky, MD, PhD^{1,2}, Jessica Reid-Adam¹ and Xiu-Min Li, MD¹, ¹Mount Sinai School of Medicine, New York, NY, ²Johns Hopkins Medical Center
- 4 Pre-Clinical Efficacy of RP6503 in PI3K δ / γ Mediated Airway Disorders**
Swaroop Vakkalanka, PhD¹, Babu Govandarajulu, PhD², Kasiviswanath Routhu, PhD², Sridhar Veeraraghavan, M.Pharm², Srikant Viswanadha, PhD² and Dhanapalan Nagarathnam, PhD³, ¹Rhizen Pharmaceuticals S A, La Chaux-de-Fonds, Switzerland, ²Incozen Therapeutics Pvt. Ltd., Hyderabad, India, ³DNSK International, Hamden, CT
- 5 Preclinical and Early Clinical Development of a GATA-3-Specific Dnazyme Intended for the Treatment of Th2-Driven Asthma**
Agnieszka Turowska¹, Ursula Homburg¹, Jens Kuhlmann¹, Anke Müller¹, Joachim Bille¹, Harald E. Renz, MD² and Holger Garn², ¹sterna biologicals GmbH & Co. KG, Marburg, Germany, ²Phillipps University of Marburg, Marburg, Germany
- 6 Incidence of Oral Candidiasis Among Patients with Asthma Receiving Fluticasone Propionate / Salmeterol Dry Powder Inhaler Versus Beclomethasone Dipropionate Hydrofluoroalkane: Large-Scale Retrospective Claims Analysis**
Stephen P. Peters, MD PhD FAAAAI¹, Michael Benninger, MD², Cheryl S. Hankin, PhD³, Zhaohui Wang, MS³, Amy Bronstone, PhD³, Philip Buck, PhD, M.P.H.⁴ and Mark S. Lepore, MD FAAAAI⁴, ¹Wake Forest University School of Medicine, Winston Salem, NC, ²Cleveland Clinic, Cleveland, OH, ³BioMedEcon, LLC, Moss Beach, CA, ⁴Teva Pharmaceuticals, Inc., Frazer, PA
- 7 Accuracy of Canister Weight to Predict the Number of Doses Remaining in Metered-Dose Inhalers**
Tharinee Sahajarupat, MD, prince of songkla university, Prapasri Kulalert, MD, Prince of Songkla University, Songkla, Thailand, Araya Yuenyongviwat, MD, Price of Songkla University, Songkhla, Thailand and Pasuree Sangsupawanich, MD, Prince Songkklanagarind hospital, Hadyai, Thailand
- 8 Comparative Effectiveness of Extrafine Hydrofluoroalkane Beclomethasone (EF HFA-BDP) and Fluticasone Propionate (FP) in Smoking Asthmatic Patients — a Retrospective, Real-Life Observational Study in a UK Primary Care Asthma Population**
David Price, FRCGP, MRCP, DRCOG^{1,2}, Richard J. Martin, MD³, Mark Milton-Edwards⁴, Elliot Israel, MD, FAAAAI⁵, Nicolas Roche⁶, Annie Burden², Julie von Ziegenweid², Shuna E. Gould², Elizabeth Hillyer² and Gene L. Colice, MD⁷, ¹University of Aberdeen, United Kingdom, ²Research In Real Life, Cambridge, United Kingdom, ³National Jewish Health, Department of Medicine, Denver, CO, ⁴TEVA Pharmaceuticals, ⁵Brigham and Women's Hospital, Boston, MA, ⁶Hôpital de l'Hôtel-Dieu, France, ⁷Washington Hospital Centre and George Washington University School of Medicine, Washington, DC
- 9 Trifolirhizin Isolated From *Radix Sophorae Flavescentis* Inhibited Airway Smooth Muscle Contraction**
Nan Yang, PhD MS¹, Banghao Liang², Jixun Zhan³, Joseph Goldfarb², Hugh A. Sampson, MD, FAAAAI¹ and Xiu-Min Li, MD¹, ¹Mount Sinai School of Medicine, New York, NY, ²Mount Sinai School of Medicine, ³Utah State University
- 10 Determinants of Prescribing Inhaled Long-Acting Beta-Agonist Bronchodilators As Monotherapy to Adults with Asthma**
Ayad K. Ali, BPharmSc, MSPHarm, PhD, University of Florida, FL; Eli Lilly and Company, IN
- 11 Wearing a Mask During Sleep Improved Asthma Control in Children**
Keigo Kainuma, MD, Institute for Clinical Research, Mie National Hospital, Akihiko Terada, MD, PhD, Terada Pediatric Allergy Clinic, Reiko Tokuda, Tokuda Family Clinic, Mizuho Nagao, MD, Mie National Hospital, Nobuo Kubo, Unicharm Corporation and Takao Fujisawa, MD, FAAAAI, Mie National Hospital, Mie, Japan
- 12 Study of Antioxidants in Combination with Choline Chloride in Mouse Model of Allergic Airway Disease**
Preeti Bansal, Sanjay Saw, Dhanapal Govindaraj and Naveen Arora, CSIR Institute of Genomics and Integrative Biology, New Delhi, India
- 13 The Observed Incidence of Anaphylaxis in Patients Receiving Omalizumab in a Tertiary Allergy and Asthma Clinic in Canada**
Megan MacRae, RN, BScN¹, Stephanie Santucci, RN¹, Caroline Rizk, MD², Jacob Karsh, MD, FRCPC³ and William H. Yang, MD, FRCPC, FAAAAI^{4,5}, ¹Allergy and Asthma Research Centre, Ottawa, ON, Canada, ²University of Ottawa, Ottawa, ON, Canada, ³University of Ottawa, Canada, ⁴University of Ottawa Medical School, Ottawa, ON, Canada, ⁵Allergy and Asthma Research Corp., Ottawa, ON, Canada
- 14 A Double-Blind Placebo-Controlled, Multicenter, Cross-Over, Dose-Ranging Study to Compare the Efficacy and Safety of Albuterol Spiromax and Proair HFA in Adult and Adolescent Patients Ages 12 and Older with Persistent Asthma**
Edward M. Kerwin, MD, FAAAAI¹, Herminia Taveras, PhD², Harald Iverson, PhD², Denise Wayne, PhD², Tushar Shah, MD³ and Mark S. Lepore, MD FAAAAI³, ¹Allergy and Asthma Center of Southern OR, Medford, OR, ²Teva Pharmaceuticals, Inc., Miami, FL, ³Teva Pharmaceuticals, Inc., Frazer, PA

- 15 **Responder Analysis Evaluating the Effect of Budesonide/Formoterol Pressurized Metered-Dose Inhaler (BUD/FM pMDI) in Patients with Moderate to Severe Asthma with Versus without Fixed Airflow Obstruction (FAO)**
Donald P. Tashkin, MD¹, Bradley E. Chipps, MD, FAAAAI², Tom Uryniak³ and Frank Trudo³, ¹University of California, Los Angeles, CA, ²Capital Allergy & Respiratory Disease Center, Sacramento, CA, ³AstraZeneca LP, Wilmington, DE
- 16 **Novel Anti-Allergic Vaccine Candidate From House Dust Mite Together with a Combination Adjuvant: Treatment or Prevention of Respiratory Allergy**
Wendy Ramirez Gonzalez, MSc¹, Alexis Labrada, PhD², Arelis Más³, Beatriz Tamargo⁴, Virgilio Bourg⁵, Oliver Pérez⁶ and Gustavo Sierra⁶, ¹National Center of Bioproducts, Mayabeque, Cuba, ²National Center for Bioproducts, Havana, Cuba, ³National Center of bioproducts, ⁴Pharmacy and Food Institution, ⁵National center of Bioproducts, ⁶Finlay Institut
- 17 **Resident Education: Proper Usage of Metered Dose Inhaler and Chamber**
Min Jung Lee and James C. Fagin, MD, Steven & Alexandra Cohen Children's Medical Center of New York, Great Neck, NY
- 18 **Anti-IgE Therapy for Asthma in a Patient with Allergic Granulomatosis and Angiitis**
Christine Song, MD, FRCPC¹ and Jason Kihyuk Lee, MD, FRCPC^{1,2}, ¹University of Toronto, ON, Canada, ²St. Michael's Hospital, Division of Allergy and Clinical Immunology, Toronto, ON, Canada
- 19 **Oral Steroid-Sparing Effect of Omalizumab in Severe Asthma Patients Treated with Systemic Steroids – the Real-Life Experience From Poland**
Izabela R. Kuprys-Lipinska, MD PhD¹, Damian Tworek² and Piotr Kuna, MD PhD¹, ¹Dept. of Internal Medicine, Asthma and Allergy, Medical University in Lodz, Poland, ²Dept. of Internal Medicine, Asthma and Allergy, Barlicki University Hospital of Medical University in Lodz, Poland
- 20 **Allergic Bronchopulmonary Mycosis in Non-Atopic Patients: A Treatment Alternative**
Robert M. Ramirez, MD and Robert L. Jacobs, MD, Biogenics Research Institute, San Antonio, TX
- 23 **Protective Function of FoxP3+ Regulatory T Cells in Experimental Necrotizing Enterocolitis**
Dat Tran, Bridgette Dingle, Nicole Fatheree, Juleen Min, Yuying Liu and Marc Rhoads, UTHealth, Houston, TX
- 24 **Protease Activity of Per a 10 Activates Human Airway Derived Epithelial Cell Line**
Sagar Laxman Kale, CSIR-Institute of Genomics and Integrative Biology, Delhi, India and Naveen Arora, CSIR- IGIB, Delhi, India
- 25 **Human Primary Central Memory T Lymphocytes As an Ex Vivo Model in HIV-1 Latency**
Christina L. Nance, PhD¹, Daniel Grant, BS¹ and William T. Shearer, MD, PhD, FAAAAI², ¹Baylor College of Medicine, ²Baylor
- 26 **Defective B-Cell Maturation in Chromosome 22q11.2 Deletion Syndrome**
Solrun Melkorka Maggadottir, MD¹, Kelly A Maurer² and Kathleen E. Sullivan, MD, PhD, FAAAAI¹, ¹Children's Hospital of Philadelphia, Philadelphia, PA, ²Children's Hospital of Philadelphia, Philadelphia, PA
- 27 **Differential Gene Expression in Young Vs Aged Mice Infected with Respiratory Syncytial Virus**
Terianne M. Wong, MSc¹, Sandhya Boyapalle, DVM MS PhD^{1,2}, Siddarth Kamath, MS³, Huy Nguyen, BSc¹, Subhra Mohapatra, MS PhD⁴ and Shyam S. Mohapatra, PhD, FAAAAI^{4,5}, ¹University of South Florida-Morsani College of Medicine, Tampa, FL, ²JA Haley VA Hospital, Tampa, FL, ³University of South Florida-College of Public Health, Tampa, FL, ⁴The University of South Florida Morsani College of Medicine, Tampa, FL, ⁵James A Haley VA Hospital, Tampa, FL
- 28 **NLRP3-Deficient Mice Have an Enhanced Neutrophil Apoptosis and a Suppressed Inflammatory Response to Hyperoxia-Induced Acute Lung Injury**
Jutaro Fukumoto, MD, PhD¹, Itsuko Fukumoto, DMD¹, Bao Huynh¹, Ruan R. Cox Jr¹, Prasanna Tamarapu Parthasarathy¹, Gurukumar Kollongod Ramanathan¹, Rajan Babu Venugopal¹, Richard F. Lockey, MD^{1,2} and Narasaiah Kolliputi, PhD³, ¹Morsani College of Medicine, University of South Florida, Tampa, FL, ²James A. Haley Veterans' Hospital, Tampa, FL, ³Internal Medicine, Morsani College of Medicine, University of South Florida, Tampa, FL
- 29 **Type I Interferon Regulates Acute IL-5 and IL-13 Expression in Human Memory CD4⁺ T Cells**
Sarah R. Gonzales, Jonathan Huber and J. David Farrar, PhD, UT Southwestern Medical Center, Dallas, TX
- 30 **Beta2-Adrenergic Receptor (ADRB2) Agonists Inhibit Human CD8+ T Cell Function**
Leonardo D. Estrada, Fatema Chowdhury and J. David Farrar, PhD, UT Southwestern Medical Center, Dallas, TX
- 31 **Induction of Regulatory Dendritic Cells in Correlation with Clinical Efficacy During Grass Pollen Sublingual Immunotherapy**
Philippe Moingeon, STALLERGENES

Pattern Recognition Receptor, T Cells, B Cells and Dendritic Cells

2202

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 21 **IL-1-Beta Maintains IL-2R-Alpha (CD25) Expression On the Surface of Th17 Cells and Partially Reverses IL-2 Mediated Inhibition of Th17 Differentiation**
Michelle C. Crank, MD, Jane Hu-Li and William E. Paul, MD, NIAID, National Institutes of Health, Bethesda, MD
- 22 **Evidence for Expansion of Sinonasal B-Lineage Cells in Chronic Rhinosinusitis**
Kathryn E. Hulse, PhD¹, James Norton, MS², Robert Kern, MD³, David Conley, MD¹, Rakesh Chandra, MD¹, Bruce Tan, MD¹, Anju Peters, MD⁴, Leslie C. Grammer, MD, FAAAAI⁴, Kathleen E. Harris⁴, Sudarshan Seshadri, PhD⁴, Roderick Carter, BSc², Lydia Suh, BSc⁴, Atsushi Kato, PhD² and Robert P. Schleimer, PhD, FAAAAI², ¹Northwestern University Feinberg School Medicine, Chicago, IL, ²Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL, ⁴Northwestern University Feinberg School of Medicine, Chicago, IL

Biologic Therapies, Vaccines, HIV

2203

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 32 **Cytokine Profile and Clinical Correlates in Immune Deficient (HIV-infected) Infants with Severe (hypoxic) Pneumonia**
Robin J. Green, MD PhD FAAAAI¹, Refiloe Masekela, MD, Cert Pulm Paed¹, Dankwart Wittenberg, MD, Cert Pulm Paed¹, Alta Terblanche, Cert Gastro Paed¹, Paul Rheeder, PhD², Piet Becker, PhD³ and Ronald Anderson, PhD⁴, ¹Department of Paediatrics and Child Health, University of Pretoria, South Africa, ²Division of Clinical Epidemiology, School of Health Systems and Public Health, University of Pretoria, Pretoria, South Africa, ³Medical Research

- Council, South Africa, ⁴Medical Research Council Unit for Inflammation and Immunity, Department of Immunology, University of Pretoria and Tshwane Academic Division of National Health Laboratory Service, South Africa
- 33 **Atheroprotection Conferred by Immunization with 15-Mer Peptide Fragments From ApoB100**
Kevin Tse, MD¹, Harley Tse, PhD², Michael Shaw², Alessandro Sette, Biol. Sci.³ and Klaus Ley, MD³, ¹UCSD, ²Wayne State University, ³La Jolla Institute for Allergy and Immunology, La Jolla, CA
- 34 **Removal of Coagulation Factors by the Gamunex®-C Purification Process**
Melanie Williams, PhD, Jeff Willey, Katherine Tull, Glenn Stevenson, Mona Parks, LaToya McElrath, Luda Golovko, Catherine Russ, John Griffin and Pete Vandenberg, Grifols, Inc., Raleigh, NC
- 35 **Serum 25-Hydroxyvitamin D Is Associated with Positive Hepatitis B Vaccine Response**
Ju-Suk Lee, MD PhD, Sungkyunkwan university, Changwon, South Korea, Jin-A Jung, MD, Dong-A University Hospital, Busan, Bong-Seong Kim, MD, Gangneung Asan Hospital, Gangneung-Si, Hyeon Jong Jong Yang, MD, Soonchunhyang University Hospital, Seoul; Pediatric Allergy Respiratory Center, Department of Pediatrics, Soonchunhyang University Hospital, Seoul, South Korea and Ja Hyeong Kim, MD, Ulsan University Hospital, Ulsan
- 36 **Functional Characterization of A Cis-Acting Temperature Sensitive Mutation From A Respiratory Syncytial Virus Vaccine Candidate**
Michael Teng^{1,2}, David J. Fitzhugh, MD¹, Kim Tran¹, Richard F. Lockey, MD^{1,3} and Peter Collins², ¹University of South Florida Morsani College of Medicine, Tampa, FL, ²NIAID, Bethesda, MD, ³James A. Haley Veterans' Hospital, Tampa, FL
- 37 **A Fusion Protein Designed with Segments of Different Allergens of Blomia Tropicalis**
Dalgys Martinez¹, Marlon Munera¹, Jose Cantillo¹, Leonardo Puerta^{1,2} and Luis Caraballo^{1,2}, ¹Institute for Immunological Research/University of Cartagena, Cartagena, Colombia, ²Foundation for the development of medical and biological sciences, Cartagena, Colombia
- 38 **Inhibition of IL-1 β Mediated Proinflammatory Cytokine Production by Epigallocatechin Gallate in Human Alveolar Epithelial Cells**
Oluwakemi Phillips¹, Ruan R. Cox Jr¹, Jutaro Fukumoto, MD, PhD¹, Itsuko Fukumoto, DMD¹, Prasanna Tamarapu¹, Tran Luong¹, Richard F. Lockey, MD^{1,2} and Narasaiah Kolliputi, PhD², ¹Morsani College of Medicine, University of South Florida, Tampa, FL, ²James A. Haley Veterans' Hospital, Tampa, FL, ³Internal Medicine, Morsani College of Medicine, University of South Florida, Tampa, FL
- 39 **Safety and Immunogenicity of Flublok®, a Highly Purified Recombinant Recombinant Influenza Vaccine Made without Eggs or Live Influenza Viruses**
Ruvim Izikson, MD, Elizabeth N. Ibbitson, RN and Daniel Adams, JD, Protein Sciences, Meriden, CT
- 40 **Immune Response Post-Administration of Polyvalent Pneumococcal Vaccine and Implications Regarding Clinical Efficacy**
Javaid M. Khan, DO^{1,2}, Hassan Nasir, DO^{1,2} and Walter Ryan, DO^{1,2}, ¹Larkin Community Hospital, Miami, FL, ²Nova Southeastern University College of Osteopathic Medicine, Davie, FL
- 41 **Intravenous Immune Globulin Acts in an Fc-Gamma-Receptor-Independent Manner in an Antigen-Driven Murine Model of Allergic Asthma**
Gabriel N. Kaufman, MSc¹, Amir Hossein Massoud¹, Ryan Fiter¹, Ciriaco Piccirillo, PhD² and Bruce D. Mazer, MD FAAAAI^{1,3}, ¹Meakins-Christie Laboratories, Montreal, QC, Canada, ²McGill Centre for the Study of Host Resistance, Montreal, QC, Canada, ³Montreal Children's Hospital, Montreal, QC, Canada
- ## Occupational and Environmental Exposures
- 2204
Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM
- 42 **Predictive Value of Normal Non-Specific Bronchial Responsiveness (NSBR) in the Investigation of Occupational Asthma (OA)**
André Cartier, MD, FAAAAI, Jacques-André Pralong, Manon Labrecque, Jocelyne L'Archevêque and Catherine Lemièrre, Hopital du Sacre-Coeur de Montreal, Montreal, QC, Canada
- 43 **Relationship of Airway Hyperresponsiveness and RGS2 Expression in Smokers**
Harold DelasAlas, MD, PharmD¹, Ningxi Zhu, MD, PhD¹, Yaping Tu, PhD² and Thomas B. Casale, MD FAAAAI¹, ¹Creighton University School of Medicine, Omaha, NE, ²Creighton University, Omaha, NE
- 44 **Muramic Acid in Indoor Air and Dust: Relationship with Home Characteristics**
Atin Adhikari, PhD¹, David Popham, PhD², Christopher Schaffer¹, Reshmi Indugula¹, Sergey Grinshpun, PhD¹ and Tiina Reponen, PhD¹, ¹University of Cincinnati, Cincinnati, OH, ²Virginia Tech, Blacksburg, VA
- 45 **Endotoxin in House Dust Mite Extracts Stimulate Human Dermal Fibroblasts**
Larry G. Arlian, PhD FAAAAI, Jananie Rockwood and Marjorie S. Morgan, PhD, Wright State University, Dayton, OH
- 46 **Specific Inhalation Challenge with Isocyanates Induces Nasal Congestion in Patients with Probable Occupational Asthma**
Roberto Castano, MD, PhD, Hôpital du Sacré-Coeur de Montréal, Montreal, QC, Canada, Victor Johnson, PhD, BRT-Burleson Research Technologies and André Cartier, MD, FAAAAI, Hopital du Sacre-Coeur de Montreal, Montreal, QC, Canada
- 47 **Identifying Genetic Susceptibility to Sensitization to Cephalosporins in Hospital Workers**
Young-Hee Nam, MD¹, Jeong-Eun Kim, MD², Seung-Hyun Kim, PhD³, Hyun Jung Jin, MD⁴, Yoo Seob Shin, MD, PhD³, Young Min Min Ye, MD³ and Hae-Sim Park, MD, PhD³, ¹Dong-A University School of Medicine, Busan, South Korea, ²Samsung Changwon Hospital, Changwon, South Korea, ³Ajou University School of Medicine, Suwon, South Korea, ⁴Yeungnam University College of Medicine, Daegu, South Korea
- 48 **House Dust Mite Group 2 Allergen Modulates LPS-Induced Responses in Airway Sensory Neurons**
Mayur Patil, MS¹, Edward G. Brooks, MD², Michael Henry, D.D.S, PhD¹ and Armen Akopian, PhD³, ¹UTHSCSA, San Antonio, TX, ²Univ. Texas Health Science Center San Antonio, San Antonio, TX, ³UTHSCSA, San Antonio, TX
- 49 **Effect of Recent Acetaminophen Usage in the Development of Asthma and Bronchial Hyperresponsiveness Is Modified by Toll Like receptor4 (rs1927911) Polymorphism**
Song I Yang, MD^{1,2}, Seung-Hwa Lee, BS³, Mi-Jin Kang, MS³, Ho-Sung Yu, BS³, Young Ho Jung, MD^{1,2}, Ju-Hee Seo, MD⁴, Ji-Won Kwon, MD⁵, Byoung-Ju Kim, MD, PhD⁶, Ha-Jung Kim, PhD, DVM³, Young-Joon Kim, MS³, Hee-Suk Kim³, Kyungmo Hong⁷, So-Yeon Lee, MD⁸, Kang Seo Park, MD⁹, Jinho Yu, MD, PhD^{1,2} and Soo-Jong Hong, MD, PhD^{1,2}, ¹Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ²Research Center for Standardization of Allergic Disease, Seoul, South Korea, ³Asan Institute for Life Sciences, University of Ulsan College of Medicine, Seoul, South Korea, ⁴Department of Pediatrics, Korea Cancer Center Hospital, Seoul, South Korea, ⁵Department of Pediatrics, Seoul National University Bundang Hospital, Seoul National University College of Medicine, Seongnam, South Korea, ⁶Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ⁷Goucher College, Baltimore, USA, ⁸Department of Pediatrics, Hallym

University Secred Heart Hospital, Anyang, South Korea, ⁹Department of Pediatrics, Presbyterian Medical Center, Jeonju, South Korea

- 50 Disposition of Toluene Diisocyanate (TDI) Following Dermal Exposure**
Donald H. Beezhold, PhD, FAAAAI, Ajay Nayak, PhD, Stacey Anderson, PhD, Brett Green, PhD and Paul Siegel, PhD, CDC/NIOSH, Morgantown, WV
- 51 Production of a Methylenediphenyl Diisocyanate Hapten-Specific Monoclonal Antibody**
Brett Green, PhD, Ajay Nayak, PhD, Brandon Law, MS, Paul Siegel, PhD and Donald H. Beezhold, PhD, FAAAAI, CDC/NIOSH, Morgantown, WV
- 52 Environmental Assay to Measure Mouse Urine Antigens**
Rosa Codina, PhD and Robert Esch, PhD, Greer Laboratories, Inc., Lenoir, NC

Allergens and Epitopes

2205

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 53 Novel Grass Pollen Antigens Contribute to the Stimulation of Th2 Cytokines in Allergic Individuals**
Veronique M. Schulten¹, Jason Greenbaum¹, Ravi Kolla¹, Cecilia Arlehamn-Lindestam¹, Carla Oseroff¹, Rafeul Alam, MD, PhD, FAAAAI², David H. Broide, MB, ChB, FAAAAI³, Howard Grey¹, Alessandro Sette, Biol. Sci.¹ and Bjoern Peters¹, ¹La Jolla Institute for Allergy and Immunology, La Jolla, CA, ²National Jewish Health, Denver, CO, ³UC San Diego, La Jolla, CA
- 54 Structural Analysis Reveals Molecular Basis for Interactions of Group 1 Allergens with Species Specific and Cross-Reactive Antibodies**
Maksymilian Chruszcz, PhD¹, Anna Pomes, PhD, FAAAAI², Tomasz Osinski³, Karolina A. Majorek³, Jill Glesner², Wladek Minor, PhD³, Lisa D. Vailes² and Martin D. Chapman, PhD, FAAAAI², ¹University of South Carolina, Columbia, SC, ²Indoor Biotechnologies, Inc., Charlottesville, VA, ³University of Virginia, Charlottesville, VA
- 55 The Anionic Surfactant Lipid, Palmitoyl-Oleoyl-Phosphatidylglycerol (POPG), Suppresses Der p 2-Stimulated Inflammatory Responses in Lung Epithelial Cells and Macrophages**
Sasipa Tanyaratrisakul, PhD¹, Surapon Piboonpocanun, PhD² and Dennis R. Voelker, PhD¹, ¹National Jewish Health, Denver, ²Institute of Molecular Biosciences, Mahidol University, Thailand
- 56 The Cockroach Allergen Bla g 1 Forms Alpha Helical Capsules with an Internal Lipid Binding Cavity: Implications for Allergenicity**
Geoffrey Mueller, PhD¹, Lars Pedersen¹, Fred Lih¹, Jill Glesner², Martin D. Chapman, PhD FAAAAI², Ken Tomer¹, Robert London¹ and Anna Pomes, PhD FAAAAI², ¹National Institute of Environmental Health Sciences, NIH, Research Triangle Park, NC, ²Indoor Biotechnologies, Inc., Charlottesville, VA
- 57 De Novo Creation of an Antibody Binding Epitope On Group 1 Mite Allergens**
Jill Glesner¹, Maksymilian Chruszcz, PhD², Wladek Minor, PhD³, Martin D. Chapman, PhD FAAAAI¹ and Anna Pomés, PhD FAAAAI¹, ¹Indoor Biotechnologies, Inc., Charlottesville, VA, ²University of South Carolina, Columbia, SC, ³University of Virginia, Charlottesville, VA
- 58 Recombinant Major Ragweed Allergen Amb a 1: Physicochemical Characterization and Immunologic Comparison of Five Recombinant Ragweed Isoallergens Amb a 1.01 to Amb a 1.05**
Andreas Nandy, PhD¹, Steffen Augustin, PhD¹, Martin Wald, PhD¹, Linda Pump¹, Alexis Hermann¹, Sven Tredler¹, Susan

Hagen¹, Riccardo Asero, MD² and Steen Klysnér, PhD¹, ¹Allergopharma Joachim Ganzer KG, Reinbek, Germany, ²Clinica San Carlo, Paderno Dugnano, Italy

- 59 Characterization of Native and Recombinant Per a 10 Allergen, of Periplaneta Americana**
Dhanapal Govindaraj¹, Shailendra N. Gaur, MD, FAAAAI² and Naveen Arora¹, ¹CSIR Institute of Genomics and Integrative Biology, New Delhi, India, ²University Of Delhi, Delhi, India
- 60 Expression of Immunoreactive Recombinant Alt a 1 in Pichia Pastoris**
Audrey Koid, BA, Meredith Lohmann, MS, Martin D. Chapman, PhD, FAAAAI and Sabina Wünschmann, PhD, INDOOR Biotechnologies, Inc.
- 61 Interactions Between Der p 7 Allergen and Human IgE/Mouse Monoclonal Antibody WH9**
Horngr-Der Shen, PhD¹, Sheh-Yi Sheu², Hong Chou¹, Hsiao-Yun Tai¹ and Yu-Sen Chen¹, ¹Taipei Veterans General Hospital, Taipei, ²National Yang-Ming University
- 62 Crystal Structure of Korean Pine (Pinus koraiensis) Vicilin**
Yuzhu Zhang, PhD^{1,2}, Tengchuan Jin, PhD² and Yang Wang², ¹USDA, Albany, CA, ²Illinois Institute of Technology, Chicago, IL
- 63 IgE, IgG1, IgG4 Reactivity Profile to Blo t 5 Recombinant Allergen From Blomia Tropicalis and Its Modified Form in Atopic and Non-Atopic Patients**
Ernesto Akio Taketomi, MD, PhD¹, Juliana Miranda², Karine Almeida², Isabella Siman², Leandro Ynoue², Helena Penha², Deise Silva², Bárbara Ávila², Laura Tomaz² and Jair Cunha Júnior², ¹Federal University of Uberlandia, Uberlandia, Brazil, ²Federal University of Uberlândia

Food Allergens/Food Disease Epi/Insect Hypersensitivity

2206

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 64 Research of the Potential Allergenicity of Recombinant Human Lactoferrin (rhLF)**
Cui Zhou¹, Huilian Che, MD^{1,2}, Na Sun¹, Jing Wang¹ and Kunlun Huang^{1,2}, ¹College of Food Science and Nutritional Engineering, China Agricultural University, Beijing, China, ²The Supervision, Inspection and Testing Center of Genetically Modified Organisms, Ministry of Agriculture, Beijing, China
- 65 Study of NEW Lettuce (Lactuca sativa) Allergens**
Elisa Haroun Diaz¹, Manuel De Las Heras¹, Javier Cuesta Heranz², Esther Muñoz³, Carlos Pastor³ and Joaquin Sastre, MD, PhD, FAAAAI¹, ¹Fundacion Jimenez Diaz, Madrid, Spain, ²Clinica Nuestra Sra. De la Concepcion, Madrid, Spain, ³Fundacion Jimenez Diaz
- 66 Determining the Most Potent Allergens of Walnut**
Pitud Rangsihienchai, MD^{1,2}, Yonghua Zhuang, MD, PhD¹, Kirk Hansen, PhD¹ and Stephen C. Dreskin, MD, PhD, FAAAAI¹, ¹University of Colorado Denver, Aurora, CO, ²National Jewish Health, Denver, CO
- 67 A Method of Reducing Allergenicity of Legume Proteins**
Naveen Arora, CSIR- IGIB, Delhi, India, Ramkrashan Kasera, CSIR-Institute of Genomics and Integrative Biology, India, Anand Singh, PhD, Institute of Genomics and Integrative Biology, DELHI, India, Shakuntala Lavasa, USLavasa Medical & Research Center, India and Komerla Nagendra, Bengaluru Allergy Centre, India
- 68 Comparative Analysis of IgE Binding Proteins in GM and Non-GM Rice Varieties Using Atopic Patients Sera**
Chandni Mathur, INSTITUTE OF GENOMICS & INTEGRATIVE BIOLOGY, DELHI, India, P.C Kathuria, NATIONAL ALLERGY CENTRE, India, Shakuntala Lavasa, USLavasa Medical

- & Research Center, India, Pushpa Dahiya, MD University, India and Anand Singh, PhD, Institute of Genomics and Integrative Biology, DELHI, India
- 69 Analysis of the Association Between Food Allergy and Sensitization to Ltp and Profilin**
Felicia Berroa¹, M Jose Goikoetxea, PhD, MD², Marta M. Ferrer, MD, PhD, FAAAAI², Paula Cabrera-Freitag, MD, PhD³, Gracia Javaloyes, MD, PhD¹, Maria L Sanz, MD PhD¹ and Gabriel Gastaminza, MD, PhD¹, ¹Department of Allergy, Clinica Universidad de Navarra, Spain, ²Department of Allergy, Clinica Universidad de Navarra, Pamplona, Spain, ³Clinica Universidad de Navarra, Pamplona, Spain
- 70 Structure and Function of the Peanut Panallergen Ara h 8**
Barry K. Hurlburt, PhD¹, Lesa Celeste, PhD², Karolina A. Majorek³, Jane McBride⁴, Soheila J. Maleki, PhD¹, Wladek Minor, PhD³ and Maksymilian Chruszcz, PhD⁵, ¹USDA-ARS-SRRC, New Orleans, LA, ²university of south carolina, columbia, SC, ³University of Virginia, Charlottesville, VA, ⁴usda-ars-srrc, new orleans, LA, ⁵University of South Carolina, Columbia, SC
- 71 Chemical and Structural Alterations to Ara h 2 Following Simulated Roasting**
Tysheena Charles, MS^{1,2}, Casey C. Grimm², Samuel Landry, PhD³ and Soheila J. Maleki, PhD², ¹Tulane University, New Orleans, LA, ²USDA-ARS-SRRC, New Orleans, LA, ³Tulane University Health Sciences Center, New Orleans, LA
- 72 Effect of D-Amino Acids On IgE Binding to Peanut Allergens Si-Yin Chung and Shawndrika Reed, USDA-ARS-SRRC, New Orleans, LA**
- 73 Repeated Sequences with Similar Physicochemical Properties May Account for Cross-Reactions Between Peanuts and Tree Nuts**
Soheila J. Maleki, PhD¹, Tysheena Charles, MS^{1,2}, Casey C. Grimm¹, Barry K. Hurlburt, PhD¹, Maksymilian Chruszcz, PhD³, Hsiaopo Cheng, MS¹ and Catherine Schein, PhD⁴, ¹USDA-ARS-SRRC, New Orleans, LA, ²Tulane University, New Orleans, LA, ³University of South Carolina, Columbia, SC, ⁴University of Texas Medical Branch, Galveston, TX
- 74 Cross-Reactivity Among Almond, Peanut and Other Tree Nuts in Almond and Peanut Allergic Patients**
Brandi Hunley Dyer, MD¹, Anupama Kewalramani, MD FAAAAI², Hsiaopo Cheng, MS³, Suzanne S. Teuber, MD FAAAAI⁴ and Soheila J. Maleki, PhD³, ¹Tulane University, ²University of Maryland School of Medicine, Laurel, MD, ³USDA-ARS-SRRC, New Orleans, LA, ⁴UC Davis
- 75 Antibodies to the Physicochemical-Consensus Sequence of Jug r 2 Containing Glutamine-Rich Repeats Bind Allergens in Peanuts and Other Tree Nuts**
Catherine Schein, PhD¹, Suzanne S. Teuber, MD FAAAAI², Hsiaopo Cheng, MS³, Casey C. Grimm³ and Soheila J. Maleki, PhD³, ¹University of Texas Medical Branch, Galveston, TX, ²UC Davis, ³USDA-ARS-SRRC, New Orleans, LA
- 76 Characterization of the Effects of Proteolysis and Reduction On Cashew Allergens**
Christopher P. Mattison¹, Wendy A. Desormeaux¹, Casey C. Grimm¹ and Richard L. Wasserman, MD, PhD², ¹USDA-ARS-SRRC, New Orleans, LA, ²Allergy/Immunology Research Center of North Texas, Dallas, TX
- 77 New Allergens Involved in Shrimp-Mite Cross Reactivity**
Cristina Gamez Jr, IIS-Fundación Jiménez Díaz, Madrid, Spain, Joaquin Sastre, MD, PhD, FAAAAI, Fundacion Jimenez Diaz, Madrid, Spain, Manuel Boquete, MD, Hospital Generla de Calde, Lugo, Spain and Victoria Del Pozo, PhD, IIS-Fundacion Jiménez Díaz, Madrid, Spain
- 78 IgE Cross-Reactivity of Shrimp and Cockroach Tropomyosins Among Patients with Positive Skin Tests to Shrimp**
Thalita Martins¹, Adriana S. Moreno, PhD², Thaís Mendonça³, Luana Delcaro³ and Luisa Karla P. Arruda, MD, PhD, FAAAAI⁴, ¹FMRP- University of Sao Paulo, ²University of Sao Paulo, Ribeirao Preto, Brazil, ³University of Sao Paulo, ⁴School of Medicine of Ribeirao Preto, Ribeirao Preto, Brazil
- 79 Identification of Primary Sensitizers in Patients with Double Sensitization to House Dust Mite and Shrimp Using Component-Resolved Diagnosis**
Sasikarn Suesirisawad, MD¹, Narissara Suratannon, MD², Piya-wadee Lertchanaruengrith, MD¹, Jarungchit Ngamphai boon, MD² and Pantipa Chatchatee, MD², ¹King Chulalongkorn Memorial Hospital, Bangkok, Thailand, ²Department of Pediatrics King Chulalongkorn Memorial Hospital, Bangkok, Thailand
- 80 High Rate of Food Sensitization, but Not Food Allergy, in Latex Allergy**
Pedro Giavina-Bianchi, MD PhD¹, Laila Sabino Garro, MD², Jorge Kalil, MD, PhD¹ and Antonio Abílio Motta, MD PhD³, ¹Clinical Immunology and Allergy Division, University of Sao Paulo, Sao Paulo, Brazil, ²Division of Clinical Immunology and Allergy, University of São Paulo, Brazil, ³Division of Clinical Immunology and Allergy, University of São Paulo
- 81 Types of Food Allergy and Season of Birth in Outpatient Children**
Benjamin Liss, BS, Penn State College of Medicine, Hershey, PA, Sue Boehmer, MS, Penn State University, Hershey, PA and Tracy B. Fausnight, MD, FAAAAI, Penn State Children's Hospital, Hershey, PA
- 82 Delivery by Cesarean Section Increases Risk for Food Sensitization At Age 2 Years**
Mohammad Younus, MD¹, Ganesa Wegienka, PhD², Suzanne Havstad, MA², Christine Joseph, PhD², Christine Cole Johnson, PhD, M.P.H., FAAAAI², Dennis Ownby, MD FAAAAI³ and Edward M. Zoratti, MD, FAAAAI¹, ¹Division of Allergy and Clinical Immunology, Henry Ford Hospital, Detroit, MI, ²Department of Public Health Sciences, Henry Ford Hospital, Detroit, MI, ³Division of Allergy-Immunology and Rheumatology, Georgia Health Sciences University, Augusta, GA
- 83 Levels of TGFβ and IL10 in Mother's Breast Milk and Child's Risk of Sensitization to Egg, Milk, or Peanut in a Birth Cohort**
Christine L.M. Joseph, PhD¹, Suzanne Havstad, MA¹, Kevin Bobbitt, PhD², Kimberley J. Woodcroft, PhD², Christian G. Nageotte, MD², Rana T. Misiak, MD³, Jerel M. Ezell, M.P.H.¹, Edward M. Zoratti, MD, FAAAAI⁴, Ganesa Wegienka, PhD¹, Dennis Ownby, MD⁵ and Christine Cole Johnson, PhD, M.P.H., FAAAAI¹, ¹Department of Public Health Sciences, Henry Ford Hospital, Detroit, MI, ²Henry Ford Health System, Detroit, MI, ³Henry Ford Health System, Northville, MI, ⁴Division of Allergy and Clinical Immunology, Henry Ford Hospital, Detroit, MI, ⁵Georgia Health Sciences University, Augusta, GA
- 84 Characterization of Food Allergy in Urban Adults**
Shradha Agarwal, MD, Mount Sinai School of Medicine, New York, NY and Julie Wang, MD FAAAAI, Mt. Sinai School of Medicine, New York, NY
- 85 Prevalence of Food Allergy in New York City (NYC) School Children**
Sarah A. Taylor-Black, MD¹, Elisabete Weiderpass Vainio, Msc, PhD², Paolo Boffetta, MD, MPH³, Scott H. Sicherer, MD, FAAAAI¹ and Julie Wang, MD, FAAAAI¹, ¹Mt. Sinai School of Medicine, New York, NY, ²Department of Medical Epidemiology and Biostatistics, Karolinska Institutet Cancer Registry of Norway, Oslo, and Department of Community Medicine, Tromso, Norway, ³Institute for Translational Epidemiology, Mount Sinai School of Medicine, New York, NY
- 86 Prevalence of Milk, Peanut and Egg Allergies in A Socioeconomically Diverse Cohort of Infants: Identifying Cases of Food Allergy for Field Studies Using an Expert Panel**
Jerel M. Ezell, M.P.H.¹, Suzanne Havstad, MA¹, Haejin Kim, MD², Ganesa Wegienka, PhD¹, Dennis Ownby, MD FAAAAI³, Edward M. Zoratti, MD, FAAAAI², Christine Cole Johnson, PhD,

- M.P.H., FAAAAI¹ and Christine L.M. Joseph, PhD¹, ¹Department of Public Health Sciences, Henry Ford Hospital, Detroit, MI, ²Division of Allergy and Clinical Immunology, Henry Ford Hospital, Detroit, MI, ³Division of Allergy-Immunology and Rheumatology, Georgia Health Sciences University, Augusta, GA
- 87 African American Race Is a Robust Risk Factor for Food, but Not Aeroallergen Sensitization**
Haejin Kim, MD¹, Suzanne Havstad, MA², Jerel M. Ezell, M.P.H.², Ganesa Wegienka, PhD², Edward M. Zoratti, MD, FAAAAI¹ and Christine Cole Johnson, PhD, M.P.H., FAAAAI², ¹Division of Allergy and Clinical Immunology, Henry Ford Hospital, Detroit, MI, ²Department of Public Health Sciences, Henry Ford Hospital, Detroit, MI
- 88 Comparison of Allergy to Multiple Versus Single Foods in a Pediatric Urban Population**
Jennifer M. Camacho, MD, Sarah A. Taylor-Black, MD and Julie Wang, MD, FAAAAI, Mt. Sinai School of Medicine, New York, NY
- 89 The Anti-Inflammatory Pro-Resolution Lipoxin A4 Increases During Ultra-Rush Venom Immunotherapy**
Vincenzo Patella^{1,2}, Mario Romano³, Eleonora Cianci⁴, Salvatore Saitta⁵, Stefano Lattanzio⁴, Giovanni Florio² and Sebastiano Gangemi^{5,6}, ¹School of Allergy and Clinical Immunology, University of Naples Federico II, Naples, Italy, ²Division of Allergy and Clinical Immunology, Agropoli General Hospital, ASL Salerno, Salerno, Italy, ³Department of Experimental and Clinical Sciences, Center of Excellence on Aging, G. D'Annunzio University Foundation, Chieti, Italy, ⁴Department of Medicine and Aging Sciences, Center of Excellence on Aging, G. D'Annunzio University Foundation, Chieti, Italy, ⁵School and Division of Allergy and Clinical Immunology, Department of Human Pathology, University of Messina, ⁶IBIM (Istituto di Biomedicina e Immunologia Molecolare "Alberto Monroy"), CNR (Consiglio Nazionale delle Ricerche), Palermo, Italy
- 90 Measurement of Hymenoptera Venom Specific IgE by the Immulite 3gAllergy in Subjects with Negative or Positive Results by Immunocap**
Mineaki Watanabe¹, Hirokuni Hirata², Naruo Yoshida¹, Taichi Shiobara¹, Tatsuya Yokoyama¹ and Takeshi Fukuda³, ¹Dokkyo medical university, Japan, ²dokkyo, ³Dokkyo Medical University School of Medicine, Mibu, Japan
- 91 Evaluation and Validation of A Bee Venom Sting Challenge Performed by A MICRO-Syringe**
Maurizio Giuseppe Severino¹, Gabriele Cortellini², Elisabetta Francescato³, Stefano Turillazzi⁴, Igino Spadolini⁵, Anthi Rogkakou⁶ and Giovanni Passalacqua, MD⁶, ¹Allergy Clinic, Ospedale San Giovanni di Dio, Florence, ²Internal Medicine and Rheumatology, Rimini Hospital, ³Entomology, Florence, ⁴Dipartimento di Biologia Evoluzionistica, University of Florence, ⁵Anallergo, Florence, ⁶Allergy and Respiratory Diseases, IRCCS San Martino Hospital-IST-University of Genoa
- 92 Venom Immunotherapy in Patients with Clonal Mast CELL Disorders: Efficacy, Safety and Practical Considerations**
Patrizia Bonadonna, MD¹, David Gonzalez-De-Olano², Roberta Zanotti³, Annamaria Riccio⁴, Laura De Ferrari⁴, Carla Lombardo¹, Anthi Rogkakou⁴, Luis Escribano, MD PhD⁵, Ivan Alvarez-Twose⁶, Almudena Matito⁶, Arantza Vega, MD⁷ and Giovanni Passalacqua, MD⁴, ¹Allergy Unit, Azienda ospedale Università di Verona, Italy, ²Allergy Unit, Hospital Universitario de Fuenlabrada, Madrid, Spain, ³Department of Clinical and Experimental Medicine, Haematology Section, University of Verona, Italy, ⁴Allergy and Respiratory Diseases, IRCCS San Martino Hospital-IST-University of Genoa, ⁵Instituto de Estudios de Mastocitosis, Hospital Virgen Del Valle, Toledo, Spain, ⁶Instituto de Estudios de Mastocitosis, Hospital Virgen Del Valle, Toledo, Spain, ⁷Allergy unit, HOSPITAL UNIVERSITARIO GUADALAJARA, Guadalajara, Spain
- 93 Per a 3 Homologue of German Cockroach; A Novel Allergen Identified Using Avian Scfv Antibodies**
Taruna Khurana, PhD, FDA Center for Biologics Evaluation and Research, Maggie Collison, FDA Center for Biologics Evaluation and Research, Rockville, MD, Fook Tim Chew, PhD, National University Singapore, Singapore, Singapore and Jay E. Slater, MD, FDA/CBER/OVRR/DBPAP, Rockville, MD
- 94 Importance of Component Resolved Diagnosis of Vesputa/Polistes Allergic Patients**
Guillermo Salamanca, PhD¹, Ruth Gutiérrez², Agustín Galán², Fernando De La Torre³, Arantza Vega, MD⁴, Lluís Marqués, MD⁵, Domingo Barber, PhD² and Rafael Monsalve, PhD⁶, ¹ALK-Abello, Madrid, Spain, ²ALK-Abelló, Madrid, Spain, ³ALK Abello, Madrid, Spain, ⁴Allergy unit, HOSPITAL UNIVERSITARIO GUADALAJARA, Guadalajara, Spain, ⁵Hospital Santa Maria- Universitari Arnau, Vilanova (Lleida), Spain, ⁶ALK-ABELLO, S. A., Madrid, Spain
- 95 Hymenoptera Venom Hypersensitivity Evaluation**
Wayne Wolverton, DO, Walter Reed National Military Medical Center, Bethesda, MD, Douglas E. Beakes, MD, FAAAAI, Walter Reed Medical Center A/I Dept, Washington, DC and Silvia Huebner, MD, Evans Army Community Hospital, Fort Carson, CO

Urticaria/Angioedema

2207

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 96 A Phase I Assessment of the Safety and Tolerability Profile of Novel Treatments for Acute Allergic Reactions Administered by Intravenous and Intramuscular Injection Formulations**
Mira Francis¹, Mireille Noumeir¹, Eric Sicard¹, Marc Lefebvre¹ and Jie Du², ¹Algorithme Pharma, Laval, QC, Canada, ²JDP Therapeutics Inc., Lansdale, PA
- 97 Comparison of Laboratory Findings and Medication Levels to Control Urticaria According to Asst Reactivity in Chronic Idiopathic Urticaria**
Seong-Wook Sohn and Soo-Kyeong Lee, Dongguk University Ilsan Hospital
- 98 Seasonal Variation in Angioedema and Urticaria in an Inner-City Minority Population**
Ashlei Mathew, MD¹, Rauno O. Joks, MD FAAAAI² and Gina Dapul-Hidalgo, MD², ¹Center for Allergy and Asthma Research, State University of New York Downstate Medical Center, Brooklyn, NY, ²State University of New York Downstate Medical Center, Brooklyn, NY
- 99 The Association Between Strongyloides Stercoralis Infection and Allergic Diseases**
Lahari Rampur, MD, Albert Einstein/Jacobi medical centre, Bronx, NY, Sunit Jariwala, MD, Albert Einstein/Montefiore Medical Center, New York, NY, Gabriele De Vos, MD, Albert Einstein College of Medicine, Bronx, NY, Golda Hudes, MD PhD, Albert Einstein / Montefiore Medical Center, New York, NY and David L. Rosenstreich, MD FAAAAI, Albert Einstein / Montefiore Medical Center, NY
- 100 Clinical Characterization of Chronic Urticaria Phenotypes to Predict Treatment Outcomes**
Priyal Amin¹, Tecumseh Bryson¹, Danny Krall¹, Linda Levin², John Eckman² and Jonathan A. Bernstein^{3,4}, ¹University of Cincinnati, College of Medicine, ²University of Cincinnati, ³University of Cincinnati Medical Center, Cincinnati, OH, ⁴Bernstein Allergy Group, Cincinnati, OH
- 101 Age-Dependent Increase in Oral Steroid Utilization in the Treatment of Chronic Urticaria**
Roxana I. Siles, MD, Meng Xu and Fred H. Hsieh, MD, Cleveland Clinic Foundation, Cleveland, OH

- 102 "Choosing Wisely" Diagnostic Tests in Chronic Urticaria: Does Screening for *H. Pylori*, Vitamin D Deficiency and Anti-FcεRI Antibodies Have a Role?**
Ashvini Varadhi, MD¹, Andrew Nickels, MD^{1,2}, Eileen Wang, MD², Joseph Hageman, MD¹ and Vesselin Dimov, MD^{1,2}, ¹Department of Pediatrics, University of Chicago, Chicago, IL, ²Department of Medicine, University of Chicago, Chicago, IL
- 103 Prevalence of Helicobacter Pylori Infection and Chronic Urticaria**
James A. Loh, MD, University of Alberta, Edmonton, AB, Canada, Amin S. Kanani, MD, University of British Columbia, Vancouver, BC, Canada and Donald F. Stark, MD, FAAAAI, The University of British Columbia, Vancouver, BC, Canada
- 104 Successful Treatment of Refractory Cholinergic Urticaria with Omalizumab in a Pediatric Patient**
Selene K. Bantz, MD, Jose G. Calderon, MD and David H. Dreyfus, MD, PhD, FAAAAI, Yale University School of Medicine, New Haven, CT
- 105 Post-Treatment Levels of Matrix Metalloproteinase-9 and Vascular Endothelial Growth Factor in Patients with Chronic Urticaria**
Denisa Ferastraoar, MD, Albert Einstein / Jacobi Medical Center, Bronx, NY, Purvi Parikh, MD, Albert Einstein / Montefiore Medical Center, Sunit Jariwala, MD, Albert Einstein/Montefiore Medical Center, New York, NY, Golda Hudes, MD, PhD, Albert Einstein / Montefiore Medical Center, New York, NY and David L. Rosenstreich, MD FAAAAI, Albert Einstein / Montefiore Medical Center, NY
- 106 Correlation of Cellular Measures and Disease Activity in Chronic Idiopathic Urticaria**
Eric Oliver, MD, Patricia M. Sterba, MS and Sarbjit S. Saini, Department of Medicine, Division of Allergy and Clinical Immunology, Johns Hopkins University School of Medicine, Baltimore, MD
- 107 Baseline Characteristics of Patients with Refractory Chronic Idiopathic/Spontaneous Urticaria (CIU/CSU) Enrolled in a Phase III, Randomized, Placebo-Controlled Trial of Omalizumab**
Karin Rosen, Genentech, Inc., South San Francisco, Hsin-Ju Hsieh, Genentech, Inc., South San Francisco, CA, Panayiotis Georgiou, Novartis Pharmaceuticals UK Limited, Horsham, West Sussex, United Kingdom, Thomas Casale, Creighton University Medical Center, Omaha and Marcus Maurer, Charité-Universitätsmedizin Berlin, Berlin, Germany
- 108 Autoimmune Phenotype in Refractory Chronic Urticaria Does Not Affect Response to Omalizumab**
Ravi K. Viswanathan, MD^{1,2} and Sameer K. Mathur, MD, PhD FAAAAI^{1,2}, ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²William S. Middleton Veterans Hospital, Madison, WI
- 109 Decrease in Fc Epsilon R1 Antibodies with IVIG**
Michael J. Radtke, MD, Dreyer Medical Clinic
- 110 Does Early Clinical Manifestation of Hereditary Angioedema (HAE) Influence the Clinical Course of the Disease?**
Inmaculada Martinez-Saguer, MD¹, Jochen Graff², Eva Rusicke, MD¹, Emel Aygören-Pürsün¹, Thomas Klingebiel¹ and Wolfhart Kreuz, MD³, ¹J.-W. Goethe University Hospital, ²Clinical Trial Center Rhine-Main (KSRM), ³International Research Institute for Blood Coagulation Disorders and Immunodeficiencies
- 111 Presumed Type III Hereditary Angioedema Presenting with Recurrent Abdominal Distention After Estrogen Use**
Jennifer E. Fergeson, DO^{1,2}, Richard F. Lockey, MD^{1,2} and Mark C. Glaum, MD, PhD, FAAAAI^{1,2}, ¹James A. Haley Veterans' Hospital, Tampa, FL, ²University of South Florida Morsani College of Medicine, Tampa, FL
- 112 Clinical Characteristics of Hereditary Angioedema (HAE) Type III Patients Compared with Those with HAE Type I/II**
Isabelle Boccon-Gibod¹, Laurence Bouillet, MD¹ and Clement Olivier², ¹Grenoble University Hospital, Grenoble, France, ²Shire HGT, Eysins, Switzerland
- 113 Angioedema in the ER Department: Predicting Outcomes**
S. L. Felder^{1,2}, R. M. Curtis^{1,2}, I. Ball, MD, FRCP^{1,3} and R. Borici-Mazi, MD, FRCP^{1,4}, ¹Queens University, Kingston, ON, Canada, ²School of Medicine, ³Department of Emergency Medicine, ⁴Division of Allergy and Immunology
- 114 Expanding the Paradigm of Idiopathic Angioedema: A Patient Who Responds to C1-Esterase Inhibitor (C1INH) Replacement Therapy**
Michael G. Gates, MD and John T. Anderson, MD, University of Alabama at Birmingham, Birmingham, AL
- 115 Efficacy of C1-Inhibitor Concentrate (Berinert®) for the Treatment of Cutaneous Attacks of Acute Hereditary Angioedema Compared to Historical Untreated Controls**
Konrad Bork, MD¹, Petra Staubach¹, Jonathan A. Bernstein², Henrike Feuersenger³, Thomas Machnig³ and Timothy J. Craig, DO, FAAAAI⁴, ¹University of Mainz, Mainz, Germany, ²University of Cincinnati Medical Center, Cincinnati, OH, ³CSL Behring GmbH, Marburg, Germany, ⁴Penn State University College of Medicine, Hershey, PA
- 116 Discovery and Characterization of a Fully Human Monoclonal Antibody Inhibitor of Plasma Kallikrein for the Treatment of Plasma Kallikrein-Mediated Edema**
Daniel Sexton, Ryan Faucette, Malini Viswanathan, Niksa Kastrapeli, Kris Kopacz, Greg Conley, Allison Lindberg, Janja Cosic, Stephen Comeau, Shauna Mason, Jon Kenniston, Mike DiLeo, Jie Chen, Robert Ladner, Andrew Nixon and Christopher TenHoor, Dyax Corp.
- 117 Treatment of Hereditary Angioedema Attacks with Icatibant: A Comparison of Observational Data with Clinical Trial Data**
Marcus Maurer, MD, Charité - Universitätsmedizin Berlin, Berlin, Germany, Hilary Longhurst, MD, Bart's and The London Hospital, London, United Kingdom, Huamin Henry Li, MD, PhD, FAAAAI, Institute for Asthma and Allergy, Chevy Chase, MD, Vincent Fabien, PhD, Shire Human Genetic Therapies, Eysins, Switzerland and William R. Lumry, MD, FAAAAI, Allergy and Asthma Specialists, Dallas, TX
- 118 Safety and Convenience of Self-Administered Icatibant for the Treatment of Acute Hereditary Angioedema Attacks**
Werner Aberer, MD, Medizinische Universität Graz, Graz, Austria, Anette Bygum, MD, Odense University Hospital, Odense, Denmark, Nitin Nair, PhD, Shire Human Genetic Therapies, Lexington and Shmuel Kivity, MD, The Tel Aviv Medical Center, Tel Aviv, Israel
- 119 Benefits of Early Administration with Icatibant for the Treatment of Hereditary Angioedema Attacks**
Hilary Longhurst, MD, Bart's and The London Hospital, London, United Kingdom, Werner Aberer, MD, Medical University of Graz, Graz, Austria, Laurence Bouillet, MD, Grenoble University Hospital, Grenoble, France, Teresa Caballero, MD PhD, Hospital La Paz Research Center (IdiPaz), Madrid, Spain, Vincent Fabien, PhD, Shire Human Genetic Therapies, Eysins, Switzerland, Gisèle Kanny, MD, PhD, University of Lorraine, Vandoeuvre-les-Nancy, France, Andrea Zanichelli, MD, Luigi Sacco University of Milan, Milan, Italy and Marcus Maurer, Charité-Universitätsmedizin Berlin, Berlin, Germany
- 120 Clinical Response to Treatment of Hereditary Angioedema (HAE) Type III with Icatibant**
Laurence Bouillet, MD¹, Isabelle Boccon-Gibod¹ and Vincent Fabien, PhD², ¹Grenoble University Hospital, Grenoble, France, ²Shire Human Genetic Therapies, Eysins, Switzerland
- 121 Comparative Economics of On-Demand Treatment Options Approved in the United States for Hereditary Angioedema**
Geetika Sabharwal¹, Natalia Vernon, MD¹, Art Zbrozek², Thomas Machnig³ and Timothy J. Craig, DO FAAAAI¹, ¹Penn State University College of Medicine, Hershey, PA, ²CSL Behring LLC, King of Prussia, PA, ³CSL Behring GmbH, Marburg, Germany

- 122 Comparative Economics of On-Demand Treatment Options Approved in the United Kingdom for Hereditary Angioedema**
Zoya Panahloo, CSL Behring UK Ltd, Haywards Heath, United Kingdom, Thomas Machnig, CSL Behring GmbH, Marburg, Germany and Art Zbrozek, CSL Behring LLC, King of Prussia, PA

Provider Education, Knowledge and Specialty

2208

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 123 Comparison of Characteristics of Asthma Patients Seeking Care From Specialists Versus Primary Care Physicians**
Kurtis S. Elward, MD¹, Thomas B. Casale, MD FAAAAI², Wilson Pace³, Michael Schatz, MD MS FAAAAI⁴, Ryan Walters⁵ and Paul Turner⁵, ¹American Academy of Family Physicians, Charlottesville, VA, ²Creighton University School of Medicine, Omaha, NE, ³U Colorado, Denver, ⁴Kaiser Permanente, San Diego, CA, ⁵Creighton University
- 124 Characteristics of Asthma Visits to Specialists Compared to Primary Care Physicians**
Michael Schatz, MD MS FAAAAI¹, Thomas B. Casale, MD FAAAAI², Wilson Pace³, Ryan Walters⁴, Paul Turner⁴ and Kurtis S. Elward, MD⁵, ¹Kaiser Permanente, San Diego, CA, ²Creighton University School of Medicine, Omaha, NE, ³U Colorado, Denver, ⁴Creighton University, ⁵American Academy of Family Physicians, Charlottesville, VA
- 125 Tweeting the Meeting: Investigating Twitter Activity At the 2012 AAAAI Conference**
Neha Mehrotra, MD, University of Chicago, IL and Vesselin Dimov, MD, MC 0729, C-150B, Department of Pediatrics, University of Chicago, Chicago, IL
- 126 Change in Food Allergy Knowledge Among Urban Public School Nurses After a Standardized Educational Curriculum**
Sarah Twichell, MD, MPH¹, Humaira Robinson, RN, BSN¹, Eleanor Garrow, BHA², Maria L. Acebal, JD² and Hemant P. Sharma, MD MHS FAAAAI¹, ¹Children's National Medical Center, Division of Allergy and Immunology, Washington, DC, ²Food Allergy & Anaphylaxis Network, Fairfax, VA
- 127 Assessing Allergy Knowledge in Internal Medicine Residents**
Brynn Everist, PGY3 Pediatric Resident¹, Kim Baumann¹ and John B. Hagan, MD FAAAAI², ¹Mayo Clinic, ²Mayo Clinic, Rochester, MN
- 128 A Variable Compass: Practice Parameters and Strength of Recommendation Data**
Taylor A. Banks, MD, Julia Savitz and Michael R. Nelson, MD PhD FAAAAI, Walter Reed National Military Medical Center, Bethesda, MD

Treatment of Allergic and Immune Disorders

2209

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 129 Severe Atopic Dermatitis (SAD) and Quality of Life (QOL) in Children During Background Therapy (BT)**
Vladislava Derkach, PhD^{1,2} and Tatiana Slavyanskaya, MD PhD^{1,3}, ¹Institute of Immunophysiology, Moscow, Russia, ²Vladivostok State Medical University, Vladivostok, Russia, ³University of Russia, Moscow, Russia
- 130 A Qualitative Analysis of Health-Related Quality of Life and Treatment Satisfaction Associated with Rapid Push Scig Therapy**

Joanne Moreau, MD¹, Vincent R. Bonagura, MD, FAAAAI² and Eugene Meyer, Psy. D.¹, ¹Cohen Children's Medical Center, North Shore-LIJ Health System, Department of Pediatrics, Division of Allergy & Immunology, Great Neck, NY, ²Hofstra, Northshore-LIJ School of Medicine, Great Neck, NY

- 131 The Hygiene Hypothesis : Aeroallergen Sensitization in Allergic Rhinitis Patients Living in Rural and Urban Areas of Lebanon**
Carla Irani, MD FAAAAI^{1,2} and Maya Mouzannar¹, ¹Hotel Dieu de France hospital, Beirut, Lebanon, ²University of Alberta, Edmonton, Canada
- 132 The Immunoglobulin Diagnosis, Evaluation, and Key Learnings (IDEaL) Patient Registry: An Initial Two-Year Data Survey From a Longitudinal Registry of Patients On Immunoglobulin Replacement Therapy in an Alternate Care Setting**
Sean Kearns, PhD¹, Keith Crawford¹, Loretta Kristofek, RN¹, Robbyn Kirylo¹ and Luqman Seidu, MD², ¹Coram Clinical Trials, Denver, CO, ²Allergy and Asthma of Atlanta, LLC, Atlanta, GA
- 133 Epinephrine Preparedness in a Food-Allergic Pediatric Patient Population**
Casey Curtis, MD¹, David R. Stukus, MD FAAAAI², Rebecca Scherzer, MD FAAAAI³ and Kara Simonson, MD¹, ¹Nationwide Children's Hospital, ²Nationwide Children's Hospital, New Albany, OH, ³Nationwide Children's Hospital, Columbus, OH

Immunotherapy I

2210

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 134 Multi-Grass Pollen Immunotherapy Confers Quality Broad Spectrum Treatment**
Alan D. Bullimore and Murray Skinner, Allergy Therapeutics
- 135 Safety and Tolerability of Escalating Doses of House Dust Mite-Peptide Antigen Desensitization (HDM-PAD)**
Mark Larche, Division of Clinical Immunology & Allergy, Department of Medicine, McMaster University, Hamilton, ON, Canada, Pascal Hickey, Adiga Life Sciences, Hamilton, ON, Canada, Jacques Hebert, MD, Centre de Recherche Applique en Allergie de Quebec, Quebec City, QC, Canada and Rod Hafner, PhD, Circassia, Oxford, United Kingdom
- 136 Non-Detectable IgE Binding of an Amb a 1 Derived, Contiguous Overlapping Peptide Based, SIT Product Candidate Against Ragweed Allergy**
Christophe Reymond¹, Alexander Kettner, PhD¹, Valerie Boand¹, Adrien Manighetti¹, Anne-Christine Thierry², Regine Audran, PhD² and Francois Spertini, MD², ¹ANERGIS SA, EPALINGES, Switzerland, ²Division of Immunology and Allergy, CHUV, LAUSANNE, Switzerland
- 137 Efficacy of House Dust Mite Sublingual Immunotherapy in Adults with Allergic Rhinitis: Results of an Environmental Exposure Chamber Study**
Michel Roux¹, William H. Yang, MD, FRCPC, FAAAAI², Agnès Viatte¹, Véronique Cadic¹, Kathy Abiteboul¹ and Robert K. Zeldin¹, ¹Stallergenes, Antony, France, ²Allergy and Asthma Research Corp., Ottawa, ON, Canada
- 138 Onset of Action of Sublingual Tablets of House Dust Mite Allergen Extracts in Adults**
Pascal M. Demoly, MD, PhD¹, Karl-Christian Bergmann², Michel Melac³, Héléne Nguyen³, Marine Frereux³ and Robert K. Zeldin³, ¹University Hospital of Montpellier, Montpellier, France, ²Charité Campus Mitte, Berlin, Germany, ³Stallergenes, Antony, France
- 139 Molecular Differences in Major and Minor Allergens From US Grass Species Support the Association of Several Pollens for Specific Immunotherapy**
Thierry Batard, PhD¹, Henri Chabre, PhD², Véronique Baron-Bodo,

- PhD², Emmanuel Nony², Aurélie Lautrette², Marie-Noëlle Couret², Pierrick Lemoine², Nathalie Berjont², Maud Hrabina², Karine Jain² and Philippe Moingeon, PhD³, ¹Stallergenes, Antony, France, ²Stallergenes, ³Stallergenes SA, Antony, France
- 140 Safety and Tolerability of Fel d 1-Derived Peptide Antigen Desensitization**
Brett Haumann, MD, John Powell, MD and Rod Hafner, PhD, Circassia Ltd, Oxford UK
- 141 High-Dose IgG Completely Inhibited TNF- α -Induced, but Not IL-1 β - or Poly (I:C)-Induced, G-CSF Expression by Human Coronary Artery Endothelial Cells**
Akio Matsuda, PhD, Hideaki Morita, MD, PhD, Hirotohi Unno, MD, Hirohisa Saito, MD, PhD, Kenji Matsumoto, MD, PhD and Jun Abe, MD, PhD, Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan
- 142 Allergen Specific IgE Titers Are Suppressed by Increased IgG4 Levels When Analyzed by Multiplex Molecular Allergen Chip but Not by Fluoroenzyme Immunoassay**
Johannes M. Schmid, MD¹, Peter A. Wuertzen², Ronald Dahl, MD³ and Hans Jurgen Hoffmann, PhD¹, ¹Aarhus University, Aarhus, Denmark, ²Dept. of Experimental Immunology, ALK-Abelló, Hoersholm, Denmark, ³Department of Respiratory Medicine, Aarhus University Hospital, Aarhus C, Denmark

Rhinitis I

2211

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 143 Focalin® Inhibits Allergen and Histamine Skin Testing**
Honorable Steve L. Kagen, MD, FAAAAI¹, Michael Kagen, MD², Zainab Nayeri, MD² and Joe Zondlo, MD¹, ¹Kagen Allergy Clinic, Appleton, WI, ²University of Tennessee-Chattanooga, Chattanooga, TN
- 144 Qnasl® Non-Aqueous Nasal Aerosol Delivers Softer Sprays Than Aqueous Flonase®, Nasacort AQ®, and Nasonex®**
Jade Ly, Armando Morales, Katherine Salas, Julio Cabrera, Mukul Dalvi and Zian-Ming Zeng, Teva Branded Pharmaceutical Products R&D, Inc.
- 145 Caregiver's Reported Prevalence of Symptom and Psychosocial Problem in Children with Allergic Rhinitis in South Korea**
Sun-Hee Choi, MD, PhD, Gangdong Kyung Hee University Hospital, Hyun Hee Kim, MD, PhD, Dept. of Pediatrics Bucheon St. Mary's Hospital The Catholic University of Korea, Bucheon-si, South Korea, Young Yull Y. Koh, MD, PhD, Seoul National University Hospital, Seoul, South Korea, Yong-Mean Park, MD, PhD, Depart. of Pediatrics / Konkuk Univ. Hospital, Seoul, Man-Yong Han, MD, PhD, CHA University Hospital, Hye Young Yum, MD, PhD, Seoul Medical Center and Yeong-Ho Rha, MD, PhD, Kyung Hee University Hospital
- 146 RNA-Seq-Derived Whole Genome Transcriptomic Profiling Following Challenge to Mt. Cedar in a Pollen Challenge Chamber Uncover Novel Insights Into Allergic Rhinoconjunctivitis Pathogenesis**
Nathan Harper, BS^{1,2}, John Castiblanco, MS^{1,2}, Cynthia Rather, CCRC³, Charles Andrews, MD³, Daniel Ramirez, MD³, Robert L. Jacobs, MD³, Weijing He, MD^{1,2} and Sunil Ahuja, MD^{1,2}, ¹Veterans Administration Center for Personalized Medicine, South Texas Veterans Health Care System, San Antonio, TX, ²Department of Medicine, University of Texas Health Science Center, San Antonio, TX, ³Biogenics Research Chamber, San Antonio, TX
- 147 Comparison of Efficacy At Steady State of Levocetirizine, Fexofenadine and Desloratadine On Aeroallergen-Induced Wheal and Flare Responses in Allergic Rhinitis Patients**
Krittapoom Akrawinthewong, MD^{1,2}, Pavarat Saengaram, MD², Wisit Cheungpasitporn, MD^{3,4} and Kiat Ruxrungham, MD², ¹St.John Hospital & Medical Center, Detroit, MI, ²Chulalongkorn University, Bangkok, Thailand, ³Bassett Health Care Network, Cooperstown, NY, ⁴Faculty of Medicine, Chulalongkorn University, Bangkok, Thailand
- 148 Natural Evolution of Local Allergic Rhinitis**
Carmen Rondon, MD PhD¹, Paloma Campo, MD, PhD¹, Rocio Herrera, NR², Inmaculada Doña, MD PhD³, Miriam Osorio³, Jaime García, MD¹, Enrique Gómez, PhD⁴ and Miguel Blanca, MD PhD⁵, ¹Allergy Service Carlos Haya Hospital, Malaga, Spain, ²Alergy Service Carlos Haya Hospital, Malaga, Spain, ³IMABIS Foundation, Malaga, Spain, ⁴Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ⁵Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 149 Phenotypical Features of Obstructive Sleep Apnea (OSA) in Children with Chronic Rhinitis**
Maria J. Gutierrez, MD, Division of Pulmonary, Allergy & Immunology and Critical Care Medicine, Pennsylvania State University College of Medicine, Hershey, PA; Division of Pediatric Rheumatology, Pennsylvania State University College of Medicine, Hershey, PA, Carlos Rodriguez-Martinez, MD, Division of Pediatric Pulmonology, National University of Colombia, Bogota, Colombia, Cesar Nino, PhD, Department of Electronics Engineering, Javeriana University, Bogota, Colombia, Anjani Ravindra, MD, Department of Pediatrics, Division of Pediatric Pulmonology, Hershey, PA and Gustavo Nino, MD, Penn State Sleep Research and Treatment Center, Pennsylvania State University College of Medicine, Hershey, PA; Department of Pediatrics, Division of Pediatric Pulmonology, Pennsylvania State University College of Medicine
- 150 Skin Prick Test and Serum Specific IgE May Not Be Sufficient for the Diagnosis of Perennial Allergic Rhinitis in Atopic Patients**
Miguel Blanca, MD, PhD¹, Carmen Rondon, MD, PhD², Paloma Campo, MD, PhD², Francisca Gomez, MD, PhD³, Rosa García Mendoza², Maria Isabel Sánchez Rivas², Lidia Melendez, Lab. Tech.⁴, Tahía Fernández, PhD³ and María José Torres, MD, PhD¹, ¹Allergy Service, Carlos Haya Hospital, Málaga, Spain, ²Allergy Service Carlos Haya Hospital, Malaga, Spain, ³IMABIS Foundation, Malaga, Spain, ⁴Research Laboratory, Hospital Carlos Haya, Malaga, Spain
- 151 Underutilization of Rhinology in Allergy Practices: Results of National Survey of Allergists and Fellows in Training (FITs)**
Puneet Bajaj, MD¹ and Timothy J. Craig, DO, FAAAAI^{1,2,3}, ¹Hershey Medical Center, Hershey, PA, ²Penn State University College of Medicine, Hershey, PA, ³Penn State University
- 152 Eosinophils and CD8+ Lymphocytes in the Inflammation and Remodeling Process in Nasal Mucosa in Chinese CRS Patients**
Wei Zhang, MD¹, Leandra Mfunu Endam², Sawsan Al-Mot², Ying Li¹, Erzhang Fan¹, Luo Zhang, MD¹ and Martin Desrosiers, MD², ¹Beijing Tongren Hospital, Capital Medical University, Beijing, China; Beijing Institute of Otolaryngology, Beijing, China; ²Centre de Recherche du Centre Hospitalier de l'Université de Montréal (CRCHUM), Montreal, PQ, Canada; Division of Otolaryngology, Centre Hospitalier de l'Université de Montréal (CHUM), Montreal, PQ, Canada
- 153 Comparison of Allergic Rhinitis Responses During Grass Pollen Season to Those Induced by Controlled Grass Pollen Exposure in the Environmental Exposure Unit (EEU)**
Emily Kay, MD¹, Lisa Steacy, BSc², Terry Walker, BA², Barnaby Hobsbawn², Wilma Hopman, BSc.³ and Anne K. Ellis, MD, MSc FRCP FAAAAI^{2,4}, ¹Department of Pediatrics, Queen's University, Kingston, ON, Canada, ²Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada, ³Clinical Research Unit, Kingston General Hospital, Kingston, ON, Canada, ⁴Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada

Allergic Inflammation

2212

Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM

- 154 Allergen Challenge Induces Recruitment of CD49d+ Neutrophils to the Nasal Mucosa of Atopic Individuals**
Jerome Sigua, MD, Becky Buelow, MD, Meribeth Klancnik, Desire Hunter, Erika Buell, Monica Vasudev, MD, Dorothy S. Cheung, MD, FAAAAI and Mitchell H. Grayson, MD, FAAAAI, Medical College of Wisconsin, Milwaukee, WI
- 155 CD49d+ Neutrophils Connect the Viral and Hygiene Hypotheses**
Sheila S. Bhat¹, Desire Hunter², Erika Buell², Dorothy S. Cheung, MD, FAAAAI² and Mitchell H. Grayson, MD, FAAAAI², ¹Medical College of Wisconsin, ²Medical College of Wisconsin, Milwaukee, WI
- 156 Different Roles of Interleukin-23 During the Epicutaneous Sensitization and the Antigen Exposure to the Airways On Airway Inflammation and Responsiveness in Mice**
Katsunori Masaki¹, Yusuke Suzuki¹, Shizuko Kagawa¹, Motohiro Kodama¹, Hiroki Kabata¹, Jun Miyata¹, Kyuto Tanaka¹, Koichi Fukunaga¹, Tsuyoshi Oguma², Tomoko Betsuyaku¹ and Koichiro Asano², ¹Division of Pulmonary Medicine, Department of Medicine, Keio University School of Medicine, Tokyo, Japan, ²Department of Pulmonary Medicine, Tokai University School of Medicine, Isehara, Japan
- 157 Autophagy Contributes to Release of IL-18 From Epithelial Cells in Alternaria Exposure**
Hiroki Murai, MD PhD^{1,2}, Motoko Yasutomi, MD, PhD¹, Hisako Hayashi, MD¹, Akiko Kawakita, MD¹, Koji Suzuki, MD¹, Istvan Boldogh, PhD², Sanjiv Sur, MD² and Yusei Ohshima, MD, PhD¹, ¹University of Fukui, Yoshida-gun, Japan, ²University of Texas Medical Branch, Galveston, TX
- 158 Semaphorin4C: A Molecule May Aggravate Murine Allergic Airway Disease**
Di Xue, McGill university and Bruce D. Mazer, MD, FAAAAI, Montreal Children's Hospital, Montreal, QC, Canada; Meakins-Christie Laboratories, Montreal, QC, Canada
- 159 Effect of Cholesterol Depletion On Interleukin-8 Production in Human Respiratory Epithelial Cells**
Min Jung Kim, MD¹, Jung Yeon Hong¹, Kyung Eun Lee, PhD¹, Hwan Soo Kim, MD², Yoon Ki Han, MD¹, Hye Mi Jee, MD³, Kyung Won Kim, MD, PhD¹, Myung Hyun Sohn, MD, PhD¹ and Kyu-Earn Kim, MD, PhD¹, ¹Yonsei University College of Medicine, Seoul, Korea, ²Yonsei University School of Medicine, Seoul, Korea, ³CHA University School of Medicine, Seongnam, Korea
- 160 TGase 2 Induces Allergic Asthma by up-Regulating IgE and Mediators in Cross-Talk of B and Mast Cells Via CD40/CD40L in Mice**
Jai Youl Ro¹, Gwan Ui Hong¹, Bum Soo Park¹, Nam Goo Kim¹ and Young Min Ahn², ¹Sungkyunkwan University School of Medicine, ²Eulji University School of Medicine
- 161 Hyaluronan and Nitric Oxide Collaborate As Inflammatory Mediators in Asthma**
Ahila Subramanian, MD¹, Alana Majors, PhD², Suzy AA Comhair, PhD², Serpil C. Erzurum, MD^{1,2} and Mark A. Aronica, MD^{1,2}, ¹Respiratory Institute, Cleveland Clinic, ²Department of Pathobiology, Cleveland Clinic
- 162 Molecular Pattern in Olive Pollen Response**
Blanca Cardaba^{1,2}, Miriam Aguerri¹, David Calzada¹, David Montaner³, Manuel Mata^{2,4}, Fernando Florido⁵, Joaquín Dopazo³ and Carlos Lahoz^{1,2}, ¹Immunology Department, IIS-Fundación Jiménez Díaz, Madrid, Spain, ²CIBERES, Spain, ³Functional Genomics, Unit Bioinformatic Department, Centro de Investigación Príncipe Felipe, Valencia, Spain, ⁴Genomic Department, Fundación de Investigación, Hospital Universitario, Valencia, Spain, ⁵Allergy Department, Hospital Universitario San Cecilio, Granada, Spain
- 163 Bronchial Epithelial Cells From Asthmatic Patients Express FcεRIγ At Higher Levels During Rhinovirus Infection**
Sandy R. Durrani, MD¹, Yury Bochkov, PhD¹, Nizar N. Jarjour, MD¹ and Daniel J. Jackson, MD², ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²Pediatrics, University of Wisconsin School of Medicine and Public Health, Madison, WI
- 164 Exposure to Juniperus Ashei (Mt. Cedar) Pollen in a Pollen Challenge Chamber Elicits Changes in White Blood Cell Counts and Cytokines in Mountain Cedar Positive and Negative Subjects**
Weijing He, MD^{1,2}, Andrew Carrillo, BS^{1,2}, Nathan Harper, BS^{1,2}, Fabio Jimenez, BS^{1,2}, Hernan Martinez, MD^{1,2}, Seema Ahuja, MD^{1,2}, Cynthia Rather, CCRC³, Daniel Ramirez, MD³, Charles Andrews, MD³, Robert L. Jacobs, MD³ and Sunil Ahuja, MD^{1,2}, ¹Department of Medicine, University of Texas Health Science Center, San Antonio, TX, ²Veterans Administration Center for Personalized Medicine, South Texas Veterans Health Care System, San Antonio, TX, ³Biogenics Research Chamber, San Antonio, TX
- 165 Reduction of CD49d+ Neutrophil Accumulation and Post-Viral Airway Hyperreactivity with CysLTR1 Blockade**
Dorothy S. Cheung, MD FAAAAI, Erika Buell, Desire Hunter and Mitchell H. Grayson, MD FAAAAI, Medical College of Wisconsin, Milwaukee, WI
- 166 Magnetic Stimulation of Left TPO Cerebral Cortex of Allergic Humans Increases Blood/Serum Substance P Levels, and CD4 and CD8+ T Cell Numbers, While Suppressing IgE Responses. Substance P Suppresses P38 MAP Kinase Expression by Their PBL**
Bryan McCarthy, BS, Seto M Chice, MS, Rauno Joks, MD, Jonathan I Silverberg, MD, PhD, MPH, Mark Stewart, MD, PhD, Vahe Amassian, MD and Helen G Durkin, PhD, Center for Allergy and Asthma Research at SUNY Downstate, Brooklyn, NY
- 167 Early Aeroallergen Sensitization Is Associated with Higher Fractional Exhaled Nitric Oxide Levels in School Age Children Independent of Asthma Diagnosis**
Matthew C. Bell, MD¹, Michael D. Evans, MS¹, Christopher J. Tisler, MT¹, James Gern, MD FAAAAI¹, Robert F. Lemanske Jr., MD FAAAAI¹ and Daniel J. Jackson, MD², ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²Pediatrics, University of Wisconsin School of Medicine and Public Health, Madison, WI
- 168 Eosinophil and Neutrophil Derived Mediators in Nasal Washes From Children Treated for Asthma**
Patricia Jorge, MD¹, Holliday T. Carper, BS¹, Manuel Soto-Quiros², Lydiana Avila², Deborah D. Murphy, RN¹, Joshua L. Kennedy, MD¹, Thomas Platts-Mills, MD PhD FAAAAI FRS¹ and Peter W. Heymann, MD¹, ¹University of Virginia, Charlottesville, VA, ²Hospital Nacional de Niños, San José, Costa Rica
- 169 Non-Canonical Activation and Phosphorylation of the Glucocorticoid Receptor [GR] Phosphorylation Reduces Pro-Inflammatory in Human Bronchial Smooth Muscle Cells [Hbmc]**
Lata Kaphalia, PhD¹, Bill T. Ameredes, PhD² and William J. Calhoun, MD FAAAAI², ¹UTMB, ²University of Texas Medical Branch, Galveston, TX
- 170 The Role of IL-33 in Allergic Disease and Atherosclerosis**
Tania Mucci, MD¹, Michael Littlefield, BA², Allison Reiss, MD², Luz S. Fonacier, MD FAAAAI³, Steven Carsons, MD¹ and Iryna Voloshyna, PhD², ¹Winthrop University Hospital, Mineola, NY, ²Winthrop Research Institute, Mineola, NY, ³Winthrop University Hospital, Allergy & Immunology, Mineola, NY
- 171 STAT6-Dependent and -Independent Regulation of Lung Natural Helper Cell Responses During Alternaria-Induced Airway Inflammation**
Naseem Khorram¹, Jinny Chang, MD², Hee-Kyoo Kim, MD³, Michael Croft, PhD⁴, David H. Broide, MB ChB FAAAAI¹ and Taylor Alan Doherty, MD⁵, ¹UC San Diego, La Jolla, CA, ²Scripps Clinic,

- La Jolla, CA, ³Kosin University College of Medicine, South Korea, ⁴La Jolla Institute for Allergy and Immunology, La Jolla, CA, ⁵Medicine, Univ of CA - San Diego, La Jolla, CA
- 172 Pro-Inflammatory Actions of the Exodomain Shed From Protease Activated Receptor 2 (PAR-2)**
Mogib El-Rahman Khedr^{1,2}, Ahmed Abdelmotelb, PhD¹, Laurie Lau, PhD¹, Matthew Arno, PhD³, Sylvia Pender, PhD¹, Xiaoying Zhou, MD¹ and Andrew F. Walls, PhD, FAAAAI¹, ¹University of Southampton, Southampton General Hospital, Southampton, United Kingdom, ²Suez Canal University, Faculty of Medicine, Ismailia, Egypt, ³King's College London, Genomics Centre, London, United Kingdom
- 173 Lung Resident Cells Are Independently Capable of Maintaining Chronic Asthma in Mice After Immune Ablation**
Christina Christianson, PhD, Chaoyu Chen, MS, Magdalena Gorska, MD, PhD and Rafeul Alam, MD, PhD, FAAAAI, National Jewish Health, Denver, CO
- Kari L. Rossow, PA-C**, Kimberly Poe, RN and James T. Li, MD, PhD, FAAAAI, Mayo Clinic, Rochester, MN
- 181 The Role of Education in Achieving Bronchial Asthma Control – Differences Between Genders**
Andrzej M. Fal, Beata Jankowska-Polanska, Izabella Uchmanowicz and Mariola Sen, Wroclaw Medical University
- 182 The Influence of Operators On the Obtaining of Successful Bronchial Biopsies in Asthma Research**
Kheem Keem Jones, RN¹, L.Q.C. Siew, MD¹, P. Pillai, MD¹, C. Reinholdt, RN¹, H. Bull, RN², M. Rabuya, RN², E. Fuerst, PhD³, D.B. Wright, PhD student⁴, Y. Shaifta, PhD⁴, Ying. S, MD, PhD⁴, Q. Meng, Research Assistant⁴ and C. J. Corrigan, MD, PhD, FAAAAI⁵, ¹King's College London, School of Medicine, London, United Kingdom, ²Guy's & St. Thomas' Foundation Trust, London, United Kingdom, ³King's College London, London, United Kingdom, ⁴King's College London, London, United Kingdom, ⁵King's College London School of Medicine, London, United Kingdom
- 183 Effects of Outliers From Indoor Pollutants On the Relationships to Respiratory Health Outcomes**
Charles Aloe, MPH¹, Elizabeth Matsui, MD¹, Nadia Hansel, MD², D'Ann Williams, DrPH² and Roger Peng, PhD², ¹Johns Hopkins University School of Medicine, Baltimore, MD, ²Johns Hopkins University, Baltimore, MD
- 184 First Person Narratives of Pediatric Allergy Nurse Coordinators Describing the Nursing Practice Embedded in the Role**
Lisa P. Talarico, RN MS¹, Sally A. Noone, RN MSN CCRC^{1,2}, Beth D. Strong, RN CCRC³, Sarah D. Knorr, RN MPH CCRP⁴, Kim E. Mudd, RN MSN CCRP⁴ and Eloise Cathcart, RN MSN⁵, ¹Mount Sinai School of Medicine, New York, NY, ²Mount Sinai School of Medicine, ³Mt. Sinai School of Medicine, New York, NY, ⁴Johns Hopkins University, Baltimore, MD, ⁵New York University School of Nursing
- 185 Profiling Attendees of a Food Allergy Cooking Class**
April Clark, Registered Dietitian, Children's Medical Center, Dallas, TX, Nithya Swamy, MD, University of Texas Southwest Medical Center, Dallas, TX and J. Andrew Bird, MD, UT Southwestern Medical Center, Dallas, TX
- Allied Health Saturday Poster 1**
2213
Saturday, February 23rd, 2013, 9:45 AM - 10:45 AM
- 174 Infant Feeding Practices Changed Following Publication of 2000 American Academy of Pediatrics Guidelines**
Shannon Seopaul, BS, Johns Hopkins University School of Medicine and Corinne Keet, MD, MS, Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD
- 175 Shift in Aeroallergen Indices, Allergy and Asthma Cases and an AHPCO Air Purifier to Reduce Indoor Airborne Pathogens and VOCs**
Nabarun K. Ghosh, PhD¹, Jeff Bennert, PhD, CTN², Constantine K. Saadeh, MD, FAAAAI³ and Griselda Estrada, BS¹, ¹West Texas A&M University, Canyon, TX, ²AIR OASIS, Amarillo, TX, ³Allergy ARTS ACCR, Amarillo, TX
- 176 Epinephrine (E) for Self-Administration: Autoinjectors and Alternatives**
Dona Shearer, RN, University of South Florida, Tampa, FL and Richard F. Lockey, MD, James A. Haley Veterans' Hospital, Tampa, FL; University of South Florida Morsani College of Medicine, Tampa, FL
- 177 Exposure to Juniperus Ashei (Mt. Cedar) and Virginia Live Oak Pollen in a Pollen Challenge Chamber Elicits Similar Symptomology When Compared to Natural Season**
Daniel Ramirez, MD¹, Cynthia Rather, CCRC¹, Nathan Harper, BS^{2,3}, Andrew Carrillo, BS^{2,3}, Weijing He, MD^{2,3}, Charles Andrews, MD¹, Sunil Ahuja, MD^{2,3} and Robert L. Jacobs, MD¹, ¹Biogenics Research Chamber, San Antonio, TX, ²Veterans Administration Center for Personalized Medicine, South Texas Veterans Health Care System, San Antonio, TX, ³Department of Medicine, University of Texas Health Science Center, San Antonio, TX
- 178 A 10 Year Follow up of Food Allergy in Central Sydney Child-care Centres**
Brooke L. McKinnon, BSc(Nutrition & Dietetics) Hons 1, Velenicia Soutter, MB BS, FRACP (Paed), Robert Loblay, MD PhD FRACP and Anne Swain, PhD, Royal Prince Alfred Hospital Allergy Unit, Sydney, Australia
- 179 Nurses' Perceptions of the Efficacy, Tolerability, and Quality of Life in Patients Treated with Subcutaneous Immunoglobulin**
Annette R. Zampelli, NP¹, Carla M. Duff, CPNP MSN² and Ann Bullinger, PharmD¹, ¹CSL Behring, King of Prussia, PA, ²University of South Florida, Tampa, FL
- 180 Using an Established Root Cause Analysis Framework to Evaluate an Unusual Allergen Immunotherapy Error**
- Asthma and the Environment**
2601
Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM
- 186 Contributing and Protective Risk Factors for Asthma Exacerbation in Latinos (GALA-II Study)**
Ulysses Burley¹, Joy Hsu, MD², Elizabeth Nguyen, BS³, Lindsey Roth, MA⁴, Joshua Galanter, MD⁴, Sam Oh, PhD, MPH⁴, Celeste Eng, BS⁴, Fred Lurmann, MS⁵, Rajesh Kumar, MD, MS, FAAAAI^{6,7}, Harold J. Farber, MD, MSPH⁸, Denise Serebrisky, MD^{9,10}, Luisa Borrell, DDS, PhD¹¹, Saunak Sen, PhD¹², William Rodriguez-Cintrón, MD¹³, Jose Rodriguez-Santana, MD¹⁴, Esteban Gonza Burchard, MD, MPH^{4,15} and Pedro C. Avila, MD, FAAAAI^{2,16}, ¹Feinberg School of Medicine, Northwestern University, Chicago, Illinois, ²Feinberg School of Medicine, Northwestern University, Chicago, IL, ³Department of Medicine, University of California, San Francisco, California, San Francisco, CA, ⁴Department of Medicine, University of California, San Francisco, San Francisco, CA, ⁵Sonoma Technology, Inc., Petaluma, CA, ⁶Children's Memorial Hospital, Chicago, IL, ⁷Pediatric allergy, Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL, ⁸Texas Children's Hospital, Houston, TX, ⁹Pediatric Pulmonary Division, Jacobi Medical Center, Bronx, NY, ¹⁰Mount Sinai School of Medicine, New York, NY, ¹¹Department of Health Sciences, Graduate Program in Public Health, Lehman College, City University of New York, Bronx, NY, ¹²Department of Epidemiology and

Biostatistics, University of California, San Francisco, San Francisco, CA, ¹³Veterans Caribbean Health Care System, San Juan, PR, ¹⁴Centro de Neumologia Pediátrica, San Juan, PR, ¹⁵UCSF, San Francisco, CA, ¹⁶Northwestern University Feinberg School of Medicine, Chicago, IL

187 Aeroallergen Sensitization Is Associated with Asthma Severity in Latinos (GALA-II Study)

Joy Hsu, MD¹, Ulysses Burley, MPH¹, Elizabeth Nguyen, BS², Lindsey Roth, MA³, Joshua Galanter, MD³, Sam Oh, PhD, MPH³, Celeste Eng, BS³, Fred Lurmann, MS⁴, Rajesh Kumar, MD, MS, FAAAAI⁵, Harold J. Farber, MD, MSPH⁶, Denise Serebrisky, MD⁷, Luisa Borrell, DDS, PhD⁸, Saunak Sen, PhD⁹, William Rodriguez-Cintron, MD¹⁰, Jose Rodriguez-Santana, MD¹¹, Esteban Gonza Burchard, MD, MPH³ and Pedro C. Avila, MD, FAAAAI¹, ¹Feinberg School of Medicine, Northwestern University, Chicago, IL, ²Department of Medicine, University of California, San Francisco, California, San Francisco, CA, ³Department of Medicine, University of California, San Francisco, San Francisco, CA, ⁴Sonoma Technology, Inc., Petaluma, CA, ⁵Pediatric allergy, Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL, ⁶Texas Children's Hospital, Houston, TX, ⁷Pediatric Pulmonary Division, Jacobi Medical Center, Bronx, NY, ⁸Department of Health Sciences, Graduate Program in Public Health, Lehman College, City University of New York, Bronx, NY, ⁹Department of Epidemiology and Biostatistics, University of California, San Francisco, San Francisco, CA, ¹⁰Veterans Caribbean Health Care System, San Juan, PR, ¹¹Centro de Neumologia Pediátrica, San Juan, PR

188 Influence of Cigarette Smoking On Airway Inflammation and Inhaled Corticosteroid Treatment in Asthmatic Patients

Terufumi Shimoda, MD¹, Yasushi Obase, MD², Michiyoshi Im-aoka, MD³, Reiko T. Kishikawa, MD³ and Tomoaki Iwanaga, MD⁴, ¹The National Hospital Organization Fukuoka Hospital, Fukuoka, Japan, ²Kawasaki Medical School, Kurashiki, Japan, ³Fukuoka National Hospital, Fukuoka, Japan, ⁴The National Hospital Organization Fukuoka Hospital, Fukuoka, Japan

189 Correlation Between Aeroallergen Sensitization and Pediatric Asthma Severity - Data From the Severe Asthma Research Program (SARP)

Marc D. Ikeda, MD^{1,2}, Merritt L. Fajt, MD¹, Shean Aujla, MD², Paul Rebovich, MS² and Sally E. Wenzel, MD, FAAAAI¹, ¹The University of Pittsburgh Asthma Institute at UPMC and the University of Pittsburgh School of Medicine, Department of Pulmonary, Allergy and Critical Care Medicine, Pittsburgh, PA, ²The Children's Hospital of Pittsburgh, Pittsburgh, PA

190 House Dust Mite Sensitization Is the Main Risk Factor for the Increase in Prevalence of Wheeze in 13-14 Year Old Schoolchildren in Guangzhou City, China

Jing Li, MD, MSc¹, Yan Chen², Jingping Zheng¹, Gary W. K. Wong³ and Nanshan Zhong¹, ¹The First Affiliated Hospital of Guangzhou Medical College, State Key Laboratory of Respiratory Disease, Guangzhou Institute of Respiratory Disease, Guangzhou, China, ²Guangdong Pharmaceutical University, Clinical Medical College, Guangzhou, China, ³Department of Paediatrics, The Chinese University of Hong Kong, Hong Kong

PhD² and Rebecca H. Buckley, MD, FAAAAI¹, ¹Department of Pediatrics, Duke University Medical Center, Durham, NC, ²Center for Human Genome Variation, Duke University Medical Center, Durham, NC

192 Interactions Between SLC22A5, IL13 and SMAD3 Modulate Spirometric Indices in Chinese Children

Ting Fan Leung, MD, FRCPCH, FAAAAI¹, Man Fung Tang¹, Susan Shuxin Wang¹, Alice P. S. Kong², Hing Yee Sy¹ and Gary W. K. Wong¹, ¹Department of Paediatrics, The Chinese University of Hong Kong, Hong Kong, ²Department of Medicine and Therapeutics, The Chinese University of Hong Kong, Hong Kong

193 Effects of Maternal Allergy On Umbilical Cord Blood Regulatory T Cell Forkhead Box Protein 3 (FOXP3) DNA Methylation

Michelle North, PhD¹, Sarah Mah, BSc², Lisa Steacy, BSc³, Jeffrey Brook, PhD^{4,5}, Michael Kobor, PhD^{2,6} and Anne K. Ellis, MD, MSc, FRCPCH, FAAAAI^{1,3}, ¹Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada, ²Centre for Molecular Medicine & Therapeutics, Child & Family Research Institute, Vancouver, BC, Canada, ³Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada, ⁴Environment Canada, Toronto, ON, Canada, ⁵University of Toronto, Toronto, ON, Canada, ⁶University of British Columbia, Vancouver, BC, Canada

194 Sequencing of the ST2 Gene Reveals a Haplotype That Determines Serum Total ST2 Levels in Individuals of African Ancestry

Lili Huang, MPH¹, Li Gao, MD, PhD¹, Camila Figueiredo, PhD², Nicholas M. Rafaels, MS¹, Candelaria I. Vergara, MD, PhD¹, Ingo Ruczinski, PhD³, Terri H Beaty, PhD³, Kathleen C. Barnes, PhD, FAAAAI¹ and Rasika A. Mathias, ScD^{1,3}, ¹Division of Allergy and Clinical Immunology, Department of Medicine, Johns Hopkins University, Baltimore, MD, ²Instituto de Ciências da Saúde, Universidade Federal da Bahia, Salvador, Bahia, Brazil, ³Johns Hopkins Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD

195 Whole Genome Sequence Reveals a Haplotype Conferring Protection From Asthma Common to Subjects of European and African Ancestry

Abdellah Hedjoudje^{1,2,3}, Lili Huang, MPH^{1,4}, Nicholas M. Rafaels, MS^{1,4}, Candelaria I. Vergara, MD PhD^{1,4}, Margaret Taub, PhD⁵, Ingo Ruczinski, PhD^{6,7}, Carole Ober, PhD⁸, Esteban Gonza Burchard, MD, MPH^{9,10}, Terri H Beaty, PhD^{6,7}, Donata Vercelli, MD¹¹, Kathleen C. Barnes, PhD, FAAAAI^{1,4}, Rasika A. Mathias, ScD^{1,7}, EVE Consortium¹² and C.A.A.P.A. Consortium⁴, ¹Division of Allergy and Clinical Immunology, Department of Medicine, Johns Hopkins University, Baltimore, MD, ²Université Paris Descartes, Paris, France, ³INSERM, Unit 909, Cardiovascular Epidemiology and Sudden Death, Hopital Européen Georges Pompidou, Paris, France, ⁴Johns Hopkins University, Baltimore, MD, ⁵Johns Hopkins Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD, ⁶Johns Hopkins University School of Public Health, Baltimore, MD, ⁷Johns Hopkins Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD, ⁸University of Chicago, Chicago, IL, ⁹UCSF, San Francisco, CA, ¹⁰Department of Medicine, University of California, San Francisco, San Francisco, CA, ¹¹The University of Arizona, Tucson, AZ, ¹²University of Chicago

Immunogenetics

2602

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

191 Next Generation Sequencing May Be More Efficient and Economical Than Targeted Gene Testing in Patients with Primary Immune Deficiency (PID)

Talal Mousallem, MD^{1,2}, Thomas J. Urban, PharmD, PhD², Joseph L. Roberts, MD, PhD¹, Roberta E. Parrott, BS¹, David B. Goldstein,

How Inner-City Exposures Lead to Disparities in Children's Asthma

2603

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

196 Classroom Fungal Spore Exposure and Asthma Morbidity in Inner-City School Children

- Sachin N. Baxi, MD¹**, Carter R. Petty, MA¹, Chunxia Fu, MS², William J. Sheehan, MD¹, Perdita Permaul, MD³, Lianne Kopel, MD¹, Watcharoot Kanchongkittiphon, PhD, MD¹, Jonathan M. Gaffin, MD, MMSc¹, Christine A. Rogers, PhD⁴, Michael L. Muilenberg, MS⁴, Diane R. Gold, MD⁵ and Wanda Phipatanakul, MD, MS, FAAAAI¹, ¹Boston Children's Hospital, Boston, MA, ²Harvard School of Public Health, Boston, MA, ³Division of Pediatric Allergy/Immunology, Massachusetts General Hospital, Boston, MA, ⁴University of Massachusetts, Amherst, MA, ⁵Channing Laboratory, Boston, MA
- 197 Exposure to Polycyclic Aromatic Hydrocarbons Is Associated with Higher Levels of Total IgE, Decreased Function of T Regulatory Cells and an Increase of Asthma Occurrence in Children**
Annett I. Walker, MD¹, Arunima Kohli¹, Aleena Syed¹, Ellen A. Eisen, ScD², Elizabeth M. Noth, PhD², Boriana Pratt, MA², S. Katharine Hammond, PhD² and Kari Nadeau, MD, PhD, FAAAAI¹, ¹Department of Pediatric Allergy and Immunology, Stanford University, California, USA, ²Division of Environmental Health Sciences, University of California, Berkeley, California, USA
- 198 Association Between Asthma-Related Emergency Department Visits and Pollen Concentration in the Bronx, 2001-2008**
Sayantani B. Sindhler, MD, Albert Einstein/Montefiore Medical Center, Sunit Jariwala, MD, Albert Einstein/Montefiore Medical Center, New York, NY, Gabriele De Vos, MD, Albert Einstein College of Medicine, Bronx, NY, Jennifer Toh, Montefiore Medical Center, New York, NY, Anna Tavdi, BA, Albert Einstein College of Medicine, Division of Allergy/Immunology and David L. Rosenstreich, MD, FAAAAI, Albert Einstein / Montefiore Medical Center, NY
- 199 Report of Exercise-Induced Wheeze Predicts Urgent Medical Visits for Asthma Among Inner-City Children**
Matthew S. Perzanowski, PhD, Department of Environmental Health Sciences, Columbia University, New York, NY, Timothy Mainardi, MD, Division of Pulmonary, Allergy and Critical Care Medicine, Columbia University, Kathleen Donohue, MD, Division of General Medicine, Columbia University, Lori Hoepner, Data Coordinating Center, Columbia University, Inge Goldstein, Department of Epidemiology, Columbia University, Frederica P. Perera, PhD, Columbia's Center for Children's Environmental Health, Columbia University and Rachel L. Miller, MD, FAAAAI, Division of Pulmonary, Allergy and Critical Care Medicine, Columbia University, New York, NY
- 200 Allergen Exposure Influences the Relationship Between Community Violence and Asthma Morbidity: The Inner City Asthma Study**
Michelle L. Sever, PhD^{1,2}, James Thomas, PhD², Agustin Calatroni³, Karin Yeatts, PhD², Cynthia Visness, PhD³, Herman Mitchell, PhD³ and Darryl C. Zeldin, MD¹, ¹NIEHS, Research Triangle Park, NC, ²Department of Epidemiology, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, NC, ³Rho, Inc., Chapel Hill, NC
- San Diego, La Jolla, CA, ³US Hereditary Angioedema Association, Honolulu, HI, ⁴San Diego VA Healthcare, San Diego, CA
- 202 High Serum Levels of Mast Cell Chymase and Carboxypeptidase in Mastocytosis**
Xioaying Zhou, PhD¹, Laura B. Sanchez-Munoz, MD, PhD^{2,3}, Alberto Orfao, MD, PhD^{3,4}, Luis Escribano, MD, PhD^{2,3} and Andrew F. Walls, PhD, FAAAAI⁵, ¹University of Southampton, Southampton, United Kingdom, ²Instituto de Estudios de Mastocitosis, Hospital Virgen Del Valle, Toledo, Spain, ³Spanish Network on Mastocytosis (REMA), ⁴University of Salamanca, Salamanca, Spain, ⁵University of Southampton, Southampton General Hospital, Southampton, United Kingdom
- 203 Overexpression of Epidermal Filaggrin in Patients with Chronic Idiopathic Urticaria Correlates with Urticaria Severity**
Young Min Ye, MD^{1,2}, Byung Eui Kim, MD², Yoo Seob Shin, MD, PhD¹, Hae-Sim Park, MD, PhD¹ and Donald Y.M. Leung, MD, PhD², ¹Ajou University School of Medicine, Suwon, South Korea, ²Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO
- 204 Genetic Analysis and Etiology of Angioedema**
Jonathan Levy¹, Georges-Etienne Rivard², Eric Wagner³, Don Beezhold⁴, Noam Berlin, BSc⁵, Li Fan² and Gordon L. Sussman, MD, FAAAAI⁶, ¹University of Alberta, Edmonton, AB, Canada, ²Service of Hematology and Oncology, Université de Montréal and Centre de Recherche, CHU-Saint-Justine, Montreal, QC, Canada, ³Rheumatology-Immunology Research Center, Centre Hospitalier Universitaire de Québec and Department of Microbiology-Infectious Diseases and Immunology, Université Laval, Quebec City, QC, Canada, ⁴NIOSH, Morgantown, WV, ⁵Gordon Sussman Clinical Research, Toronto, ON, Canada, ⁶University of Toronto, Toronto, ON, Canada
- 205 Hereditary Angioedema Type III: Mutation in Factor XII Gene in Brazilian Families**
Adriana S. Moreno, PhD, University of Sao Paulo, Ribeirao Preto, Brazil, Solange Valle, Clementino Fraga Filho University Hospital-UFRJ, Rio de Janeiro, Brazil, Alfeu França, Clementino Fraga Filho University Hospital, UFRJ, Rio de Janeiro, Brazil, Soloni Levy, Clementino Fraga Filho University Hospital - UFRJ, Brazil, Wagner Campos, Department of Medicine, School of Medicine of Ribeirao Preto - FMRP, Ribeirão Preto, Brazil, Wilson da Silva Junior, Department of Genetics, School of Medicine of Ribeirao Preto - FMRP, Ribeirao Preto, Brazil and Luisa Karla P. Arruda, MD, PhD, FAAAAI, School of Medicine of Ribeirao Preto, Ribeirao Preto, Brazil

New Insights in Food Allergy Treatment

2605

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

- 206 Oral Food Challenge and Food Allergy Quality of Life in Caregivers of Food Allergic Children**
Timothy J. Franxman, MD, Laura E. Howe, MD and Matthew J. Greenhawt, MD, MBA, MSc, University of Michigan, Ann Arbor, MI
- 207 Racial and Ethnic Disparity in Food Allergy in the United States: A Systematic Review**
Matthew J. Greenhawt, MD, MBA, MSc, Department of Internal Medicine, The University of Michigan Medical School, Division of Allergy and Clinical Immunology, Ann Arbor, MI, Christopher C. Weiss, PhD, Global Food Protection Institute, Battle Creek, MI, Marisa Conte, University of Michigan, Taubman Health Sciences Library, Ann Arbor, MI, Marlie Doucet, MPH, Oak Ridge Institute for Science and Education Fellow, Division of Adolescent and School Health, Centers for Disease Control and Prevention, Atlanta,
- 201 Pediatric Presentation of Hereditary Angioedema (HAE) Due to C1 Inhibitor Deficiency**
Sandra C. Christiansen, MD, FAAAAI^{1,2}, Donna Davis³, Anthony J. Castaldo³ and Bruce L. Zuraw, MD^{2,4}, ¹Southern CA Permanente Med Grp, San Diego, CA, ²University of California

Urticaria/Angioedema

2604

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

GA, Amy Engler, eHuman Biology Department, Stanford University, Palo Alto, CA and Carlos Camargo Jr., MD, DrPH, Department of Emergency Medicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA

208 Multi-Allergen Oral Immunotherapy Improves Quality of Life in Subjects with Food Allergies

Iris Otani, MD¹, Tina L.R. Dominguez, PA-C MMS², Alicia Sciancalepore, RN², Anjali Mehrotra, MD³, Daniela Pineda, MA² and Kari Nadeau, MD, PhD, FAAAAI⁴, ¹Santa Clara Valley Medical Center, San Jose, CA, ²Stanford Alliance for Food Allergy Research, Palo Alto, CA, ³Silicon Valley Allergy and Asthma Inc., Mountain View, CA, ⁴Stanford Univ School Medicine, Stanford, CA

209 Is Molecular Allergology Cost-Effective and Cost Saving in Children with Suspected Peanut Allergy Compared to Double Blind Placebo Controlled Food Challenge (DBPCFC) and Skin Prick Test in US, Europe and Asia?

Lisse-Lotte Hermansson¹, Barbara Mascialino¹, Susanne Glaumann, MD², Magnus Borres¹, Gijs Hubben³ and Caroline Nilsson², ¹Thermo Fisher Scientific IDD, Uppsala, Sweden, ²Södersjukhuset, Stockholm, Sweden, ³BaseCase, Berlin, Germany

Rhinosinusitis and Nasal Polyposis: Pathophysiology

2606

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

210 Excessive Fibrin Deposition Caused by a Fibrinolytic Disorder Associated with Reduction of Tissue Plasminogen Activator Expression in Nasal Polyps

Tetsuji Takabayashi, MD¹, Atsushi Kato, PhD¹, Anju Peters, MD², Kathryn E. Hulse, PhD¹, Lydia Suh, BSc², Roderick Carter, BSc³, James Norton, MS¹, Leslie C. Grammer, MD, FAAAAI², Seong Ho Cho, MD¹, Bruce Tan, MD¹, Rakesh Chandra, MD¹, David Conley, MD¹, Robert Kern, MD⁴, Shigeharu Fujieda, MD⁵ and Robert P. Schleimer, PhD, FAAAAI², ¹Northwestern University Feinberg School Medicine, Chicago, IL, ²Northwestern University Feinberg School of Medicine, Chicago, IL, ³Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ⁴Northwestern University Feinberg School of Medicine, Chicago, IL, ⁵University of Fukui, Fukui, Japan

211 A Proposed Model to Study Immunologic Changes During Chronic Rhinosinusitis Exacerbations: Data From a Pilot Study

Shefali Samant, MD¹, Matthew A. Rank, MD, FAAAAI², John B. Hagan, MD, FAAAAI¹ and Hirohito Kita, MD¹, ¹Mayo Clinic, Rochester, MN, ²Mayo Clinic, Scottsdale, AZ

212 The Impact and Nature of Inflammation in the Olfactory Cleft On Olfaction in Patients with Chronic Rhinosinusitis

Jennifer Lavin, MD¹, Eric Meen, MD¹, Kent Lam, MD¹, Atsushi Kato, PhD², He Huang, DDS¹, James Norton, MS², Lydia Suh, BSc¹, Roderick Carter, BSc², Mahboobeh Mahdavinia, MD, PhD³, Kathryn E. Hulse, PhD³, David Conley, MD³, Rakesh Chandra, MD³, Robert Kern, MD⁴, Robert P. Schleimer, PhD, FAAAAI² and Bruce Tan, MD³, ¹Northwestern University Feinberg School of Medicine, Chicago, IL, ²Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL, ⁴Northwestern University Feinberg School of Medicine, Chicago, IL

213 Effect of Prostaglandin E2 On VEGF Production Through the E-Prostanoid 4 Receptor in Nasal Polyp-Derived Fibroblasts

Byoung Joon Baek, Department of Otolaryngology-Head and

Neck Surgery, Cheonan Hospital, Soonchunhyang University, Cheonan, South Korea and Dong Yeol Han, Department of Otolaryngology-Head and Neck Surgery, Cheonan Hospital, Soonchunhyang University

214 Elevated Presence of Dendritic Cell Subsets in Chronic Rhinosinusitis

Sarah Peterson, MD¹, Kate Welch, MD¹, Julie Poposki, MS¹, Lydia Suh, BSc², Roderick Carter, BSc¹, James Norton, MS³, Kathryn E. Hulse, PhD¹, Anju Peters, MD², Leslie C. Grammer, MD, FAAAAI², Bruce Tan, MD³, Rakesh Chandra, MD³, David Conley, MD³, Robert Kern, MD³, Robert P. Schleimer, PhD, FAAAAI³ and Atsushi Kato, PhD¹, ¹Northwestern University Feinberg School of Medicine, ²Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL

Mechanisms in the Control of Asthma

2607

Saturday, February 23rd, 2013, 2:00 PM - 3:15 PM

215 Elevation of Plasminogen Activator Inhibitor-1 Levels in Sputum and Nasal Lavage Fluids of Asthmatics with Common Colds

Seong Ho Cho, MD^{1,2}, Seung Hong, MD/PhD², Haimei Chen, PhD¹, Ali Habib¹, David Cho¹, Il Kim, MD/PhD¹, Sun Hye Lee, PhD¹, Homer A. Boushey Jr., MD, FAAAAI³, Theresa Ward³, Robert P. Schleimer, PhD, FAAAAI¹ and Pedro C. Avila, MD, FAAAAI¹, ¹Northwestern University Feinberg School of Medicine, Chicago, IL, ²Kyung Hee University, Seoul, South Korea, ³University of California at San Francisco, San Francisco, CA

216 Human Mast Cells and Nuocytes Activate Gene Expression and Mucus Secretion in Primary Mucociliary Differentiated Human Bronchial Epithelial Cells Via IL-13

Deepthi Nagarkar, Vladimir Corrozzini, David Choy, Alex Abbas, Rajita Pappu and Joseph R. Arron, Genentech, Inc., South San Francisco, CA

217 Effects of Cigarette Smoke Exposure On RGS2 Expression and Airway Hyperresponsiveness

Ningxi Zhu, Abdo Berra, Zhihao Zhu, Carl Stokes, Yaping Tu, PhD and Thomas B. Casale, MD FAAAAI, Creighton University School of Medicine

218 Exposure to Cigarette Smoke Impacts Myeloid-Derived Regulatory Cell Function and Exacerbates Airway Hyper-Responsiveness

Jessy Deshane, PhD¹, Toni Jin², Aisha Farhana², Jason Freeman², Kim Estell², Jaroslaw Zmijewski², Victor Thannickal², Lisa M. Schwiebert, PhD³ and Andries Steyn², ¹University of Alabama at Birmingham, AL, ²University of Alabama at Birmingham, Birmingham, AL, ³University of Alabama at Birmingham, Birmingham, AL

219 Antagonistic Roles of Thymic Stromal Lymphopoietin (TSLP) and Surfactant Protein-D (SP-D) in Dendritic Cell Regulation During Ozone-Induced Exacerbation of Allergic Airway Inflammation in Mice

Angela Haczku, MD, PhD, FAAAAI¹, Blerina Kokalari¹, Moyer Q. Ge^{1,2}, Cynthia Koziol-White¹, Imre Redai¹, Martine Loubbeau³, Carla Bauer³, Christopher Stevenson³ and Lisa R. Forbes, MD^{4,5}, ¹University of Pennsylvania, Philadelphia, PA, ²National University of Singapore, Singapore, Singapore, ³Inflammation Discovery, pRED Pharma Research and Early Development, Hoffmann-La Roche, Nutley NJ, ⁴Baylor College of Medicine, Texas Children's Hospital, Houston, TX, ⁵University of Pennsylvania

Diagnostic Methods in Asthma

3201

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 220 Does Monitoring of the Spirometric Values by Office Reflect Asthma Control After Discontinuing Controller Medication in Children with Controlled Asthma?**
Dong In Suh, MD, Ju Kyung Lee, Jun-Hyuk Song and Young Yull Y. Koh, MD, PhD, Seoul National University Hospital, Seoul, South Korea
- 221 Should Allergists Be Caring for Alpha-1 Antitrypsin Deficiency?**
Yoon M. Kim, DO^{1,2}, Yuqing Gao¹, Puneet Bajaj, MD¹ and Timothy J. Craig, DO, FAAAAI^{1,3}, ¹Hershey Medical Center, Hershey, PA, ²Pinnacle Health, Harrisburg, PA, ³Penn State University College of Medicine, Hershey, PA
- 222 Relationships Between Exhaled Nitric Oxide and Atopy Profiles (Mono-sensitization/Poly-sensitization) in Children with Asthma**
Young Yoo, MD, PhD, Department of Pediatrics, Korea University Anam Hospital, Seoul, South Korea, Siegfried Bauer, MD, Korea University Hospital, Seoul, Samuel Harmin, Department of Pediatrics, Korea University Anam Hospital, South Korea, South Korea, Sungchul Seo, Korea University, Seoul, Wonsuck Yoon, Department of Life Science and Biotechnology, Seoul, South Korea and Ji Tae Choung, MD, Korea Univ. Medical Center, Seoul
- 223 The Role of the FACT Score in Predicting Antibody Responses to Pneumococcal Antigens in Asthmatics and Non-Asthmatics**
Jenna Podjasek, MD, Ji A Jung, MD, Hirohito Kita, MD, Miguel A. Park, MD and Young J. Juhn, MD, MPH, Mayo Clinic, Rochester, MN
- 224 Spirometry Flow Volume Tracings Predict Vocal Cord Dysfunction Diagnosis in Children and Adults**
Monica Vasudev, MD, Jonathan Tam, MD, Jerome Sigua, MD, Kathleen Divine, MS, Mahua Dasgupta, MS and Raymond Hoffmann, PhD, Medical College of Wisconsin, Milwaukee, WI
- 225 Characterization of Asthmatic Patients with Vocal Cord Dysfunction**
Rosana C. Agondi, MD, PhD, Violeta Galvão, Marcelo Aun, MD, Carla Bisaccioni, MD, Jorge Kalil, MD, PhD and Pedro Giavina-Bianchi, MD, PhD, Clinical Immunology and Allergy Division, University of Sao Paulo, Sao Paulo, Brazil
- 226 The Simplified Method for Eucapnic Voluntary Hyperventilation (EVH) Challenge May Be Useful to Discriminate Exercise Induced Asthma (EIA) From Deconditioning**
Richard R. Rosenthal, MD^{1,2}, Lorie Shora, MSN, FNP³, Harvey Howe, BS³ and Paul Knause, BS³, ¹Allergy and Clinical Immunology, Johns Hopkins School of Medicine, Baltimore, MD, ²INOVA Fairfax Hospital, Fairfax, VA, ³Self
- 227 A Retrospective Analysis Comparing Subjects with Isolated and Co-Existent Vocal Cord Dysfunction and Asthma**
Russell Traister, MD, PhD¹, Merritt L. Fajt, MD², Emily Whitman-Purves¹, William C. Anderson III, MD³ and Andrej Petrov, MD⁴, ¹University of Pittsburgh Medical Center, ²UPMC Montefiore, Pittsburgh, PA, ³University of Colorado, Denver/National Jewish Health, Denver, CO, ⁴University of Pittsburgh Medical Center, Pittsburgh, PA
- 228 Clinical Outcomes of Subjects with Non-Specific Respiratory Symptoms and High Feno Who Were Not Diagnosed with Asthma – A Retrospective Review of Outcomes 6 Months Following the Initial Evaluation**
Barbara Yawn, MD, MSc, FAAAAI¹, Kathy Rickard, MD², Nancy Herje, BSN, RN, MBA² and Paul M. Dorinsky, MD², ¹Olmsted Medical Center, Rochester, MN, ²Aerocrine, Inc., Morrisville, NC
- 229 Plasma Complement Levels and Peripheral Blood Complement Receptor Levels of Adults with Asthma Requiring Emergency**

Department Treatment Correlate with IgE Responses and QOL Scores

David Erstein, MD¹, Jane Yee, BS¹, Richard Sinert, DO², Seto Chice, MS¹, Helen G Durkin, PhD¹ and Rauno Joks, MD¹, ¹Center for Allergy and Asthma Research at SUNY Downstate, Brooklyn, NY, ²Kings County Hospital Center, Brooklyn, NY

- 230 Exhaled Nitric Oxide Level and School Absenteeism in Rural High School Students with Current Asthma**
Jeremiah Bivins, MD¹, Dennis Ownby, MD, FAAAAI¹, Jennifer Waller, PhD² and Martha Tingen, PhD², ¹Division of Allergy-Immunology and Rheumatology, Georgia Health Sciences University, Augusta, GA, ²Georgia Health Sciences University, Augusta, GA
- 231 Mannitol Challenge Test, Sputum Eosinophils and Exhaled Nitric Oxide (FENO) for Diagnosis of Asthma**
Gyu-Young Hur, MD¹, Jee Youn Oh², Jong-Hyun Choi², Jae-Kyeom Sim², Kyung Hoon Min², Sung-Yong Lee², Jae-Jeong Shim² and Kyung-Ho Kang², ¹Korea University College of Medicine, Seoul, South Korea, ²Korea University College of Medicine, South Korea
- 232 Feasibility of Spirometry Testing in Preschool Children**
Jordan Kampschmidt¹, Edward G. Brooks, MD¹, Debra Cherry, MD² and Pamela R. Wood, MD¹, ¹Univ. Texas Health Science Center San Antonio, ²Univ. Texas Health Science Center Tyler
- 233 Clinical Implication of Exhaled Breath Temperature in Pediatric Asthma**
Yoon Ki Han, MD¹, Yoon Hee Kim, MD¹, Hyun Bin Park, MD¹, Min Jung Kim, MD¹, Hwan Soo Kim, MD¹, Hee Seon Lee, MD¹, Hyun Hee Lee, MD, PhD², Kyung Won Kim, MD, PhD¹, Myung Hyun Sohn, MD, PhD¹ and Kyu-Earn Kim, MD, PhD¹, ¹Yonsei University College of Medicine, Seoul, Korea, ²Kwangdong University College of Medicine, Seoul

Autoimmunity, Immunodiagnostics

3202

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 234 Elevated Interleukin-6 Levels in Irritable Bowel Syndrome and Non-Ulcerative Dyspepsia**
Mahta Mortezaei, MD¹, P.W.N. Keeling, MD², Eamonn M.M. Quigley, MD³ and Timothy G. Dinan, MD³, ¹University at Buffalo, Buffalo, NY, ²Trinity College, Dublin, Ireland, ³Alimentary Pharmabiotic Centre, University College Cork, Ireland
- 235 Serum IgE and Skin Test Using Partially Purified Specific Gna-thostoma Spinigerum Antigen by Immunoblot Test Detecting 24kD Protein Among Patients with Angioedema or Eosinophilia**
Wirach Maek-a-nantawat, MD, DTM H, Benjaluck Phonrat, Valai Bussaratid, Supaporn Nuamtanong, Wallop Pakdee and Paron Dekumyoy, Faculty of Tropical Medicine, Mahidol University, Bangkok, Thailand
- 236 Intravenous Methylprednisolone Pulse Therapy Target CD8+ Regulatory T Cell in Lupus Nephritis with Refractory Proteinuria**
Ching-Yuang Lin, MD, PhD, Clinical Immunology Center, China Medical University Hospital
- 237 Factors Associated with Methotrexate Dosing and Therapeutic Decisions in Veterans with Rheumatoid Arthritis**
Bernard Soo-Kian. Ng, MD, FAAAAI, Michael E. DeBakey Veteran Affairs Medical Center and Adeline Chu, University of Houston - Victoria
- 238 Use of Component Assays, ISAC, and Serial Dilution to Identify Sera with IgE Antibodies Specific for a Minor Component**
Lisa J. Workman, BA¹, Anubha Tripathi, MD¹, Alicia Clark, BA¹, Scott P. Commins, MD, PhD¹, Elizabeth Erwin, MD², Robert G. Hamilton, PhD, D.ABMLI, FAAAAI³ and Thomas Platts-Mills,

- MD, PhD, FAAAAI FRS¹, ¹University of Virginia, Charlottesville, VA, ²Nationwide Children's Hospital, Columbus, OH, ³Johns Hopkins University School of Medicine, Baltimore, MD
- 239 NY-ESO-1 Expression Is Associated with Melanoma Thickness, but Not Mortality**
Mara Giavina-Bianchi, MD¹, Miriam Nacagamo Sotto, MD, PhD¹, Luciane Kanashiro², Andrew J. Simpson³, Pedro Giavina-Bianchi, MD, PhD⁴, Jorge Kalil, MD, PhD⁴ and Cyro Festa, MD, PhD¹, ¹Division of Dermatology, University of São Paulo, ²University of São Paulo, ³Ludwig Institute for Cancer Research, ⁴Clinical Immunology and Allergy Division, University of Sao Paulo, Sao Paulo, Brazil
- 240 Immune Abnormalities in Pediatric Acute-Onset Neuropsychiatric Syndrome (PANS)**
Katie Miro, MD, RAZAN Alghanmi, MD, James Rankin, MBS, Lee Geng, PhD and Harumi Jyonouchi, MD, UMDNJ-New Jersey Medical School, Newark, NJ
- 241 Plasma IL-16 Concentration and Recurrent Wheeze At Age 3 in Inner-City Children in the Ureca Birth Cohort**
William W. Cruikshank, PhD¹, Marina Tuzova, MD, PhD¹, Katy Jaffee², George T. O'Connor, MD¹, Gordon R. Bloomberg, MD, FAAAAI³, Meyer Kattan, MD⁴, Robert A. Wood, MD, FAAAAI⁵ and James Gern, MD, FAAAAI⁶, ¹Boston University School of Medicine, Boston, MA, ²Rho, Inc., Chapel Hill, NC, ³Campus Box 8116, St. Louis Children's Hospital, Saint Louis, MO, ⁴New-York-Presbyterian/Columbia, New York, NY, ⁵Johns Hopkins University School of Medicine, Baltimore, MD, ⁶University of Wisconsin School of Medicine and Public Health, Madison, WI
- 242 Normal B Cell Subpopulations in the Pediatric Age Groups and Adults**
Matthew Plassmeyer, PhD, Mark Ryherd, Margaret Brown, B.S., Raavi Gupta, MD, Ley Lacbawan and Oral Alpan, MD, Amerimmune, LLC, VA
- 243 Utility of Double-Negative T-Cells As a Marker for Autoimmunity in 22q11 Deletion Syndrome Patients**
Bradley A. Locke, DO, Mary Hintermeyer, APNP, Trivikram Dasu, PhD, John M. Routes, MD, FAAAAI and James W. Verbsky, MD, PhD, Medical College of Wisconsin, Milwaukee, WI
- 244 Immune Complex-Mediated Damage Is Under Complement Pathway Control**
Eveline Y. Wu, MD, Garren Hester, BS, Haixiang Jiang, MD, PhD and Michael Frank, MD, FAAAAI, Duke University Medical Center
- 245 Simultaneous Detection of Total and Allergen-Specific IgE in Human Plasma Using Multiplex Array Technology**
Meredith Lohman, MS, Martin D. Chapman, PhD FAAAAI and Eva King, MSc, PhD, Indoor Biotechnologies, Inc., Charlottesville, VA

Immunodeficiency

3203

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 246 Primary Immunodeficiencies in Patients with Recurrent Ear and Sinus Infections**
Chadi Makary, MD¹, Rafka Chaiban, MD², Benjamin Addicks² and Yesim Yilmaz Demirdag, MD², ¹West Virginia University School of Medicine, Morgantown, WV, ²West Virginia University School of Medicine, Morgantown, WV
- 247 Late Onset Invasive Pneumococcal Disease in a Patient with IRAK4 Deficiency**
Michael David O'Sullivan¹, Catherine Stroud², Mario Abinun^{3,4}, Rainer Doffinger⁵, Steven O'Reilly³, Marzena Ciechomska³, Dawn Barge², Rebecca Treacy⁶, Stephen Owens⁴, Terry Flood⁴, Andrew Gennery^{3,4} and Sophie Hambleton^{3,4}, ¹Immunology

Department, PathWest Laboratory Medicine, Perth, Australia, ²Department of Immunology, Royal Victoria Infirmary, Newcastle upon Tyne, United Kingdom, ³Institute of Cellular Medicine, Newcastle University, Newcastle upon Tyne, United Kingdom, ⁴Paediatric Immunology & Infectious Diseases Department, Great North Children's Hospital, Newcastle upon Tyne, United Kingdom, ⁵Department of Clinical Biochemistry and Immunology, Addenbrooke's Hospital, Cambridge, United Kingdom, ⁶East Anglian Medical Genetics Service, Addenbrooke's Hospital, Cambridge, United Kingdom

- 248 Nurses' Perceptions of Wear-off Effects Following Immunoglobulin Replacement Therapy**
Carla M. Duff, CPNP, MSN¹, Annette R. Zampelli, NP² and Ann Bullinger, PharmD², ¹University of South Florida, Tampa, FL, ²CSL Behring, King of Prussia, PA
- 249 Chronic Non-Iatrogenic Chylous Loss Syndromes in Children: Are They Primary Immune Deficiencies?**
Niti Y. Chokshi, MD¹, Neha Seth¹, Maria Afanador, MD², Filiz Seeborg, MD, MPH³, Barbara Reid, MD⁴, Timothy Vece, MD⁵, Jordan Orange, MD, PhD, FAAAAI³ and I. Celine Hanson, MD, FAAAAI⁶, ¹Baylor College of Medicine and Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, Houston, TX, ²Baylor College of Medicine and Texas Children's Hospital, Section of Neonatology, Houston, TX, ³Baylor College of Medicine and Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, ⁴Baylor College of Medicine and Texas Children's Hospital, Section of Pediatric Gastroenterology, Hepatology, and Nutrition, Houston, TX, ⁵Baylor College of Medicine and Texas Children's Hospital, Section of Pediatric Pulmonology, Houston, TX, ⁶Baylor College of Medicine-Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, Houston, TX
- 250 Report of Eight Patients with Immunodeficiency After Receiving Rituximab Therapy**
Jennifer Welch, MD, Washington University School of Medicine, Saint Louis, MO and H. James Wedner, MD, FAAAAI, Washington University School of Medicine, Saint Louis, MO
- 251 Idiopathic CD4 Lymphocytopenia: Clinical and Immunological Aspects**
Norma de Paula Motta Rubini, Albertina Varandas Capelo, Eliane Miranda da Silva, Mary Jane Lisboa Valory, Rafael Figueredo Poleshuck, Fernando Samuel Sion, João Negreiros Tebyriçá and Carlos Alberto Morais-de-Sá, Federal University of the State of Rio de Janeiro, Rio de Janeiro, Brazil
- 252 Impaired in Vitro Capacity to Undergo IgG Isotype Class-Switching (ICS) in Response to Interleukin-21 (IL21) Stimulation in Common Variable Immunodeficiency (CVID)**
Marylin Desjardins, MD, McGill University Health Centre, Montreal, QC, Canada; Meakins Christie Laboratories, Montreal, QC, Canada and Bruce D. Mazer, MD, FAAAAI, Montreal Children's Hospital, Montreal, QC, Canada; Meakins-Christie Laboratories, Montreal, QC, Canada
- 253 IVIG Trademark Head to Head Analysis of Adverse Events in 1394 Intravenous Immunoglobulin Replacement Treatments**
Blas Javier Larrauri¹, Diego Fernandez Romero¹, Maria Cecilia Juri, MD² and Alejandro Malbran, MD¹, ¹British Hospital of Buenos Aires, Buenos Aires, Argentina, ²Hospital Britanico de Buenos Aires, Buenos Aires, Argentina
- 254 A Case of Bare Lymphocyte Syndrome: A Combined Immunodeficiency Missed by Newborn Screening?**
Caroline Kuo, MD, E. Richard Stiehm, MD, FAAAAI and Maria Garcia-Lloret, MD, FAAAAI, Division of Allergy and Immunology, Department of Pediatrics, David Geffen School of Medicine at UCLA, Los Angeles, CA
- 255 Indications of Autoimmunity and Auto-Inflammation in X-Linked Agammaglobulinemia**
Vivian P. Hernandez-Trujillo, MD, FAAAAI, Miami Children's Hospital, Pembroke Pines, FL, Christopher Scalchunes, MPA,

- Immune Deficiency Foundation, Charlotte Cunningham-Rundles, MD, PhD, FAAAAI, Mt. Sinai Medical Center, New York, NY; Hans D. Ochs, MD, M/S C9S-7, Seattle Children's Institute/University of Washington, Seattle, WA; Seattle Children's Research Institute and University of Washington, Seattle, WA; University of Washington, Seattle, WA and Kathleen E. Sullivan, MD, PhD, FAAAAI, Children's Hospital of Philadelphia, Philadelphia, PA
- 256 Cost-Effectiveness of Screening for Complement Deficiency After Initial Meningococcal Infection**
Gina D. Kubicz, MD, Gil G. Magpantay, MD and Paul B. Keiser, MD, Walter Reed National Military Medical Center, Bethesda
- 257 The Duke University Medical Center (DUMC) Experience with Common Variable Immune Deficiency (CVID)**
Michele R. Henson, MD, Duke University, Durham, NC and Patricia L. Lugar, MD, MS, Duke University Medical Center, Durham, NC
- 258 Poliovirus Antibodies in Patients with Antibody Deficiency Having Regular Intravenous Immunoglobulin Therapy**
Patricia M. Fontes, Beatriz Tavares Costa-Carvalho, MD, Maria Isabel de Moraes Pinto, Celso Granato and Elaine dos Santos Lima, Federal University of Sao Paulo, Brazil
- 259 Polyomavirus Excretion in Immune Compromised Patients**
Margaret Hollister, MD, Gloria McClure, John Vanchiere, MD, PhD and Adrian Casillas, MD, FAAAAI, Louisiana State University Health Shreveport, Shreveport, LA
- 260 Outcomes of Newborn Screening (NBS) for Severe Combined Immunodeficiency (SCID) in Delaware**
Archana Mehta, MD^{1,2}, Stephen J. McGeady, MD, FAAAAI^{1,2} and Christopher Chang, MD, PhD, FAAAAI^{1,2}, ¹Thomas Jefferson University Hospital, Philadelphia, PA, ²Alfred I duPont Hospital for Children, Wilmington, DE
- 261 Novel RAB27A Mutation Distinguishes Hypopigmentation From Cytotoxic Dysfunction in Griscelli Syndrome Type 2**
Sanny K. Chan, MD, PhD¹, Pinaki Banerjee, PhD¹, Lenora Mendoza Noroski, MD, MPH², Linda Monaco-Shawver³, Javier Chinen, MD, PhD, FAAAAI⁴, I. Celine Hanson, MD, FAAAAI² and Jordan Orange, MD, PhD, FAAAAI¹, ¹Baylor College of Medicine and Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, Houston, TX, ²Baylor College of Medicine-Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, Houston, TX, ³Children's Hospital of Philadelphia, ⁴Lake Houston Asthma Allergy Immunology, Humble, TX
- 262 Impaired Naïve B Cell Differentiation in a Kabuki Syndrome Patient with an MLL-2 Nonsense Mutation**
Andrew W. Lindsley, MD-PhD, Cincinnati Children's Hospital Medical Center, Marsha A. Wills-Karp, PhD, Johns Hopkins University, Bloomberg School of Public Health, Baltimore, MD and Jonathan A. Bernstein, MD, University of Cincinnati Medical Center, Cincinnati, OH
- 263 TREC <30 in Infants without SCID As A Marker for High Mortality**
Millard L. Tierce IV, DO¹, Mary Ruehle, RN, MS, CPN¹, Karen Andruszewski, BS², Kevin Cavanagh, PhD², Karen Dahl, MD³, Mary Kleyn, MS², Patrick Michael Long, PhD¹, Kelly Walkovich, MD⁴, Heather Wood, MS², William Young, PhD² and Elizabeth A. Secord, MD, FAAAAI¹, ¹Wayne State University, ²Michigan Department of Community Health, ³Helen DeVos Children's Hospital, ⁴University of Michigan
- 264 Atopic Dermatitis in Patients with Agammaglobulinemia Is Associated with Cutaneous Staphylococcal Infections**
Rongras Damrongwatanasuk, MD^{1,2}, Panida Sriaroon, MD² and John Sleasman, MD³, ¹Children's Research Institute, Saint Petersburg, FL, ²University of South Florida, Saint Petersburg, FL, ³USF/All Children's Hospital, St Petersburg, FL
- 265 B-Cell Phenotypes in Solid Organ Transplant Pediatric Patients with Hypogammaglobulinemia**
Jennifer A. Shih, MD, Emory University, Atlanta, GA and Lisa J.

Kobrynski, MD, MPH, FAAAAI, Emory Children's Center, Atlanta, GA; Emory University School of Medicine, Atlanta, GA

How Viral and Bacterial Infections Drive Asthma

3204

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 266 Respiratory Syncytial Virus (RSV) Infection and Replication in Mesenchymal Stem Cells (MSCs)**
Michael B. Cheung, MS^{1,2}, Subhra Mohapatra, MS, PhD^{1,2} and Shyam S. Mohapatra, PhD, FAAAAI^{1,2}, ¹The University of South Florida Morsani College of Medicine, Tampa, FL, ²James A Haley VA Hospital, Tampa, FL
- 267 Interactive Effect of Sodium Sulfite and Rhinovirus Infection in Chemokines Production by Airway Epithelial Cells**
Hyun Hee Kim, MD, PhD¹, Yoon Hong Chun², Jong-seo Yoon² and Joon Sung Lee, MD, PhD², ¹Dept. of Pediatrics Bucheon St. Mary's Hospital The Catholic University of Korea, Bucheon-si, South Korea, ²Dept. of Pediatrics The Catholic University of Korea
- 268 Assessment of Bacterial Colonization in Airways of Children with Asthma and Chronic Cough by Culture and 16S rRNA Gene Sequencing**
Pia J. Hauk, MD¹, Elena Goleva, PhD², Leisa P. Jackson, BS², J. Kirk Harris, PhD³, J. Tod Olin, MD MScS⁴, Susan M. Brugman, MD⁴, Dave P. Nichols, MD⁴, Marzena Krawiec, MD⁵ and Donald Y. Leung, MD, PhD¹, ¹National Jewish Health, Department of Pediatrics, Division Pediatric Allergy/Immunology, Denver, CO, ²National Jewish Health, Department of Pediatrics, Denver, CO, ³University of Colorado Anschutz Medical Campus, Department of Pediatrics, Aurora, CO, ⁴National Jewish Health, Department of Pediatrics, Division Pediatric Pulmonology, Denver, CO, ⁵Eastern Carolina University, Pediatric Pulmonology, Greenville, NC
- 269 Inhibition of Pim1 Kinase Attenuates Respiratory Syncytial Virus (RSV) Re-Infection-Induced Enhanced Airway Hyperresponsiveness (AHR) and Inflammation**
Junyang Han, PhD, Wanjiang Zeng, MD, Meiqin Wang, MD, PhD, Katsuyuki Takeda, MD, Shigeru Ashino, PhD, Yi Jia, PhD, Yoo Seob Shin, MD, PhD and Erwin W. Gelfand, MD, National Jewish Health, Denver, CO
- 270 Allergic Airway Inflammation (AAI) Decreased Lung Klebsiella Pneumoniae Burden in a Mouse Model of Acute Pneumonia**
Daniel E. Dulek, MD¹, Sara Reiss, MS², Kasia Goleniewska, MS², Dawn C. Newcomb, PhD², Shinji Toki, PhD² and R. Stokes Peebles Jr., MD, FAAAAI², ¹Pediatric Infectious Diseases; Department of Pediatrics; Vanderbilt University School of Medicine, Nashville, TN, ²Allergy, Pulmonary, and Critical Care Medicine; Department of Medicine; Vanderbilt University School of Medicine, Nashville, TN
- 271 RSV Infection Causes Lung Epithelial Cells Secretion of the Proinflammatory Cytokine HMGB1**
Yashoda M. Hosakote, PhD¹, Roberto P. Garofalo, MD¹ and Alexander Kurosky, PhD², ¹University of Texas Medical Branch, Galveston, TX, ²University of Texas Medical Branch, League City, TX
- 272 Correlation of Development of Asthma to Previous Infections in Chinese and Hispanic Immigrant Populations Residing in Brooklyn**
Maria-Anna Vastardi, MD¹, Irina Katayeva, MD¹, Haijun Yao, MD², Daniel Puebla-Neira, MD², Kobkul Chotikanatis, MD¹, Jeremy Weedon, PhD³, Helen G. Durkin, PhD¹, Stephan A. Kohlhoff, MD¹ and Rauno O. Joks, MD, FAAAAI¹, ¹SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY, ²Lutheran Medical Center, Brooklyn, NY, ³Scientific Computing Center, SUNY Downstate Medical Center, Brooklyn, NY

Measuring Pollen Exposures

3205

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 273 Evaluation of a Compact Ionic Capture Device for Airborne Allergens with the Use of a Controlled Environmental Chamber**
Julian Gordon, PhD¹, Prasanthi Gandhi, MBA, MPH¹, David Alburty, President² and Pam Murowchick, Director of Lab Operations², ¹Inspirotec LLC, Chicago, IL, ²AlburtyLab Inc, Drexel, MO
- 274 Climate Variability and Pollen: More Hay Fever or Less?**
Estelle Levetin, PhD, FAAAAI, University of Tulsa and Claudia Owens, MS, University of Tulsa, Tulsa
- 275 Heightened Responses to *Quercus Virginiana* (Virginia Live Oak) Pollen During Natural Seasonal Exposure Versus Pollen Challenge Chamber Exposure: Role of Co-Factors**
Robert L. Jacobs, MD¹, Weijing He, MD², Nathan Harper, BS², Charles P. Andrews, MD³, Cynthia Rather, CCRC¹, Daniel Ramirez, MD¹ and Sunil Ahuja, MD², ¹Biogenics Research Chamber, San Antonio, TX, ²Department of Medicine, University of Texas Health Science Center, San Antonio, TX, ³Diagnostices Research Group, San Antonio, TX
- 276 Is There Such a Thing As a Hypoallergenic Dog?**
Betty Ann Petrak-Ron, MD, FAAAAI, Boulder Community Hospital, Boulder, CO, Eric Ron, Colorado State University, Ft. Collins, CO and Judy St. Clair, CSU
- 277 Comparison of Airborne Allergen Levels Collected On Filters with Dust Borne Allergen Levels Collected by Vacuum**
Freddy Pacheco, MS, Children's Mercy Hospital, Kansas City, MO, Ryan Allenbrand, Children's Mercy Hospital, Jay M. Portnoy, MD, FAAAAI, Children's Mercy Hospital & Clinics, Kansas City, MO, Charles S. Barnes, PhD, Children's Mercy Hospitals and Clinics, Kansas City, MO and Children's Mercy Center for Environmental Health, Children's Mercy Hospitals and Clinics
- 278 Reduction of Domestic Allergen Levels in Carpets and Soft Furnishings in US Homes Using a Proprietary Hot Water Extraction Cleaning Process**
Bruce Mitchell, Máire Fox, Claire Mernagh, John Fallon and Vivienne Mahon, airimid healthgroup ltd, Dublin, Ireland
- 279 Digital Pathology Techniques in Pollen Assessment**
Marissa B. Lewis, University of Delaware, East Brunswick, NJ and Leonard Bielory, MD, FAAAAI, Rutgers University, New Brunswick, NJ
- 280 A Side-by-Side Comparison of Rotorod and Burkard Pollen and Spore Collections**
Howard C. Crisp, MD¹, Robert Anthony Gomez², James M. Quinn, MD, FAAAAI¹ and Kevin M. White, MD¹, ¹Wilford Hall Ambulatory Surgical Center, San Antonio, TX, ²Wilford Hall Ambulatory Surgical Center, Lackland AFB, TX
- 281 Personalized Forecasting of Pollen-Induced Symptoms for Hay-Fever Sufferers**
Uwe E. Berger, MBA¹, Siegfried Jaeger¹, Matt Smith¹ and Karl-Christian Bergmann², ¹Medical University Vienna, Vienna, Austria, ²Charite Campus Mitte, Berlin, Germany
- 282 Comparison of the Allergenic Potency of Old (1997) and Fresh (2008) Grass Pollens**
Renato Ariano¹, Gianni Mistrello², Giuseppe Frenguelli³, Emma Tedeschini³, Raphael C. Panzani⁴ and Giovanni Passalacqua, MD⁵, ¹Department of Internal Medicine, Bordighera, Imperia, Italy, ²Research Dept. Lofarma SpA, Milan, Italy, ³Department of Vegetable Biology of Perugia, University of Perugia, Perugia, Italy, ⁴Centre de Recherche en Allergologie, Marseille, France, Marseille, France, ⁵Allergy and Respiratory Diseases, IRCCS San Martino Hospital-IST-University of Genoa
- 283 Increase in Midwestern Airborne Elm Pollen Over 14 Years**
Manika Girdhar, DO^{1,2}, Charles Barnes, PhD¹, Minati Dhar, PhD¹ and Jay M. Portnoy, MD, FAAAAI¹, ¹Children's Mercy Hospital & Clinics, Kansas City, MO, ²University of Missouri - Kansas City
- 284 Measuring Individual Pollen Exposure**
Torsten Sehlinger¹, Klaus Boehm¹, Frank Goergen¹ and Karl-Christian Bergmann³, ¹Bluestone Technology GmbH, Woerrstadt, Germany, ²Univeristy of Applied Science Mainz, Mainz, Germany, ³Charite Campus Mitte, Berlin, Germany
- 285 Myxomycete Spores: Unrecognized Aeroallergens?**
Michelle B. Lierl, MD, FAAAAI, Cincinnati Children's Hospital, Cincinnati, OH
- 286 Shifting Trends of Ragweed (*Ambrosia*) Measurements During a 22 Year Period in Northern and Southern New Jersey (NJ)**
Jonathan Maik, Yeshiva University and Leonard Bielory, MD, FAAAAI, STARx Allergy and Asthma Center, Springfield, NJ
- 287 The Effect of Local Temperature, Wind Velocity and Rain On Aerobiology Sampling; Ten Year Study (2001-2011), Sarasota, FL**
Gregory Michael Cowan, MD¹, Neetu Talreja, MD², Jennifer E. Ferguson, DO³, Mary Jelks, MD¹, Dennis K. Ledford, MD, FAAAAI² and Richard F. Lockey, MD², ¹University of South Florida Morsani College of Medicine, ²Morsani College of Medicine University of South Florida and James A. Haley Veteran Hospital, ³University of South Florida Morsani College of Medicine, Tampa, FL
- 288 Distribution of Indoor Fungal Spore Levels**
Minati Dhar, PhD¹, Freddy Pacheco, MS², Jay M. Portnoy, MD, FAAAAI¹, Charles S. Barnes, PhD³ and . Children's Mercy Center for Environmental Health⁴, ¹Children's Mercy Hospital & Clinics, Kansas City, MO, ²Children's Mercy Hospital, Kansas City, MO, ³Children's Mercy Hospitals and Clinics, Kansas City, MO, ⁴Children's Mercy Hospitals and Clinics
- 289 The Effect of Increasing Ragweed Pollen Counts On Skin Prick Reactions**
Sunena C. Argo, MD¹, Nikita Raje, MD, MBBS¹, Ravneet Donegan, MD¹, Charles S. Barnes, PhD² and Paul J. Dowling, MD, FAAAAI², ¹Children's Mercy Hospitals and Clinics/University of Missouri-Kansas City, Kansas City, MO, ²Children's Mercy Hospitals and Clinics, Kansas City, MO
- 290 House Dust Mite – Crustacean-Mollusk-Insect Syndrome (HCMIS) in A Patient Resident of A Tropical ZONE**
Kaddy Juliana Beltran¹, Kaddy Juliana Beltran², Ruth Helena Ramirez¹ and Ricardo Cardona-Villa, MD³, ¹Universidad de Antioquia, ²Universidad de Antioquia, Medellin, Colombia, ³Universidad de Antioquia, Colombia
- 291 Correlation of Yearly Poaceae Pollen and January to July Rain-fall**
Charles S. Barnes, PhD¹, Minati Dhar, PhD² and Jay M. Portnoy, MD, FAAAAI², ¹Children's Mercy Hospitals and Clinics, Kansas City, MO, ²Children's Mercy Hospital & Clinics, Kansas City, MO
- 292 Juniper Pollen Hotspots in the Southwest**
Landon Bunderson, University of Tulsa, Tulsa, OK, Jeffrey Luvall, NASA Marshall Space Flight Center, Huntsville, AL, Peter Van De Water, PhD, California State University, Fresno, Fresno, CA and Estelle Levetin, PhD, FAAAAI, University of Tulsa
- 293 Correlation Between Mold Sensitization and Proximity to Mushroom Farms**
Mary K. Paul, MD^{1,2}, Christopher Chang, MD, PhD, FAAAAI^{2,3} and Gang Ye, PhD⁴, ¹A.I. DuPont Hospital, Wilmington, DE, ²Thomas Jefferson University Hospital, Philadelphia, PA, ³Alfred I duPont Hospital for Children, Wilmington, DE, ⁴Nemours
- 294 Monitoring Japanese Allergenic Pollen Using Durham's and Burkard Sampler for Asia Pollen Allergy Network**
Reiko Kishikawa, MD¹, Akemi Saito, PhD², Hiroyuki Nanba, PhD³, Norio Sahashi, PhD⁴, Yoshinori Higaki⁵, Eiko Koto¹, Terufumi Shimoda, MD⁶, Kazuo Akiyama, MD² and Tomoaki Iwanaga, MD¹, ¹The National Hospital Organization Fukuoka Hospital, Fukuoka, Japan, ²The National Hospital Organization Sagami

Hospital, Sagamihara, Japan, ³Matsuyama University, Matsuyama, Japan, ⁴Toho University, Funabashi, Japan, ⁵Saijo Agriculture High School, Saijo, Japan, ⁶The National Hospital Organization Fukuoka Hospital, Fukuoka, Japan

Food Allergy I

3206

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 295 Outcomes and Safety of Oral Food Challenges in a University-Based Clinic**
Timothy P. Moran, MD, PhD¹, Ginger S. LaBelle, CPNP¹, Debra A. Sedlak, MSN, CPNP¹, P. Brian Smith, MD MHS MPS¹, Brian P. Vickery, MD, FAAAAI² and Joseph L. Roberts, MD, PhD¹, ¹Duke University Medical Center, Durham, NC, ²University of North Carolina at Chapel Hill, Chapel Hill, NC
- 296 Exercise Should Be Added to Food Challenge Tests to Predict Anaphylaxis During Oral Tolerance Induction for Severe Milk Allergy Patients**
Kazuyo Kuzume, Ehime Prefectural Niihama Hospital, Niihama, Ehime, Japan, Yu Kuwabara, Ehime Prefectural Niihama Hospital, Munemitsu Koizumi, Ehime Prefectural Central Hospital, Koji Nishimura, Uwajima City Hospital and Yoshitaka Murakami, Ehime Prefectural Imabari Hospital
- 297 Utility of Ovomucoind and Egg White Specific IgE and Skin Prick Testing in Predicting Baked Egg Challenge Outcomes**
Lisa Bartnikas, MD^{1,2}, William J. Sheehan, MD^{1,2}, Katherine Larabee, BA³, Lynda C. Schneider, MD, FAAAAI^{1,2} and Wanda Phipatanakul, MD, MS, FAAAAI^{1,2}, ¹Boston Children's Hospital, Boston, MA, ²Harvard Medical School, Boston, MA, ³Boston University School of Medicine, Boston, MA
- 298 CoAle Multicenter Study: Diagnostic Tests As Predictors of Clinical Reactivity in the Follow-up of the Milk-Allergic Infants Mariangelica Bermudez Martinez¹**, Cristina Vlaicu¹, Melissa Olano Rocha¹, Ibon Eguiluz Gracia², Soledad Terrados Cepeda¹, Inmaculada Cerecedo Carballo³, Maria Del Carmen Dieguez³, Belen De La Hoz, MD, PhD¹ and Montserrat Fernandez-Rivas², ¹Hospital Universitario Ramon y Cajal, Madrid, Spain, ²Hospital Clinico San Carlos, Madrid, Spain, ³Hospital del Sureste, Arganda del Rey, Spain
- 299 Basophil Allergen Threshold Sensitivity, CD-Sens, and IgE Antibodies to Wheat, Hydrolysed Wheat, ω-5 Gliadin and Timothy Grass in Relation to Wheat Challenge Outcome**
Nora Nilsson, Astrid Lindgrens Childrens Hospital, Stockholm, Sweden
- 300 Oral Food Challenge: Experience in a Brazilian Food Allergy Outpatient Tertiary Service**
Camila Pereira¹, Leila Borges², Renata R. Cocco¹, Lucila Camargo¹, Marcia Mallozi¹ and Dirceu Sole, MD PhD³, ¹Federal University of São Paulo, ²Federal University of Sao Paulo, ³Federal University of Sao Paulo, Sao Paulo, Brazil
- 301 Tolerance to Extensively Heated (Baked) Milk-Clinical and Immunologic Phenotype**
Hugh A. Sampson, MD, FAAAAI¹, George N. Constantinou, MD, PhD, MSc¹, Jacob Daniel Kattan, MD¹, Madhan Masilamani, PhD¹, Beth D. Strong, RN, CCRC², Elizabeth Paynter, MA³, Tee Bahnsen, BS, MPH³ and Anna H. Nowak-Wegrzyn, MD, FAAAAI², ¹Mount Sinai School of Medicine, New York, NY, ²Mt. Sinai School of Medicine, New York, NY, ³Rho Federal Systems Division, Inc., Chapel Hill, NC
- 302 Efficacy & Safety of Abbreviated Oral Food Challenges in Ruling Out Food Allergy in a Pediatric Allergy Clinic**
Kelly M. Maples, MD^{1,2}, Tyler Thompson^{1,3}, Amy Perkins, MS^{1,2} and Madison Smart, MA¹, ¹Children's Hospital of The King's

Daughters, Norfolk, VA, ²Eastern Virginia Medical School, Norfolk, VA, ³Campbell University, Buies Creek, NC

- 303 Basophil Reactivity and Allergen Specific-IgE Levels but Not Total IgE, Skin Prick Test Size, or Specific IgG4 Are Correlated with Severity of Double-Blind, Placebo-Controlled Food Challenge Reactions**
Nicole Leung¹, Ying Song, MD¹, Julie Wang¹, Li Xin Wang¹, Jaime Ross¹, Scott H. Sicherer, MD, FAAAAI¹, June Straw², Stacie M. Jones, MD², Hugh A. Sampson, MD, FAAAAI¹ and Xiu-Min Li, MD¹, ¹Mount Sinai School of Medicine, New York, NY, ²University of Arkansas for Medical Sciences, Little Rock, AR
- 304 Oral Immunotherapy At Fixed Low Dose for Mild to Moderate Hen's Egg Allergy**
Noriyuki Yanagida^{1,2}, Takanori Minoura¹ and Motohiro Ebisawa, MD, PhD, FAAAAI², ¹Sendai Medical Center, ²Sagamihara National Hospital
- 305 The Absence of Oil Body Proteins in Allergenic Extract Might Be Involved in False-Negative Diagnosis of Some Peanut Allergic Patients**
Marta M. Ferrer, MD, PhD, FAAAAI¹, Fernando Pineda, PhD², Gracia Javaloyes, MD, PhD³, Miguel Blanca, MD, PhD⁴, Ana Aranda, PhD⁵, Francisca Gomez, MD, PhD⁶, Gabriel Gastaminza, MD, PhD³, Juliana de Souza, PhD⁷, Maria L. Sanz, MD, PhD³ and M Jose Goikoetxea, PhD, MD¹, ¹Department of Allergy, Clinica Universidad de Navarra, Pamplona, Spain, ²Diater Laboratorios, Madrid, Spain, ³Department of Allergy, Clinica Universidad de Navarra, Spain, ⁴Carlos Haya Hospital, Malaga, Spain, ⁵Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ⁶IM-ABIS Foundation, Malaga, Spain, ⁷Department of Microbiology, Universidad de Navarra, Spain
- 306 Patterns of Serum Peanut-Specific IgE in Peanut Allergic Children Over Time**
Lisanne P. Newton, MD, Cleveland Clinic Foundation, Cleveland, OH and Alton Lee Melton Jr., MD, Cleveland Clinic
- 307 Basophil Response to Peanut Allergens in Mediterranean Peanut-Allergic Patients**
Cristobalina Mayorga, PhD^{1,2}, María José Torres, MD, PhD³, Ana Belen Blazquez, PhD¹, Francisca Gómez, MD, PhD³, Ignacio Garcia, MD, PhD³, Ana Aranda Guerrero, PhD¹, Stef Koppelman, PhD⁴, Araceli Diaz-Perales, PhD⁵, Stefan Vieths, PhD⁶ and Miguel Blanca, MD, PhD³, ¹Research Laboratory, Carlos Haya Hospital, Malaga, Spain, ²Pediatric Service, Carlos Haya Hospital, Málaga, Spain, ³Allergy Service, Carlos Haya Hospital, Málaga, Spain, ⁴TNO Quality of Life, Zeist, Netherlands, ⁵Biotechnology Department, Center for Plant Biotechnology and Genomics, Madrid, Spain, ⁶Paul-Ehrlich-Institut, Langen, Germany
- 308 The Use of the ISAC Microarray Platform in Food Allergic Patients**
Jacob Daniel Kattan, MD, Gustavo Gimenez, BA, Jay Lieberman, MD and Hugh A. Sampson, MD, FAAAAI, Mount Sinai School of Medicine, New York, NY
- 309 Diagnosis of Peanut Allergy Using Component-Resolved Diagnosis in Asian Population From A Country with Low Prevalence**
Sadudee Boonmee, MD¹, Narissara Suratannon, MD¹, Jarungchit Ngamphaiboon, MD¹, Jongkonnee Wongpiyabovorn, MD² and Pantipa Chatchatee, MD¹, ¹Department of Pediatrics King Chulalongkorn Memorial Hospital, Bangkok, Thailand, ²Faculty of Medicine Chulalongkorn University, Bangkok, Thailand
- 310 Ara h1 T-Cell Epitope Identification in Peanut Allergic Patients**
Manish Ramesh, MD, PhD¹, Araya Yuenyongviwat, MD^{1,2}, George N. Constantinou, MD, PhD MSc^{1,3}, Jay Lieberman, MD^{1,4}, Madhura Sivakumar¹, Mariona Pascal, PhD^{1,5,6}, Madhan Masilamani, PhD¹ and Hugh A. Sampson, MD, FAAAAI¹, ¹Mount Sinai School of Medicine, New York, NY, ²Price of Songkla University, Songkhla, Thailand, ³424 General Military Training Hospital, ⁴University of Tennessee, ⁵Centre de Diagnostic Biomédic, ⁶Institut d'Investigacions Biomèdiques August Pi i Sunyer

- 311 Induction of Antigen-Specific B Cells During Peanut Oral Immunotherapy Using Novel Tetramer-Based Approach**
Sarita U. Patil, MD¹, Stephanie Kubala, B.S.², Alisa K. Brennan, B.S.³, Alex Ma, B.S.³, James Moon, PhD³ and Wayne G. Shreffler, MD, PhD, FAAAAI^{3,4}, ¹Allergy and Immunology, Massachusetts General Hospital, Boston, MA, ²Temple University School of Medicine, Philadelphia, PA, ³Massachusetts General Hospital, Boston, MA, ⁴Harvard Medical School, Boston, MA
- 312 Outcomes Using a Graded Protocol for Open Food Challenges**
Alisa K. Brennan, B.S.¹, Sarita U. Patil, MD², Jude Fleming, BS³, Joshua A. Boyce, MD, FAAAAI⁴, Elisabeth S. Stieb, RN, BSN, AE-C⁵, Margaux Nichols, BSN¹, Rajashri Shuba Iyengar, MD¹, Perdita Permaul, MD⁶, Jolan E. Walter, MD, PhD¹, Paul Hesterberg, MD¹ and Wayne G. Shreffler, MD, PhD, FAAAAI^{1,7}, ¹Massachusetts General Hospital, Boston, MA, ²Allergy and Immunology, Massachusetts General Hospital, Boston, MA, ³Division of Asthma and Allergy, Department of Pediatrics, Rhode Island Hospital, Alpert School of Medicine at Brown University, Providence, RI, ⁴Brigham and Women's Hospital, Division of Rheumatology, Immunology and Allergy, Boston, MA, ⁵Massachusetts General Hospital, South Weymouth, MA, ⁶Division of Pediatric Allergy/Immunology, Massachusetts General Hospital, Boston, MA, ⁷Harvard Medical School, Boston, MA
- 313 Baked Milk Oral Food Challenges: A Single-Center Pediatric Hospital Experience**
Rushani W. Saltzman, MD¹, Mary E. Kelleher, RN, CPN, AE-C² and Jonathan M. Spergel, MD, PhD, FAAAAI^{2,3}, ¹The Children's Hospital of Philadelphia, Voorhees, NJ, ²Children's Hospital of Philadelphia, Philadelphia, PA, ³Perelman School of Medicine at Univ of Pennsylvania
- 314 Subjects Sensitized to Sunflower Seed (*Helianthus annuus*) Are Tolerant in a High Proportion of Cases**
Ana Aranda Guerrero, PhD¹, Maria Luisa Macias², Francisca Gomez, MD, PhD³, Natalia Blanca-López, MD, PhD⁴, Elena Seoane, MD, PhD², Gabriela Canto, MD, PhD⁵, Miriam Osorio³, Cristina Gomez-Casado⁶, Araceli Diaz-Perales, PhD⁷ and Miguel Blanca, MD, PhD⁸, ¹Research Laboratory, Carlos Haya Hospital, Malaga, Spain, ²Foundation IMABIS, ³IMABIS Foundation, Malaga, Spain, ⁴Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁵Allergy Service, Infanta Leonor Hospital, ⁶Biotechnology Department, Center for Plant Biotechnology and Genomics, ⁷Biotechnology Department, Center for Plant Biotechnology and Genomics, Madrid, Spain, ⁸Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 315 Profile of Sensitization to Sunflower Seed in a Large Population Highly Exposed**
María Luisa Macias Ramirez¹, Ana Aranda, PhD², Francisca Gomez, MD, PhD³, Natalia Blanca-López, MD, PhD⁴, Elena Seoane, MD, PhD^{4,5}, Gabriela Canto, MD, PhD⁶, Jose Luis Rodriguez-Bada, Lab. Tech.⁷, Leticia Tordesillas⁸, Araceli Diaz Perales⁹ and Miguel Blanca, MD, PhD¹⁰, ¹FIMABIS, Málaga, Spain, ²Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ³IMABIS Foundation, Malaga, Spain, ⁴Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁵Foundation IMABIS, ⁶Allergy Service, Infanta Leonor Hospital, ⁷Research Laboratory, Carlos Haya Hospital-Fundación IMABIS, Spain, ⁸Biotechnology Department, center for plant biotechnology and genomics, Madrid, Spain, ⁹Plant Biotechnology Institute (UPM-INIA), Madrid, Spain, ¹⁰Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 316 Characterization of Apple Allergy in A Mediterranean Population**
María José Torres, MD, PhD¹, Francisca Gómez, MD, PhD¹, Ana Aranda, PhD², Cristobalina Mayorga, PhD^{3,4}, Ignacio Garcia, MD, PhD¹, Araceli Diaz-Perales, PhD⁵, Natalia Blanca-López, MD, PhD⁶, Elena Seoane, MD, PhD⁶, Arantxa Palacin, PhD⁵, Maria Garrido, PhD⁵, Stefan Vieths, PhD⁷ and Miguel Blanca, MD, PhD¹, ¹Allergy Service, Carlos Haya Hospital, Málaga, Spain, ²Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ³Research Laboratory, Carlos Haya Hospital, Malaga, Spain, ⁴Pediatric Service, Carlos Haya Hospital, Malaga, Spain, ⁵Biotechnology Department, Center for Plant Biotechnology and Genomics, Madrid, Spain, ⁶Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁷Paul-Ehrlich-Institut, Langen, Germany
- 317 Food Specific IgE Levels in Children Should Be Interpreted in Context of Total IgE**
Tara J. Federly, MD^{1,2}, Bridgette L. Jones, MD, FAAAAI¹, Hongying Dai, PhD¹ and Chitra Dinakar, MD, FAAAAI^{1,2}, ¹Children's Mercy Hospital & Clinics, Kansas City, MO, ²University of Missouri-Kansas City
- 318 Threshold Dose for Shrimp: A Risk Characterization Based On Objective Reactions in Clinical Studies**
Julie A. Nordlee, MS¹, Benjamin C. Remington, BS¹, Barbara K. Ballmer-Weber, MD², Samuel B. Lehrer, PhD, FAAAAI³, Joe L. Baumert, PhD¹ and Steve L. Taylor, PhD¹, ¹Food Allergy Research and Resource Program, University of Nebraska-Lincoln, Lincoln, NE, ²University Hospital of Zurich, Zurich, Switzerland, ³Tulane University Medical Center, New Orleans, LA
- 319 Desensitization by Sublingual Immunotherapy for Crustacean Allergy**
Maged Refaat, MD¹, Khalid El-Damhougy, MD², Adham Sadiq, MD², Mohamed Attia, PhD¹ and Mabrouk Mabrouk², ¹Department of Allergy and Clinical immunology, Ain Shams university, Cairo, Egypt, ²Department of Zoology and Entomology, Faculty of Science, Al-Azhar university, Egypt
- 320 Clinical and Laboratory Predictors of the Outcome of Oral Food Challenges**
Farah Khan, DO^{1,2}, Stephen J. McGeady, MD, FAAAAI^{1,2} and Christopher Chang, MD, PhD, FAAAAI^{1,2}, ¹Alfred I duPont Hospital for Children, Wilmington, DE, ²Thomas Jefferson University Hospital, Philadelphia, PA
- 321 The Difference of Positive Predictive Value of Ovm-Specific IgE for Heated Hen's Egg Oral Food Challenge by Transition of Ovm-Specific IgE**
Osamu Natsume, MD, Fukuie Tatsuki, Matsunaga Mayumi, Tajima Iwao, Suzuki Tsukasa, Taguchi Tomohide and Ogata Tsutomu, Hamamatsu university school of medicine, Hamamatsu, Japan
- 322 Egg White Skin Prick Tests: A Reliable Predictor of Heated Egg Tolerance in Egg-Allergic Children**
Nithya Swamy, MD, University of Texas Southwest Medical Center, Dallas, TX, Maria G. Crain, RN, Children's Medical Center, Dallas, TX and J. Andrew Bird, MD, Childrens Medical Center
- 323 Slow Stepwise Resolution Protocol for Children with Food Allergies**
Kumiko Mukaida, MD, PhD, Takashi Kusunoki, MD, PhD, Ikuko Hiejima, MD, Fumihito Nozaki, MD, Anri Hayashi, MD, Tomohiro Kumada, MD, PhD, Tomoko Miyajima, MD and Tatsuya Fujii, MD, PhD, Department of Pediatrics, Shiga Medical Center for Children, Shiga, Japan
- 324 Ovo-Des Nm®, a Future Treatment for Egg Allergy**
Maria Eulalia Landivar Encalada¹, Maria Eulalia Landivar Encalada¹, Monica Ruiz-Garcia², Elisa Haroun Diaz², Jose A. Torres Hernandez, MD² and Joaquin Sastre, MD, PhD, FAAAAI², ¹FUNDACION JIMENEZ DIAZ, MADRID, Spain, ²Fundacion Jimenez Diaz, Madrid, Spain
- 325 Early Treatment of Food-Induced Allergic Reactions with Epinephrine Is Associated with Lower Risk of Hospital Admission**
Jude Fleming, BS¹, Sunday Clark, MPH, ScD², Carlos Camargo Jr., MD, DrPH³ and Susan A. Rudders, MD¹, ¹Division of Asthma and Allergy, Department of Pediatrics, Rhode Island Hospital, Alpert School of Medicine at Brown University, Providence, RI, ²Department of Emergency Medicine, Weill Cornell Medical College, New York, NY, ³Department of Emergency Medicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA

- 326 Multiple Epinephrine Doses in Food-Induced Anaphylaxis in Children**
Angela Tsuang, MD¹, Nikhil Menon, Medical student¹, Natasha Setia, Medical student¹, Larry Geyman, Medical student¹ and Anna H. Nowak-Wegrzyn, MD, FAAAAI², ¹Mount Sinai School of Medicine, ²Mt. Sinai School of Medicine, New York, NY
- 327 Peanut Oral Immunotherapy Induces Desensitization At 2g Maintenance Dosing**
Matthew Feldman, MD¹, Amy Arneson, RN², Caitlin Burk³, Michael D. Kulis Jr, PhD³, A. Wesley Burks, MD, FAAAAI³ and J. Andrew Bird, MD¹, ¹UT Southwestern Medical Center, Dallas, TX, ²Children's Medical Center, Dallas, TX, ³University of North Carolina at Chapel Hill, Chapel Hill, NC
- 328 Predictors of Clinical Tolerance After Peanut Oral Immunotherapy**
Yamini Virkud, MD, MA¹, Stacy Chin, MD², Nik Kamilaris³, Michael D. Kulis Jr, PhD⁴, Janet S. Kamilaris, RN⁴, Pamela H. Steele, MSN, CPNP, AE-C⁴, P. Brian Smith, MD, MHS, MPS⁵, Brian P. Vickery, MD, FAAAAI⁴ and A. Wesley Burks, MD, FAAAAI⁴, ¹Duke University, Durham, NC, ²FDA/CDER, Washington, DC, ³University of North Carolina, Chapel Hill, NC, ⁴University of North Carolina at Chapel Hill, Chapel Hill, NC, ⁵Duke University Medical Center, Durham, NC
- 329 Epicutaneous Immunotherapy (EPIT) Is Safe for the Treatment of Peanut Allergy in Allergic Patients**
Wence Agbotounou, PhD¹, Laurent Martin, PharmD¹, Bertrand Dupont¹, Isabelle Pascal¹, Cécile Vauléon¹ and Pierre Henri Benhamou, MD², ¹DBV Technologies, Bagneux, France, ²DBV Technologies, Paris, France
- 330 Safety of Peanut Oral Immunotherapy (OIT) Using a Modified Dosing Protocol**
Amy Arneson, RN¹, Matthew Feldman, MD² and J. Andrew Bird, MD², ¹Children's Medical Center, Dallas, TX, ²UT Southwestern Medical Center, Dallas, TX
- 331 Life with Peanut: Follow up of Tolerant Versus Desensitized Subjects After Peanut OIT**
Saira Zafar Sheikh, MD¹, Brian P. Vickery, MD, FAAAAI¹, Pamela H. Steele, MSN, CPNP, AE-C¹, Janet S. Kamilaris, RN¹, Michael D. Kulis Jr, PhD¹, Suzanne K. Carlisle, RN, BSN, CCRP², G. Lynn Christie, MS, RD², Stacie M. Jones, MD² and A. Wesley Burks, MD, FAAAAI¹, ¹University of North Carolina at Chapel Hill, Chapel Hill, NC, ²University of Arkansas for Medical Sciences, Little Rock, AR
- 332 Comparison Between Two Maintenance Feeding Regimens After Successful Cow's Milk Oral Desensitization**
Giovanni B. Pajno, MD, FAAAAI¹, Lucia Caminiti¹, Giuseppina Salzano¹, Giuseppe Crisafulli¹, Tommaso Aversa¹, Francesca Maria Messina¹, Malgorzata Wasniewska¹ and Giovanni Passalacqua, MD^{2,3}, ¹Dept of Pediatrics, Allergy Unit, University of Messina, ²University of Genoa, Genoa, Italy, ³Allergy and Respiratory Diseases, IRCCS San Martino Hospital-IST-University of Genoa
- 333 Predictors for the Successful Outcome of Oral Immunotherapy to Milk**
Michael B. Levy, MD, FAAAAI, Arnon Elizur, MD, Michael Goldberg, MD, PhD, Liat Nachshon, MD and Yitzhak Katz, MD, FAAAAI, Assaf Harofeh
- 334 Perinatal Environmental Influences Contributing to Goat's and Sheep's Milk Allergy without Cow's Milk Allergy**
Rani Maskatia, MD, Baylor College of Medicine, Houston, TX and Carla M. Davis, MD, Baylor College of Medicine/Texas Children's Hospital, Department of Pediatrics, Houston, TX; Texas Children's Hospital, Houston, TX
- 335 Bystander Suppression in Food Allergy**
Megan S. Motosue, MD¹, Tina Dominguez, PA-C², Alicia Sciancalepore, RN², Daniela Pineda, MA², Anjali Mehrotra, MD³, Lisa Hoyte, NP² and Kari Nadeau, MD, PhD, FAAAAI⁴, ¹Santa Clara Valley Medical Center, San Jose, ²Stanford Alliance for Food Allergy Research, Palo Alto, CA, ³Silicon Valley Allergy and Asthma Inc., Mountain View, CA, ⁴Stanford Univ School Medicine, Stanford, CA
- 336 Efficacy of Oral Immunotherapy in Patients with Multiple Food Allergies**
Shruti P. Wilson, MD, Tina L.R. Dominguez, PA-C MMS, Alicia Sciancalepore, RN, Daniela Pineda, MA, Anjali Mehrotra, MD, Steven W. Rubinstein, MD, Alan B. Goldsobel, MD, FAAAAI, Michael J. Mulligan, MD, Robert C. Bocian, MD, PhD, FAAAAI, Nancy Cummings, MD, FAAAAI and Kari Nadeau, MD, PhD, FAAAAI, Stanford University School of Medicine
- 337 Role of Omalizumab in Rush Cow's Milk Desensitization in the Outpatients Office**
Paloma Poza-Guedes¹, Ruperto González Pérez¹, Inmaculada Sánchez Machín¹ and Victor Matheu, MD², ¹Hospital del Tórax-Ofra, Sta Cruz de Tenerife, Spain, ²Hospital Ofra, Tenerife, Spain
- 338 Efficacy of Oral Immunotherapy and Anti-IgE Antibody-Adjuvanted Treatment in Patients with Multiple Food Allergies**
Tina L.R. Dominguez, PA-C MMS, Shruti P. Wilson, MD, Alicia Sciancalepore, RN, Daniela Pineda, MA, Anjali Mehrotra, MD, Steven W. Rubinstein, MD, Alan B. Goldsobel, MD, FAAAAI, Michael J. Mulligan, MD, Robert C. Bocian, MD, PhD, FAAAAI, Nancy Cummings, MD, FAAAAI and Kari Nadeau, MD, PhD, FAAAAI, Stanford University School of Medicine
- 339 Rapid Oral Desensitization for Severe Peanut Allergy Enabled with Omalizumab**
Lynda C. Schneider, MD FAAAAI, Rima A. Rachid, MD, FAAAAI, Jennifer S. LeBovidge, PhD, Dionne Graham, PhD, Timothy Harrington, BA, Mudita Mittal, MD and Dale T. Umetsu, MD, PhD, FAAAAI, Boston Children's Hospital, Boston, MA
- 340 Increased IL-17A Responses in Food Allergic Children**
Nashmia Qamar, DO¹, Anna B. Fishbein², Kristin A. Erickson², Mary J. Kwasny³, Miao Cai², Ramsay L. Fuleihan² and Anne Marie Singh², ¹Division of Allergy & Immunology, Department of Pediatrics, Northwestern University Feinberg School of Medicine, Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL, ²Division of Allergy & Immunology, Department of Pediatrics, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Department of Preventive Medicine, Northwestern University Feinberg School of Medicine, Chicago, IL
- 341 Preliminary Results Comparing the Sensitizing Potential of Purified B-Lactoglobulin (BLG) Versus Whey Protein in Germfree (GF) and Conventional C3H/Hen Mice**
Nathan L. Marsteller^{1,2}, Kwame Andoh-Kumi¹, Daniel A. Peterson³, Joe L. Baumert, PhD¹ and Richard E. Goodman¹, ¹Food Allergy Research and Resource Program, University of Nebraska-Lincoln, Lincoln, NE, ²School of Biological Sciences, University of Nebraska-Lincoln, ³Johns Hopkins School of Medicine, Baltimore, MD
- 342 Peanut Tolerance in Offspring of Female Mice Fed Peanut and Cholera Toxin B Subunit Is Associated with Epigenetic Regulation of Foxp3 Promoter and Induction of Mucosal Foxp3 and IL-10 Gene Expression**
Yiqun Hui, MD, PhD¹, Ying Song, MD², Hugh A. Sampson, MD, FAAAAI² and Xiu-Min Li, MD², ¹The Mount Sinai Hospital, ²Mount Sinai School of Medicine, New York, NY
- 343 Negative Association of FoxP3 Regulatory T Cells with Anaphylaxis Upon Food Challenge in Murine Models of Peanut Allergy**
Laurie M. McWilliams, MD¹, Michael D. Kulis Jr., PhD², Rishu Guo, PhD², A. Wesley Burks, MD, FAAAAI² and Patrick Seed¹, ¹Duke University, Durham, NC, ²University of North Carolina at Chapel Hill, Chapel Hill, NC
- 344 In Vitro Immunomodulatory Effects of FAHF-2 (Food Allergy Herbal Formula-2) On PBMCs From Food Allergy Patients**
Xiu-Min Li, MD¹, Ying Song, MD¹, Julie Wang¹, Paul Faybusovich¹, Min-Li Hong¹, Jaime Ross¹, Scott Sicherer¹, June Straw², Stacie M. Jones, MD² and Hugh A. Sampson, MD, FAAAAI¹,

- ¹Mount Sinai School of Medicine, New York, NY, ²University of Arkansas for Medical Sciences, Little Rock, AR
- 345 Prevention and Treatment of Poly-Lysine Modified Arah2 DNA Vaccine On Arah2 Protein Induced Allergy**
Wei Li^{1,2}, Yuan Niu¹, Zhuo Zhang³, Andrew Saxon, MD, FAAAAI² and Ke Zhang², ¹Xijing Hospital, Fourth Military Medical University, Xi'an, China, ²UCLA Medical School, Los Angeles, CA, ³Tangdu Hospital, Fourth Military Medical University, Xi'an, China
- 346 The Deadly Dessert: Transfer of Food Allergy Following Lung Transplantation From the Donor to the Recipient**
Priyanka Lall, MD, Emory University, Atlanta
- 347 Food Allergy in Pediatrics Liver Transplant Recipients**
Ratchaneewan Sinitkul, PhD, Suporn Treepongkaruna, Sumate Teeraratkul, Wasu Kamchaisatian, MD, Wiparat Manuyakorn, MD, Soamarat Vilaiyuk, MD, Cherapat Sasisakulporn, BSc, Wanlapa Teawsomboonkit, RN and Suwat Benjaponpitak, MD, Ramathibodi Hospital, Bangkok, Thailand

Food Allergy Related Issues/Immune Mediated Skin Disease

3207

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 348 Risk Factors of Extrinsic and Intrinsic Atopic Dermatitis in Korean Adolescents**
Kyung-Suk Lee, MD, PhD¹, Sun-Hee Choi, MD, PhD² and Yeong-Ho Rha, MD, PhD¹, ¹Kyung Hee University Hospital, ²Gangdong Kyung Hee University Hospital
- 349 Relationship Between Socioeconomic and Sociodemographic Risk Factors and Atopic Dermatitis in Korean Adolescents**
Yeong-Ho Rha, MD, PhD¹, Kyung Suk Lee, MD, PhD¹ and Sun-Hee Choi, MD, PhD², ¹Kyung Hee University Hospital, ²Gangdong Kyung Hee University Hospital
- 350 Delayed Introduction of Food and Effect On Incidence of Food Allergy in a Population At High Risk for Atopy: The Canadian Asthma Primary Prevention Study (CAPPS)**
Tiffany Wong, MD¹, Moira Chan-Yeung, MB², Roxanne Rousseau, BSc², Anne Dybuncio, BS², Anita L. Kozyrskyj, PhD³, Clare Ramsey, MD, MSc, FRCPC⁴, Allan Becker, MD, FAAAAI⁵ and Edmond S. Chan, MD, FAAAAI¹, ¹Department of Pediatrics, Faculty of Medicine, University of British Columbia, ²Department of Medicine, Faculty of Medicine, University of British Columbia, ³University of Manitoba, Edmonton, AB, Canada, ⁴Department of Medicine, Faculty of Medicine, University of Manitoba, ⁵University Of Manitoba, Winnipeg, MB, Canada
- 351 Differentiating Cause and Severity of Allergic Reaction to Soy Based On Component Testing to PR-10 and Storage Proteins**
Rabia Q. Chaudhry, MD, Stephen Bigelsen, MD, Alan H. Wolff, MD and Danyoul Yamin, UMDNJ, Newark, NJ
- 352 Severe Reactions to a Soy Containing Beverage in Peanut Allergic Individuals Not Avoiding Soy**
Benjamin Remington, BS¹, Julie A. Nordlee, MS¹, John R. Bacon, MD, FAAAAI², Marc E. Dyer, MD³, Steve L Taylor, PhD¹ and Joe L. Baumert, PhD¹, ¹Food Allergy Research and Resource Program, University of Nebraska-Lincoln, Lincoln, NE, ²Private Practice, Towson, MD, ³Private Practice, Laguna Niguel, CA
- 353 Clinical Features of Sulfite Hypersensitivity**
Ga Young Ban, Ajou University School of Medicine
- 354 The Development of A Diet-Focused Allergy History Tool**
Isabel J. Skypala, PhD, RD, Royal Brompton and Harefield NHS Foundation Trust, London, United Kingdom, Carina Venter, PhD, RD, The David Hide Asthma and Allergy Research Center, Isle of Wight, United Kingdom, Louiza Damianidi, RD, University of

- Athens, Athens, Greece, Nicolette De Jong, PhD, Erasmus MC, Dept of Internal Medicine, Rotterdam, Netherlands, Adam T. Fox, MD, Guy's and St Thomas' Hospitals NHS Foundation Trust and Kings College, London, United Kingdom, Marion E. Groetch, MS, RD, Mount Sinai School of Medicine, Rosan Meyer, PhD, RD, Great Ormond Street NHS Foundation Trust, London, United Kingdom, Hanneke Oude Elberink, MD, University Medical Center of Groningen, Groningen, Netherlands, Aline Sprikkelman, MD, Emma Children's Hospital Academic Medical Centre, Amsterdam, Netherlands and Berber Vlieg-Boerstra, PhD, RD, Emma Children's Hospital, Academic Medical Center, Amsterdam, Brummen, Netherlands
- 355 Long Term Nutritional Outcome of Children Fed by an Amino-Acid Formula**
Diana Colson, Nutricia Nutrition Clinique, Saint Ouen, France, Benedicte Michaud, MD, Laboratoire d'immunologie Biologie, Hôpital Necker-enfants Malades, Paris, France, Paris, France; Université Paris Descartes, Hôpital Necker-Enfants Malades, INSERM U1013, Paris, France, Pascale Soulaïnes, Hôpital Cochin-Saint Vincent de Paul, Université Paris V René Descartes (Paris, France), Paris, France; Hôpital Necker, Enfants Malades, Université Paris V René Descartes (Paris, France), Paris, France and Christophe Dupont, MD, PhD, Université Paris V René Descartes, Paris, France; Hopital Necker Enfants Malades, Paris, France; DBV Technologies, Paris, France
- 356 Reduction of Bone Mineral Density (BMD) in IgE-Mediated Cow's Milk Protein (CMP) Allergy and Normalization After Tolerance Acquisition by Oral Immunotherapy**
Liat Nachshon, MD, Michael Goldberg, MD, PhD, Arnon Elizur, MD, Michael B. Levy, MD, FAAAAI and Yitzhak Katz, MD, FAAAAI, Assaf Harofeh
- 357 Family Management of Children's Food Allergies: Patterns of Food Avoidance and Reaction Response Preparation in Relation to Anxiety**
Mary D. Klinnert, PhD¹, Elizabeth McQuaid, PhD², Anna Forssen¹, Sophia Cohen¹, David Fedele², Jane Robinson¹, David Mark Fleischer, MD, FAAAAI^{1,3}, Jonathan O. Hourihane⁴ and Fred (Dan) McDaniel Atkins, MD, FAAAAI^{1,3}, ¹National Jewish Health, Denver, CO, ²Brown School of Medicine, Rhode Island Hospital, Providence, RI, ³University of Colorado School of Medicine, ⁴University College Cork, Cork, Ireland
- 358 Parental Reporting of Allergenic Food Introduction: A Study of Urban and Suburban Populations**
Heather N. Hartman, MD¹, Caitlin Dodd, MS¹ and Amal H. Asaad, MD, FAAAAI², ¹Cincinnati Children's Hospital Medical Center, Cincinnati, OH, ²Cincinnati Childrens, Cincinnati, OH
- 359 Nutritional Features of Children with Multiple Food Allergies Who Require Elemental Formula Supplementation**
Karen Robbins, MD¹, Anthony Guerrero, MD, PhD¹, Elizabeth Matsui, MD¹, Pamela A. Frischmeyer-Guerrero, MD, PhD², Susan Oh, MS, MPH, RD¹, Sara Hauck, RD, LDN¹ and Robert A. Wood, MD, FAAAAI¹, ¹Johns Hopkins University School of Medicine, Baltimore, MD, ²Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD
- 360 Comparison of Growth Parameters Between Children with and without Food Allergies in 2 Different Demographic Populations**
Harshna Mehta, MD, Mount Sinai School of Medicine, New York, NY, Elizabeth Feuille, MD, Mount Sinai School of Medicine and Julie Wang, MD, FAAAAI, Mt. Sinai School of Medicine, New York, NY
- 361 Impact of Food Allergy On Growth in the Pediatric Population**
Caroline B. Hobbs, MD¹, Asheley C. Skinner, PhD², A. Wesley Burks, MD, FAAAAI¹ and Brian P. Vickery, MD¹, ¹Division of Pediatric Allergy, Immunology, Rheumatology, and Infectious Disease, University of North Carolina, Chapel Hill, NC, ²Division of General Pediatrics and Adolescent Medicine, University of North Carolina, Chapel Hill, NC

- 362 Differences in Dietary Management of Infant Atopic Dermatitis Among Pediatricians, Allergists, and Dermatologists in the United States**
Laura Czerkies, MS, RD¹, Erica Horodniceanu², Vardhaman Patel^{2,3}, Marc Botteman, MSc² and Jose Saavedra, MD¹, ¹Nestle Nutrition, Florham Park, NJ, ²Pharmerit International, Bethesda, MD, ³College of Pharmacy, University of Illinois, Chicago, IL
- 363 The Multiple Open Food Allergen Challenge Test in Children with Moderate to Severe Atopic Dermatitis**
Jae Ho Lee, MD, PhD¹, Eun Kyung Lim² and Eun Ae Yang¹, ¹Department of Pediatrics, Chungnam National University, Taejeon, South Korea, ²Department of Pediatrics, Cungnam National University, Taejeon, South Korea
- 364 Parental Survey Concerning Pediatric Atopic Dermatitis and Bathing Frequency Recommendations by Providers: An Area of Uncertainty and Frustration**
Erin Kempe¹, Ivan D. Cardona, MD^{1,2} and Neal Jain, MD, FAAAAI³, ¹Maine Medical Center, Portland, ME, ²Allergy and Asthma Associates of Maine, Portland, ME, ³San Tan Allergy, Gilbert, AZ
- 365 Allergen-Specific Immunotherapy (ASIT) Effect On Quality of Life (QOL) in Children with Moderate (MAD) and Severe (SAD) Atopic Dermatitis**
Tatiana Slavyanskaya, MD, PhD^{1,2} and Vladislava Derkach, PhD^{2,3}, ¹University of Russia, Moscow, Russia, ²Institute of Immunophysiology, Moscow, Russia, ³Vladivostok State Medical University, Vladivostok, Russia
- 366 Allergen Specific Immunotherapy in Cases of Severe Atopic Dermatitis**
Inmaculada Sánchez-Machín, MD, Hospital Ofra-Tórax, Tenerife, Spain, Paloma Poza, Hospital Ofra-Tórax, santa cruz de tenerife, Spain, Ruperto González, Hospital Ofra-Tórax, S/C de Tenerife, Spain and Victor Matheu, MD, Hospital Ofra, Tenerife, Spain
- 367 A Randomized, Open-Label, Parallel Group Study to Evaluate the Efficacy and Safety of Proactive Management in Pediatric Subjects with Moderate to Severe Atopic Dermatitis**
Tatsuki Fukuie, MD, PhD^{1,2}, Ichiro Nomura, MD, PhD³, Masami Narita, MD, PhD², Tsukasa Suzuki, MD¹, Iwao Tajima, MD¹, Osamu Natsume, MD¹, Tomohide Taguchi, MD¹, Tsutomu Ogata, MD, PhD¹, Yoshiki Tokura, MD, PhD⁴, Kenji Matsumoto, MD, PhD³ and Yukihiro Ohya, MD, PhD², ¹Department of Pediatrics, Hamamatsu University School of Medicine, Shizuoka, Japan, ²Division of Allergy, Department of Medical Subspecialties, National Center for Child Health and Development, Tokyo, Japan, ³Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan, ⁴Department of Dermatology, Hamamatsu University School of Medicine, Shizuoka, Japan
- 368 Evaluation of People with Atopic Dermatitis Applying Patch Test with Mites, Cockroach and Mouse**
Lihua Yang, MD¹, Rauno O. Joks, MD, FAAAAI² and Hamid Moallem, MD¹, ¹SUNY Downstate Medical Center, Brooklyn, NY, ²SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY
- 369 The Effect of Outdoor Air Pollutants On the Severity of Atopic Dermatitis**
Mi-ran Park¹, Jihyun Kim, MD¹, Youngshin Han, PhD¹, Hae-Kwan Cheong², Eun-Hye Kim², Kwon Jung³ and Kangmo Ahn, MD, PhD¹, ¹Samsung Medical Center, Seoul, ²Department of Social and Preventive Medicine, and Samsung Biomedical Research Institute, Suwon, South Korea, ³Seoul Research Institute of Public Health and Environment, Gwacheon, South Korea
- 370 Association of Stress, Pruritis and Illness Severity in Children with Atopic Dermatitis**
Kimberly Kelsay, MD¹, Eleni Weisnicht^{2,3}, Bruce G. Bender, PhD, FAAAAI⁴, Donald Y.M. Leung, MD, PhD, FAAAAI⁴ and Mary D. Klinnert, PhD^{4,5}, ¹University of Colorado, School of Medicine,
- Aurora, ²National Jewish Health, ³Univeristy of Colorado, Boulder, ⁴National Jewish Health, Denver, CO, ⁵University of Colorado School of Medicine
- 371 Human Basophil Express Novel TSLPR Variants Including a Putative Secreted Form**
Martin J. Romeo, PhD¹, Rachana Agrawal, PhD¹, Anna Pomés, PhD, FAAAAI² and Judith A. Woodfolk, MChB, PhD, FAAAAI¹, ¹University of Virginia, Charlottesville, VA, ²Indoor Biotechnologies, Inc., Charlottesville, VA
- 372 Early Life Transepidermal Water Loss (TEWL) Values Can Predate Atopic Dermatitis At Six and Twelve Months in Asymptomatic Infants: Results From the Baseline Study**
Maeve M. Kelleher¹, Audrey Dunn Galvin¹, Deirdre Murray¹, Alan David Irvine², Jonathan O. Hourihane¹ and Baseline Team¹, ¹University College Cork, Ireland, ²Trinity College Dublin, Dublin, Ireland
- 373 Leukotriene B₄ Driven Neutrophil Recruitment to the Skin Is Essential for Allergic Skin Inflammation**
Michiko K. Oyoshi, PhD¹, Rui He¹, Yitang Li¹, Subhanjan Mondal¹, Juhan Yoon¹, Rosh Afshar², Mei Chen³, David M. Lee, MD, PhD³, Hongbo Luo¹, Andrew D. Luster, MD, PhD², John Cho⁴, Lloyd Miller⁴, Allison Larson², George Murphy² and Raif Geha, MD¹, ¹Boston Children's Hospital, Boston, MA, ²Massachusetts General Hospital, Charlestown, MA, ³Brigham and Women's Hospital, ⁴University of California Los Angeles, ⁵Brigham and Women's Hospital/Harvard Medical School, Boston, MA
- 374 Initial Presentation of Severe Neutropenia Mimicking Atopic Dermatitis**
Laura E. Noonan, MSN, FNP-C¹, Oral Alpan, MD^{2,3}, Denise Loizou, RN¹, Margaret Brown, B.S.², Mark Ryherd² and Matthew Plassmeyer, PhD², ¹O&O Alpan, Fairfax, VA, ²Amerimmune, LLC, VA, ³O&O ALPAN, LLC
- 375 T Helper Cytokines (Th1, Th2 and Th17) Differentially Regulate the Epidermal Tight Junction Barrier**
I-Hsin Kuo, MS¹, Anna De Benedetto, MD¹, Takeshi Yoshida, PhD¹, Donald Y. Leung, MD PhD² and Lisa A. Beck, MD, FAAAAI¹, ¹Department of Dermatology, University of Rochester Medical Center, Rochester, NY, ²National Jewish Health, Department of Pediatrics, Division Pediatric Allergy/Immunology, Denver, CO
- 376 The Role of Transient Receptor Potential Ankyrin-1 (TRPA1) in Chronic Itch in Atopic Dermatitis (AD)**
Min-Hee OH, PhD Student¹, Hongfei Lou, MD¹, Allen Myers, PhD¹, Zhou Zhu, MD, PhD² and Tao Zheng, MD¹, ¹Johns Hopkins University, Baltimore, MD, ²The Johns Hopkins University School of Medicine, Baltimore, MD
- 377 Correlation Between Serum 25-Hydroxyvitamin D Concentration and Methicillin - Resistant Staphylococcus Aureus Skin Infection in Atopic Dermatitis**
Taek Ki Min, MD¹, You Hoon Jeon, MD¹, Hyeon Jong Yang, MD¹, Hae Won Lee, RN² and Bok Yang Pyun, MD, PhD¹, ¹Pediatric Allergy Respiratory Center, Department of Pediatrics, Soonchunhyang University Hospital, Seoul, South Korea, ²Pediatric Allergy Respiratory Center, Department of Pediatrics, Soonchunhyang University Hospital, South Korea
- 378 Biomarkers of Disease Severity and Th2 Polarity Are Predictors of Atopic Dermatitis Subjects Who Are Colonized with S. Aureus**
Lisa A. Beck, MD, FAAAAI¹, Takeshi Yoshida, PhD¹, Anna De Benedetto, MD, FAAAAI², Seungshin Rhee, MS³, I-Hsin Kuo, MS¹, Jamie Reese⁴, Gloria David, PhD³, Lynda C. Schneider, MD, FAAAAI^{5,6}, Amy Paller, MD⁷, Jon M. Hanifin, MD, FAAAAI⁸, Mark Boguniewicz, MD FAAAAI⁹, Kathleen C. Barnes, PhD, FAAAAI¹⁰ and Donald Y.M. Leung, MD, PhD, FAAAAI¹¹, ¹Department of Dermatology, University of Rochester Medical Center, Rochester, NY, ²University of Rochester Medical Center, ³Rho, Inc., Chapel Hill, NC, ⁴Rho, Inc., ⁵Boston Children's

Hospital, Boston, MA, ⁶Division of Allergy/Immunology, Boston Children's Hospital, Harvard Medical School, Boston, MA, ⁷Northwestern University Feinberg School of Medicine, Chicago, IL, ⁸Oregon Health & Science University, Portland, OR, ⁹National Jewish Health, Denver, CO, ¹⁰Division of Allergy and Clinical Immunology, Department of Medicine, Johns Hopkins University, Baltimore, MD, ¹¹National Jewish Health, Department of Pediatrics, Denver, CO

379 Differences of Serum Cytokine Levels and Sensitization Rates to Allergen

Jin-A Jung, MD¹, Hyun-jin Yun, MD², Eun-jung Choi³, Hye-sung Ahn⁴, Ja Hyeong Kim, MD⁵ and Ju-Suk Lee, MD, PhD⁶, ¹Dong-A University Hospital, Busan, ²Ilsin Christian Hospital, Busan, South Korea, ³Ilsin Christian Hospital, ⁴Good Moonhwa Hospital, ⁵Ulsan University Hospital, Ulsan, ⁶Sungkyunkwan university, Changwon, South Korea

382 Interactions Between CD14/IL-13 Genes and Cesarean Section Delivery May Affect the Development of Atopic Dermatitis in a Cocoa Study

Eun Lee¹, So-Yeon Lee², Kangmo Ahn, MD, PhD³, Kyung Won Kim, MD, PhD⁴, Youn Ho Shin, MD, PhD⁵, Gyeong-shin Lee⁶, Young Ho Jung, MD¹, Jinho Yu, MD, PhD¹, Ju-Hee Seo, MD⁷, Hyo-Bin Kim, MD, PhD⁸, Ji-Won Kwon, MD⁹, Byoung-Ju Kim, MD, PhD¹⁰, Woo Kyung Kim, MD, PhD⁸, Dae Jin Song, MD, PhD¹¹, Gwang Cheon Jang, MD, PhD¹², Jung Yeon Shim, MD, PhD¹³, Soo-Young Lee, MD, PhD¹⁴ and Soo-Jong Hong, MD, PhD¹, ¹Department of Pediatrics, Childhood Asthma Atopy Center, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ²Department of Pediatrics, Hallym University College of Medicine, ³Samsung Medical Center, Seoul, ⁴Yong-Dong Severance Hospital, Seoul, ⁵Yong Dong Severance Hospital, Seoul, ⁶Childhood Asthma Atopy Center, Asan Medical Center, University of Ulsan College of Medicine, ⁷Department of Pediatrics, Korea Cancer Center Hospital, ⁸Inje University Sanggye Paik Hospital, Seoul, ⁹Department of Pediatrics, Seoul National University Bundang Hospital, Seoul National University College of Medicine, Seongnam, South Korea, ¹⁰Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ¹¹Department of Pediatrics, Korea University Guro Hospital, ¹²Department of Pediatrics, National Health Insurance Corporation Ilsan Hospital, ¹³Sungkyunkwan University School of Medicine, K, Seoul, ¹⁴Ajou University School of Medicine, Suwon

383 Targeted Resequencing Identified Novel Variants in Candidate Genes Associated with Increased Risk of Atopic Dermatitis Complicated by Eczema Herpeticum

Li Gao, MD, PhD¹, Lili Huang, MS¹, Nicholas M. Rafaels, MS¹, Rachel Lewis, MS¹, Rasika A. Mathias, ScD¹, Lisa A. Beck, MD, FAAAAI², Donald Y. Leung, MD, PhD³ and Kathleen C. Barnes, PhD, FAAAAI¹, ¹Johns Hopkins University, Baltimore, MD, ²University of Rochester, Rochester, NY, ³Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO

384 Methylation Patterns in Whole Blood From Healthy Controls and Patients with Atopic Dermatitis with and without a History of Eczema Herpeticum

Chris Cheadle, JHU

385 Severe Protein-Loss in Atopic Dermatitis in Infancy: Summary of 10 Patients

Iwao Tajima, MD^{1,2}, Tatsuki Fukuie, MD, PhD¹, Osamu Natsume, MD¹, Tsukasa Suzuki, MD¹, Tomohide Taguchi, MD¹ and Tsutomu Ogata, MD, PhD¹, ¹Department of Pediatrics, Hamamatsu University School of Medicine, Shizuoka, Japan, ²Department of Pediatrics, Iwata city hospital, Shizuoka, Japan

386 A Study of 77 Infants with Atopic Dermatitis Investigated the Risk Factors for Hypoproteinemia

Geunhwa Park, Busan St. Mary's Medical Center

New Developments in the Treatment of Asthma and Allergic Diseases

3208

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

387 Identifying Physicians Who Care for Hereditary Angioedema (HAE) for Targeted Awareness & Education

Gregory H. Bennett, DO, Penn State Hershey Children's Hospital, Hershey, PA, Nimish Mehta, PhD, MBA, Medscape Education, NJ and Timothy J. Craig, DO, FAAAAI, Penn State University College of Medicine, Hershey, PA

388 Physical Activity, BMI, and Asthma Control Among Adolescents: A Cross-Sectional Analysis

Aimee L. Speck, MD, University of Michigan, Division of Allergy and Clinical Immunology, Ann Arbor, MI and Alan P. Baptist, MD, MPH, University of Michigan, Division of Allergy, Ann Arbor, MI

389 Characteristics of Asthma Patients Seeking Specialist Care

Thomas B. Casale, MD FAAAAI¹, Kurt Elward², Wilson Pace³, Paul Turner⁴, Ryan Walters⁴ and Michael Schatz, MD, MS, FAAAAI⁵, ¹Creighton University School of Medicine, Omaha, NE, ²U Virginia, ³U Colorado, Denver, ⁴Creighton University, ⁵Kaiser Permanente, San Diego, CA

390 Associations Between Patient Perceived Health Status, Disease Severity, and Specific Demographic or Individual Factors in Primary Immunodeficiency

Filiz Seeborg, MD, MPH¹, Marcia Boyle², Christopher Scalchunes, MPA², Linzhi Xu, MS³ and Jordan Orange, MD, PhD, FAAAAI¹, ¹Baylor College of Medicine and Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, ²Immune Deficiency Foundation, ³Baylor College of Medicine/Texas Children's Hospital, Department of Pediatrics, TX

391 Asthma Knowledge Level of Teachers in Child Daycare Center

Ahmet Akcay, MD, Associate Professor of Pediatrics, Istanbul University, Istanbul School of Medicine, Department of Pediatrics, Division of Pediatric Allergy, Istanbul, Turkey., Zeynep Tamay, MD, Associate Professor of Pediatrics, Istanbul University, Istanbul School of Medicine, Department of Pediatrics, Division of Pediatric Allergy, Istanbul, Turkey, Saime Ulker Ones, MD, FAAAAI, Istanbul Medical Faculty, Istanbul, Turkey and Nermin Guler, MD, Professor of Pediatrics, Istanbul University, Istanbul School of Medicine, Department of Pediatrics, Division of Pediatric Allergy, Turkey

392 Status of the Allergy and Immunology Clinical Trials Portfolio: Data From Clinicaltrials.Gov

Ankoor Shah, MD¹, Samuel Broderick, PhD¹, Karen Chiswell, PhD², Asba Tasneem, PhD² and John S. Sundy, MD, PhD, FAAAAI¹, ¹Duke University Medical Center, Durham, NC, ²Duke University Medical Center

393 Preferred Learning Methods for Parents of Asthmatic Children

Nabeel Farooqui, MD, Nationwide Children's Hospital; The Ohio State University and David R. Stukus, MD, FAAAAI, Nationwide Children's Hospital, New Albany, OH

394 The Annual Subspecialty Retreat in Allergy and Immunology - an Innovative Model for Reflection and Program Excellence

Lenora Mendoza Noroski, MD, MPH, Baylor College of Medicine-Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology, Houston, TX

395 Evaluating the Differences in Characteristics of Asthma Patients Initiating Budesonide/Formoterol Combination (BFC) and Fluticasone/Salmeterol Combination (FSC)

Frank Trudo¹, Ozgur Tunceli², David Kern², Ned Pethick¹, Hanaa Elhefni¹, Catrin Wessman¹, Siting Zhou² and Setareh Williams¹, ¹AstraZeneca, ²HealthCore

396 Parental Education On Asthmatic Severity in the Emergency Department and Primary Care Follow-up Rates

Kelli W. Williams, MD, MPH, Carolyn Word, MD, Maria R.

SUNDAY

Streck, MD and M. Olivia Titus, MD, Medical University of South Carolina, Charleston, SC

Immunotherapy II

3209

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 397 JTF-Recommended Allergen Dosing Used in Multi-Allergen Immunotherapy Induces Loss of Skin Test Reactivity**
Michael Vaughn, MD, PhD, Alamo Asthma & Allergy, San Antonio, TX and Adrienne Vaughn, MD, Alamo Allergy & Asthma, San Antonio, TX
- 398 Switching From Monthly Intravenous to Biweekly Subcutaneous Immunoglobulin: A Pharmacokinetic Modeling and Simulation Approach**
Mikhail Rojavin, PhD, Clinical Research and Development, CSL Behring LLC, King of Prussia, PA, Cornelia Landersdorfer, Centre for Medicine Use and Safety, Monash University, Parkville, Australia, Martin Bexon, MD, CSL Behring AG, Bern 22, Switzerland, Marc Pfister, Quantitative Solutions, Inc., Bridgewater, NJ and Jagdev S. Sidhu, Clinical Pharmacology & Early Development, CSL Ltd, Parkville, Australia
- 399 The Role of Murine Myeloid Cells On Stimulation with Amino Acid Copolymers**
Norio Kawamoto, MD, PhD^{1,2}, Hidenori Ohnishi, MD, PhD¹, Naomi Kondo, MD, PhD¹ and Jack Strominger, MD², ¹Gifu University, Gifu, Japan, ²Harvard University, Cambridge, MA
- 400 Berinert® (C1-Esterase Inhibitor Concentrate) Treatment Is Not Related to Prothrombotic Risk Based On Preclinical Efficacy and Safety Investigations**
Eva Herzog, Daniel Schuermann, Elmar Raquet, Sabine Zollner and Ingo Pragst, CSL Behring GmbH, Marburg, Germany
- 401 Depigmented-Polymerized and Native Extracts of Birch Pollen Exhibit Different IgG Epitopes Specific to Bet v 1 and Bet v 2**
Jerónimo Carnés, M^a Angeles López Matas, M^a Teresa Gallego, Tamara Aranda, María Morales, José Ramón Leonor and Victor Miguel Iraola, Laboratorios LETI, S.L., Tres Cantos, Spain
- 402 Enzymatic Activity of Grass Native Allergenic Extracts Is Eliminated in Depigmented Allergoids**
Victor Miguel Iraola, José Ramón Leonor, María Morales, M^a Angeles López Matas, M^a Teresa Gallego and Jerónimo Carnés, Laboratorios LETI, S.L., Tres Cantos, Spain
- 403 Characterizing the 12 Amb a 1-U Ragweed Allergy Immunotherapy Tablet Adverse Event Profile in Adults with Ragweed-Induced Allergic Rhinoconjunctivitis**
Jennifer Maloney, MD¹, Gary D. Berman, MD, FAAAAI², David I. Bernstein, MD, FAAAAI^{3,4}, Bobby Q. Lanier, MD, FAAAAI⁵, Amarjot Kaur, PhD¹, Nancy Liu, PhD⁶ and Hendrik Nolte, MD, PhD¹, ¹Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc, Whitehouse Station, NJ, ²Allergy and Asthma Specialists, Minneapolis, MN, ³University of Cincinnati, Cincinnati, OH, ⁴Bernstein Clinical Research Center, LLC, Cincinnati, OH, ⁵North TX Institute for Clinical Trials, Fort Worth, TX, ⁶Merck, Whitehouse Station, NJ
- 404 Prevalence of IgE Specific to Profilin in a Texas and California Population**
Greg A. Plunkett, PhD¹, Domingo Barber, PhD², Eliseo M. Villalobos, MD, FAAAAI³, Joshua S. Jacobs, MD⁴, Jeffrey S. Hallett, MD, FAAAAI⁵, Tara Mostofin⁴, Agustin Galan Nieto² and Tricia Moore¹, ¹ALK-Abelló, Inc, Round Rock, TX, ²ALK-Abelló, Madrid, Spain, ³Allergy Institute of San Antonio, PA, San Antonio, TX, ⁴Allergy and Asthma Medical Group of the Bay Area, Walnut Creek, CA, ⁵Jeffery Hallett, Round Rock, TX

405 Safety of Ragweed Allergy Immunotherapy Tablet: Results From Four Placebo-Controlled Trials

Hendrik Nolte, MD, PhD¹, Peter Creticos, MD, FAAAAI², Gary D. Berman, MD, FAAAAI³, Amarjot Kaur, PhD¹, Nancy Liu, PhD⁴, Jacques Hebert, MD⁵, David I. Bernstein, MD, FAAAAI^{6,7} and Jennifer Maloney, MD¹, ¹Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc, Whitehouse Station, NJ, ²Johns Hopkins University School of Medicine, Baltimore, MD, ³Allergy and Asthma Specialists, Minneapolis, MN, ⁴Merck, Whitehouse Station, NJ, ⁵Centre de Recherche Applique en Allergie de Quebec, Quebec City, QC, Canada, ⁶University of Cincinnati, Cincinnati, OH, ⁷Bernstein Clinical Research Center, LLC, Cincinnati, OH

406 Immunological Characterization of Patients with Systemic and Localized Seminal Plasma Hypersensitivity

Debajyoti Ghosh, PhD, University of Cincinnati College of Medicine, Cincinnati, OH and Jonathan A. Bernstein, MD, University of Cincinnati Medical Center, Cincinnati, OH

Rhinitis/Conjunctivitis I

3210

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

407 Lifestyle Risk Factors for Allergic Rhinitis in Schoolchildren: Are Sports Activities a Negative Factor?

Jiro Takeuchi, MD^{1,2,3}, Takashi Kusunoki, MD, PhD^{1,4}, Takeshi Morimoto, MD, PhD^{1,5}, Mio Sakuma, MD, PhD^{1,5}, Kumiko Mukaida, MD, PhD^{1,4,6}, Takahiro Yasumi, MD, PhD^{1,7}, Ryuta Nishikomori, MD, PhD^{1,7} and Toshio Heike, MD, PhD^{1,7}, ¹Shiga LAKE Study Group, Japan, ²Osaka Saiseikai Nakatsu Hospital, Osaka, Japan, ³Kyoto University Health Service, Kyoto, ⁴Department of Pediatrics, Shiga Medical Center for Children, Shiga, Japan, ⁵Center for General Internal Medicine and Emergency Care, Kinki University School of Medicine, Osaka, Japan, ⁶Kumiko Allergy Clinic, Kyoto, Kyoto, Japan, ⁷Department of Pediatrics, Graduate School of Medicine, Kyoto University, Kyoto, Japan

408 Fluticasone Furoate Decreases Nasal Eosinophilic Inflammation by Inhibiting Both Cytokine Secretion From Nasal Mucosal Epithelial Cells Cytokine Secretion and Eosinophil Survival

Jordi Roca-Ferrer, PhD¹, Laura Pujols, PhD¹, Maria Perez, MS¹, Mireya Fuentes, MS¹, Francisco de Borja Callejas, MS¹, Isam Alobid, MD, PhD^{1,2}, Antonio Valero, MD, PhD^{1,3}, Cesar Picado, MD, PhD^{1,3} and Joaquim Mullol, MD, PhD, FAAAAI^{1,2}, ¹IDIBAPS, Barcelona, Spain, ²HOSPITAL CLINIC. Unitat de Rinologia i Clínica de l'Olfacte, Servei d'Otorrinolaringologia, Barcelona, Spain, ³HOSPITAL CLINIC. Servei de Pneumologia i Alergia Respiratoria, Barcelona, Spain

409 Improvement of Nasal Congestion and Sleep Quality Following Once-Daily Treatment with Beclomethasone Dipropionate Nasal Aerosol in Patients with Seasonal Allergic Rhinitis

Eli O. Meltzer, MD, FAAAAI¹, Julius H. Van Bavel, MD², Gordon Raphael, MD³, Paul H. Ratner, MD, FAAAAI⁴, Yu Ding⁵ and Sudeesh Tantry, PhD⁵, ¹Allergy and Asthma Medical Group & Research Center, San Diego, CA, ²Isis Clinical Research, Austin, TX, ³Gordon D. Raphael, Bethesda, MD, ⁴Sylvania Research, San Antonio, TX, ⁵Teva Branded Pharmaceutical Products R&D, Inc.

410 Tear Meniscus Height by Optical Coherence Tomography (OCT) and Ocular Itch

Milton M. Hom, OD FFAO, Private Practice, Azusa, CA, Andrew Nguyen, PhD, California State University, Fullerton, Fullerton, CA and Leonard Bielory, MD, FAAAAI, Robert Wood Johnson University Hospital, New Brunswick, NJ; Rutgers University, New Brunswick, NJ; STARx Allergy and Asthma Center, Springfield, NJ

411 Relationship Between ARIA and ISAAC Questionnaires Regarding to the Classification and Severity of Rhinitis in School Children

- Yuichi Adachi, MD, PhD¹**, Koichi Yoshida, MD², Toshiko Itazawa, MD, PhD¹, Yukihiro Ohya, MD, PhD³, Hiroshi Odajima, MD, PhD⁴, Akira Akasawa, MD, PhD² and Toshio Miyawaki, MD, PhD¹, ¹Department of Pediatrics, University of Toyama, Toyama, Japan, ²Division of Allergy, Tokyo Metropolitan Children's Medical Center, Tokyo, Japan, ³Division of Allergy, National Center for Child Health and Development, Tokyo, Japan, ⁴Department of Pediatrics, Fukuoka National Hospital, Japan
- 412 Baseline Challenge Responses During Repeated, Daily Controlled Exposures to Grass Pollen in the Environmental Exposure Unit (EEU)**
Lisa Steacy, BSc¹, Terry Walker, BA¹, Barnaby Hobsbawn¹ and Anne K. Ellis, MD, MSc, FRCPC, FAAAAI^{1,2}, ¹Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada, ²Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada
- 413 Once-Daily Treatment with Beclomethasone Dipropionate Nasal Aerosol Provides Long-Term and Sustained 24-Hour Nasal Symptom Relief in Patients with Perennial Allergic Rhinitis**
Eric R. Schenkel, MD¹, William R. Lumry, MD, FAAAAI², Harold B. Kaiser, MD, FAAAAI³, Gary D. Berman, MD, FAAAAI⁴, Yu Ding⁵ and Sudeesh Tantry, PhD⁵, ¹Valley Clinical Research Center, Bethlehem, PA, ²AARA Research Center, Dallas, TX, ³Clinical Research Institute, Inc, Minneapolis, MN, ⁴Clinical Research Institute, Inc., Plymouth, MN, ⁵Teva Branded Pharmaceutical Products R&D, Inc.
- 414 Once-Daily Treatment with Beclomethasone Dipropionate Nasal Aerosol Effectively Improves the Symptom of Itchy Ear or Palate Associated with Seasonal Allergic Rhinitis**
Niran J. Amar, MD, FAAAAI, Allergy Asthma Research Institute, Waco, TX, Frank Hampel, MD, Central Texas Allergy and Asthma, New Braunfels, TX, Paul H. Ratner, MD, FAAAAI, Sylvana Research, San Antonio, TX, Julius Van Bavel, MD, Isis Clinical Research, LLC, Austin, TX, Amy Melchior, MS, MT, Teva Branded Pharmaceutical Products R&D, Inc, Frazer, PA and Sudeesh Tantry, PhD, Teva Branded Pharmaceutical Products R&D, Inc.
- 415 Once-Daily Treatment with Beclomethasone Dipropionate Nasal Aerosol 320 µg Provides 24-Hour Nasal Symptom Relief in Patients with Seasonal Allergic Rhinitis**
Albert F. Finn Jr., MD, FAAAAI, National Allergy, Asthma and Urticaria Center, Charleston, SC, Bruce Prenner, Allergy Associates Medical Group Inc., San Diego, CA, Robert A. Nathan, MD, FAAAAI, Asthma and Allergy Associates, Colorado Springs, CO, Michael Ruff, Dallas Allergy and Asthma Center, Dallas, TX, Leith Kelley, Teva Branded Pharmaceutical Products R&D, Inc., Frazer, PA and Sudeesh Tantry, PhD, Teva Branded Pharmaceutical Products R&D, Inc.
- 416 MP29-02 Provides Rapid and More Complete Nasal Symptom Relief Than Two First-Line Therapies: A Retrospective Analysis of a Randomized, Double-Blind, Placebo-Controlled Trial**
Warner E. Carr, MD, Allergy and Asthma Associates of SC, Mission Viejo, CA, Julius Van Bavel, MD, Allergy and Asthma Research Associates, Austin, TX, Phillip Lieberman, MD, University of Tennessee College of Medicine, Frank Hampel, MD, Central Texas Health Research, Eli O. Meltzer, MD, FAAAAI, Allergy and Asthma Medical Group & Research Center, San Diego, CA and Paul H. Ratner, MD, FAAAAI, Sylvana Research, San Antonio, TX

Mast Cells, Basophils and IGE

3211

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 417 Diagnostic Agreement of Different IgE Assay Methods, Immunocap and 'Extended Range' Immulite 2000 3gAllergy in**

Japanese School Age Children

Mari Kondo¹, Mayumi Sugimoto, MD², Keigo Kainuma, MD³, Reiko Tokuda², Mizuho Nagao, MD² and Takao Fujisawa, MD, FAAAAI³, ¹Mie National Hospital, Tsu, Japan, ²Mie National Hospital, ³Mie National Hospital, Mie, Japan

- 418 Establishment of the Hermansky Pudlak Mastocyte (HPM) Cell Line Which Has the HPSI 16-Bp Duplication (c.1470_1486dup16)**
Arnold Kirshenbaum, MD, FAAAAI¹, Avanti Desai, MS², Geethani Bandara, PhD², Glenn Cruse, PhD², Elizabeth Fischer, PhD², Alasdair M. Gilfillan, PhD², William Gahl, MD, PhD³ and Dean D. Metcalfe, MD, FAAAAI², ¹Laboratory of Allergic Diseases, NIAID, NIH, Bethesda, MD, ²Laboratory of Allergic Diseases, NIAID, NIH, ³NHGRI, NIH
- 419 Elevated Presence of Basophils in Chronic Rhinosinusitis with Nasal Polyposis**
Mahboobeh Mahdavinia, MD, PhD¹, Kathryn E. Hulse, PhD¹, Roderick Carter, BSc², James Norton, MS², Lydia Suh, BSc³, Atsushi Kato, PhD¹, Anju Peters, MD³, Rakesh Chandra, MD¹, David Conley, MD¹, Robert Kern, MD⁴, Bruce Tan, MD¹, Leslie C. Grammer, MD, FAAAAI³, Lawrence B. Schwartz, MD, PhD, FAAAAI⁵ and Robert P. Schleimer, PhD, FAAAAI², ¹Northwestern University Feinberg School of Medicine, Chicago, IL, ²Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL, ⁴Northwestern University Feinberg School of Medicine, Chicago, IL, ⁵Virginia Commonwealth University, Richmond, VA
- 420 Aspirin Augments IgE-Mediated Histamine Release From Human Peripheral Basophils Via Syk Kinase Activation**
Hiroaki Matsuo¹, Tomoharu Yokooji¹, Hironobu Morita¹, Mina Ooi¹, Kana Urata¹, Shunsuke Takahagi², Kaori Ishii², Yuhki Yanase², Takaaki Hiragun², Shoji Mihara² and Michihiro Hide², ¹Department of Pathophysiology and Therapeutics, Graduate School of Biomedical and Health Sciences, Hiroshima University, Hiroshima, Japan, ²Department of Dermatology, Graduate School of Biomedical and Health Sciences, Hiroshima University, Hiroshima, Japan
- 422 Genetic Variation of the Histamine Pathway in Subjects with Asthma**
Nikita Raje, MD, MBBS^{1,2}, Carrie A. Vyhldal, PhD¹, Amanda K. Riffel¹, Hongying Dai, PhD¹ and Bridgette L. Jones, MD, FAAAAI¹, ¹Children's Mercy Hospital & Clinics, Kansas City, MO, ²University of Missouri- Kansas City
- 423 The Mastocytosis Society Survey On Mast Cell Disorders: Patient Experiences and Perceptions**
Susan Jennings¹, Nancy C. Russell¹, Blair Jennings¹, Valerie Slee¹, Lisa Sterling¹, Mariana C. Castells, MD, PhD, FAAAAI², Peter Valent³ and Cem Akin, MD, PhD, FAAAAI², ¹The Mastocytosis Society, Hastings, NE, ²Brigham and Women's Hospital, Harvard Medical School, Boston, MA, ³Medical University of Vienna, Vienna, Austria
- 424 Mast Cell Activation Syndrome Associated with Elevation in Serum Tryptase or 24-Hour Urine 11β-Prostaglandin- F_{2α}**
Anupama Ravi, MD, Joseph H. Butterfield, MD, FAAAAI and Catherine R. Weiler, MD, PhD, FAAAAI, Mayo Clinic, Rochester, MN
- 425 Exploring an Inhibitory Role for Basophils in Atopic Dermatitis**
Rachana Agrawal, PhD, Julia Wisniewski, MD and Judith A. Woodfolk, MBChB, PhD, FAAAAI, University of Virginia, Charlottesville, VA
- 426 Loss of Cell Surface Siglec-8 Expression Following Its Engagement On Human Mast Cells**
Adriano N. Salicru, MD, PhD¹, Sherry Hudson, MS¹, John W. Steinke, PhD, FAAAAI², Larry Borish, MD, FAAAAI² and Bruce S. Bochner, MD, FAAAAI¹, ¹Department of Medicine, Division of Allergy and Clinical Immunology, Johns Hopkins University

SUNDAY

School of Medicine, Baltimore, MD, ²Asthma and Allergic Disease Center, Carter Center for Immunology Research, University of Virginia, Charlottesville, VA

- 427 **Rhinovirus Specific IgE Can Be Detected in Human Sera**
Jonathan Tam, MD¹, William Jackson, PhD¹, David Proud, PhD² and Mitchell H. Grayson, MD, FAAAAI¹, ¹Medical College of Wisconsin, Milwaukee, WI, ²University Of Calgary, Calgary, AB, Canada
- 428 **Comparative Studies On the Allergenicity of Native Ovalbumin and Ovomuroid in Biological and Serologic Assays**
Na Sun¹, Huilian Che, MD^{1,2}, Cui Zhou¹, Jing Wang¹ and Kunlun Huang^{1,2}, ¹College of Food Science and Nutritional Engineering, China Agricultural University, Beijing, China, ²The Supervision, Inspection and Testing Center of Genetically Modified Organisms, Ministry of Agriculture, Beijing, China
- 429 **Evidence for a Role of IgE in Altered Basophil Phenotypes in Peanut Allergic Adults**
Emily C. McGowan, MD¹, Patricia M. Sterba, MS², John-Paul Courneya, MS³, Jessica Rabe Savage, MD, MHS⁴, Robert A. Wood, MD, FAAAAI⁴ and Sarbjit S. Saini⁵, ¹Johns Hopkins University, Baltimore, MD, ²Johns Hopkins University, Mount Airy, MD, ³Johns Hopkins Hospital, Baltimore, MD, ⁴Johns Hopkins University School of Medicine, Baltimore, MD, ⁵Johns Hopkins, Baltimore, MD
- 430 **IgE Anti-Hepatitis B Surface Antigen Antibodies Detected in Serum From Inner City Serum IgE Positive Asthmatic and Serum IgE Negative Nonasthmatic Children**
Elizabeth Tam, BS¹, Kevin Norowitz, MD², Kobbkul Chotikanatis, MD¹, Helen G. Durkin, PhD¹, Martin H. Bluth, MD, PhD³, Stephan A. Kohlhoff, MD¹ and Tamar A. Smith-Norowitz, PhD¹, ¹SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY, ²SUNY Downstate Medical Center, Center for Allergy and Asthma Research, ³Wayne State University Medicine, Detroit, MI
- 431 **Soybean Isoflavones Suppress Basophil Degranulation in Vitro in Subjects with Food Allergy**
Mohanapriya Kamalakannan, MS¹, Matthew Stadler¹, Hugh A. Sampson, MD, FAAAAI² and Madhan Masilamani, PhD², ¹Mt. Sinai School of Medicine, New York, NY, ²Mount Sinai School of Medicine, New York, NY
- 432 **Basophil Activation Following Cold Challenge in Patients with Cold-Induced Urticaria**
Hirsh D. Komarow, MD¹, Cameron Waites, BS¹, Michael L. Young, RN, MPH², Celeste Nelson, NP¹, Sarah Arceo, RN¹ and Dean D. Metcalfe, MD, FAAAAI¹, ¹NIH/NIAID/Laboratory of Allergic Diseases, Bethesda, MD, ²SAICI-Frederick, Inc., Bethesda, MD
- 433 **Nanomaterials for Mast Cell and Basophil Stabilization Through Non-FcεRI Stimuli**
Anthony Dellinger¹, Brad Brooks², Beverly Plunkett³, Becky M. Vonakis, PhD, FAAAAI³, Zhiguo Zhou² and Christopher L. Kepley, PhD, MBA, FAAAAI⁴, ¹Joint School of Nanoscience and Nanoengineering, ²Luna Innovations, Danville, VA, ³Johns Hopkins University School of Medicine, Baltimore, MD, ⁴Joint School of Nanoscience and Nanoengineering, Greensboro, NC
- 434 **Mouse Mast Cell Protease 4 Mediates Epidermal Injury Through Targeted Disruption of Tight Junctions**
Lora Georgieva Bankova, Maria Cecilia Lezcano, George F. Murphy, K. Frank Austen and Michael Gurish, Brigham and Women's Hospital/Harvard Medical School, Boston, MA
- 435 **Primary Human Mast Cells Possess the Ability to Endocytose Both Particulate and Fluid-Phase Antigens *In Vitro***
Brant Ward, MD, PhD, Sahar Lotfi-Emran and Lawrence B. Schwartz, MD, PhD, FAAAAI, Virginia Commonwealth University, Richmond, VA
- 436 **Study the Effect of Methernal Factor On Cord Blood IgE**
Mohammad Fereidouni, MD, PhD, Shaghayeghsadat Nourani

hasan kiade and Arefe Nami, Asthma, Allergy & Immunology Research Center, Birjand University of Medical Sciences, Iran

- 437 **Systemic Mastocytosis in the Elderly**
Joseph H. Butterfield, MD, FAAAAI and Catherine R. Weiler, MD, PhD, FAAAAI, Mayo Clinic, Rochester, MN

Eosinophils

3212

Sunday, February 24th, 2013, 9:45 AM - 10:45 AM

- 438 **The Development of Scleroderma in a Young Child Following Resolution of Hypereosinophilic Syndrome (HES)**
Ilisten Jones, MD¹, Bob Geng, MD¹ and Robert L. Roberts, MD, PhD², ¹UCLA, Los Angeles, CA, ²UCLA Medical Center, Los Angeles, CA
- 439 **Hypereosinophilic Syndrome Presenting As Acute Pancreatitis**
Manar Mohammad Abdalgani, MD and Anne-Marie A. Irani, MD, FAAAAI, Virginia Commonwealth University Health Systems, Richmond, VA
- 440 **IL-5, GM-CSF, and FMLP-Stimulated Eosinophil Degranulation Is Inhibited by Olopatadine, but Not Other Drugs in the Same Class**
Ellen B. Cook, PhD¹, James Stahl, PhD¹, Elizabeth Schwantes, BS¹, Sameer K. Mathur, MD, PhD, FAAAAI^{1,2} and Neal P. Barney, MD¹, ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²William S. Middleton Veterans Hospital, Madison, WI
- 441 **Hypereosinophilic Syndrome and Thrombosis: A Retrospective Review**
Kara L. Wallace, PAC¹, Martha K. Elias, MD², Joseph H. Butterfield, MD, FAAAAI¹ and Catherine R. Weiler, MD, PhD, FAAAAI¹, ¹Mayo Clinic, Rochester, MN, ²Dartmouth-Hitchcock Medical Center, Lebanon, NH
- 442 **Negative Regulation of Eosinophil Production by Toll-Like Receptors**
Patricia C. Fulkerson, MD, PhD¹, Kaila L. Schollaert, MS² and Marc E. Rothenberg, MD, PhD, FAAAAI², ¹Allergy and Immunology, Cincinnati Children's Hospital Medical Center, Cincinnati, OH, ²Cincinnati Children's Hospital Medical Center, Cincinnati, OH
- 443 **Cytokine Expression in Eosinophilic Sinusitis: Prominent Role for Interferon- γ in Aspirin-Exacerbated Respiratory Disease**
Larry Borish, MD, FAAAAI¹, Lixia Liu, MD², Phillip Huyett, MD², Julie Negri, B.S.², Spencer Payne, MD² and John W. Steinke, PhD, FAAAAI¹, ¹Asthma and Allergic Disease Center, Carter Center for Immunology Research, University of Virginia, Charlottesville, VA, ²University of Virginia, Charlottesville, VA
- 444 **CLC3 Transcript Variants in the Activation and Migration of Eosinophils in Allergic Asthmatics**
Rohit Gaurav¹, Min-Jung Kim¹, Agairndra Bewtra² and Devendra K. Agrawal¹, ¹Center for Clinical and Translational Science and Department of Biomedical Sciences, Creighton University School of Medicine, Omaha, NE, ²Department of Medicine, Division of Allergy and Immunology, Creighton University Medical Center, Omaha, NE
- 445 **Eosinophils Through the CXCR4 Chemokine Receptor**
Christof Straub, University of Texas Medical Branch, Galveston, TX, Konrad Pazdrak, MD, PhD, Univ. of TX Medical Branch, Galveston, TX and Alexander Kurosky, PhD, University of Texas Medical Branch, League City, TX
- 446 **Correlations Between Eosinophil Markers in Allergic Disorders**
Mahsheed Taeb, DO¹, Katrina Elio, DO¹ and Oral Alpan, MD^{2,3}, ¹Inova Fairfax Hospital, ²Amerimmune, LLC, VA, ³O&O ALPAN, LLC

AH Sunday Oral Abstract Luncheon

3520

Sunday, February 24th, 2013, 12:15 PM - 1:30 PM

- 447 Effect of Sensitization and Exposure to Mold On Asthma Morbidity in Inner-City Children**
Jean Curtin-Brosnan, MA¹, Patrick J. Lenehan², Patrick Breyse, PhD³, Gregory B. Diette, MD, MHS¹ and Elizabeth Matsui, MD^{1,4}, ¹Johns Hopkins University, Baltimore, MD, ²Johns Hopkins University, ³Johns Hopkins School of Public Health, ⁴Johns Hopkins University School of Medicine, Baltimore, MD
- 448 Evaluation of the Animated Cartoon-Aided Teaching of Intranasal Corticosteroid Administration Technique Among Thai Children with Allergic Rhinitis**
Somying Indradat, MD, Siriraj hospital, Mahidol University, Thailand
- 449 Change in Food Allergy Attitudes Among Urban Public School Nurses After a Standardized Educational Curriculum**
Humaira Robinson, RN, BSN¹, Sarah Twichell, MD, MPH¹, Eleanor Garrow, BHA², Maria L. Acebal, JD² and Hemant P. Sharma, MD, MHS, FAAAAI¹, ¹Children's National Medical Center, Division of Allergy and Immunology, Washington, DC, ²Food Allergy & Anaphylaxis Network, Fairfax, VA
- 450 Both Bronchodilator Reversibility and FEV1/FVC, but Neither FEV1 Nor FEF25-75, Are Predictors of Future Acute Visits Among Urban Children and Adolescents with Persistent Asthma**
Mary Jane C. Ong, Johns Hopkins University, Meredith C. McCormack, MD, Johns Hopkins Pulmonary, Baltimore, MD, Gregory B. Diette, MD, MHS, Johns Hopkins University, Baltimore, MD, Patrick Breyse, PhD, Johns Hopkins School of Public Health and Elizabeth Matsui, MD, Johns Hopkins University School of Medicine, Baltimore, MD
- 451 Circumstances of Medically Unadvised Purposeful Exposure to Food Allergens in an Observational Study (Consortium of Food Allergy Research, COFAR)**
Kim E. Mudd, RN MSN CCRP, Johns Hopkins University, Baltimore, MD, Jill Ellingson, Department of Pediatrics, National Jewish Health, Denver, CO, Phyllis Mayfield, University of Arkansas for Medical Sciences, Pediatric Allergy and Immunology Arkansas, Children's Hospital, Little Rock, AR, Lisa P. Talarico, RN MS, Mount Sinai School of Medicine, New York, NY, Janet S. Kamilaris, RN, Division of Pediatric Allergy and Immunology University of North Carolina, Chapel Hill, NC and Scott H. Sicherer, MD, FAAAAI, Mt. Sinai School of Medicine, New York, NY

Asthma Epidemiology

3601

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

- 452 United States Asthma Hospitalization Rates in the 21st Century Show a Peak Female Predominance in the 5th and 6th Decades of Life**
Robert Yao-Wen Lin, FAAAAI^{1,2,3}, William Liao¹ and Rong Ji, MD¹, ¹New York Downtown Hospital, New York, NY, ²New York Medical College, Valhalla, NY, ³Weill Cornell Medical College, New York, NY
- 453 Comparison of Prepubertal Gender Differences in Pulmonary Physiologic Outcome Measures**
Amy Lynn O'Brian, MD¹, Daniel J. Jackson, MD², Michael D. Evans, MS¹, Sean Fain³, Ronald Sorkness, PhD³, James Gern, MD, FAAAAI¹ and Robert F. Lemanske Jr., MD, FAAAAI¹, ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²Pediatrics, University of Wisconsin School of Medicine

and Public Health, Madison, WI, ³University of Wisconsin, Madison, WI

- 454 Estimated Prevalence and Economic Burden of Severe, Uncontrolled Asthma in the United States**
Cheryl S. Hankin, PhD¹, Amy Bronstone, PhD¹, Zhaohui Wang, MS¹, Mary Buatti Small² and Philip Buck, PhD, MPH², ¹BioMedE-con, LLC, Moss Beach, CA, ²Teva Pharmaceuticals, Inc., Frazer, PA
- 455 Factors Associated with Asthma Readmissions in Children in Rural Wisconsin**
Ejaz Yousef, MD, FAAAAI^{1,2}, Diane Kessler, MS¹ and Gerald A. Bucholtz, MD¹, ¹Marshfield Clinic, Marshfield, WI, ²St Joseph Hospital
- 456 Older Adults with Asthma: Comparisons of Those with Long-Standing Asthma to Those with Late Onset Asthma**
Alan P. Baptist, MD, MPH, University of Michigan, Division of Allergy, Ann Arbor, MI, Jacqueline A. Ross, MD, University of Michigan, Ann Arbor, MI and Noreen Clark, PhD, Center for Managing Chronic Disease, University of Michigan, Ann Arbor, MI

Dendritic Cells

3602

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

- 457 Dendritic Cells From X-Linked Hyper-IgM Patients Present Impaired Responses to Candida Albicans and Paracoccidioides Brasiliensis That Can Be Reversed by Exogenous Soluble CD40L**
Otavio C. Marques¹, Christina Arslanian², Rodrigo N. Ramos², Mariana M. Marques², Lena F. Schimke³, Paulo V.S. Pereira², Sonia Jancar², Janaira F. S. Ferreira⁴, Cristina W. Weber⁵, Gisele Kunze⁶, Nelson Augusto Rosario-Filho⁷, Beatriz C. Carvalho⁸, Patricia C. Bergami-Santos², Mary J. Hackett⁹, Hans D. Ochs⁹, Troy R. Torgerson⁹, José Alexandre M. Barbuto^{2,10} and Antonio Condino-Neto^{2,10}, ¹Institute of Biomedical Sciences, Department of Immunology, University of São Paulo, Sao Paulo, Brazil, São Paulo, Brazil, ²University of São Paulo, ³Institute of Biomedical Sciences, Department of Immunology, University of São Paulo, Sao Paulo, Brazil, ⁴Albert Sabin Hospital, ⁵Pediatric and Immunology Clinic, RS, ⁶Pequeno Principe Hospital, ⁷Federal University of Paraná, ⁸Federal University of São Paulo, ⁹University of Washington, ¹⁰*Contributed Equally
- 458 Molecular Mechanisms Involved in Dendritic Cell-Dependent Regulatory T Cell Generation During Immunotherapy**
Marco A. Garcia, Stanford University, Mountain View, CA and Kari Nadeau, MD, PhD, FAAAAI, Stanford University School of Medicine
- 459 Human Dendritic Cells Stimulated with a Novel Peanut Protein Express High Levels of RALDH2 and Induce RA-Sensitive Genes in Naive T Cells**
Bert Ruiter, PhD¹, Galina Grishina, MSc², Stans den Hartog Jager, BSc³, Edward F. Knol, PhD³, Peggy Ozias-Akins, PhD⁴, Hugh A. Sampson, MD, FAAAAI² and Wayne G. Shreffler, MD, PhD, FAAAAI¹, ¹Massachusetts General Hospital, Boston, MA, ²Mount Sinai School of Medicine, New York, NY, ³University Medical Center, Utrecht, Netherlands, ⁴University of Georgia, Tifton, GA
- 460 The C-Lectin Receptor Dendritic Cell Immunoreceptor (DCIR) Mediates the Tolerogenic Effects of Intravenous Immunoglobulin in Pulmonary Inflammation**
Amir Hossein Massoud^{1,2}, Aidan Ablona^{2,3}, Gabriel N. Kaufman, MSc⁴, Ciro Piccirillo, PhD⁵ and Bruce D. Mazer, MD, FAAAAI^{2,6}, ¹McGill University Health Center, ²Meakins-Christie Laboratories, Montreal, QC, Canada, ³McGill University, ⁴McGill University,

SUNDAY

Montreal, QC, Canada, ⁵McGill University Health Centre, Canada, ⁶Montreal Children's Hospital, Montreal, QC, Canada

461 Aspergillus Fumigatus (Af) Induced Airway Epithelial Accumulation and Decreased Lymph Node Homing of Myeloid Dendritic Cells (DC) in the Lung of Mice with Chronic Granulomatous Disease (CGD)

Lisa R. Forbes, MD¹, Akshit Gupta², Blerian Kolkalari², Imre Redai³ and Angela Haczku, MD, PhD, FAAAAI³, ¹Baylor College of Medicine, Texas Children's Hospital, Houston, TX, ²University of Pennsylvania, ³University of Pennsylvania, Philadelphia, PA

Corinne Keet, MD, MS¹, Shannon Seopaul, BS², Sarah D. Knorr, RN, MPH, CCRP², Satya Narisety, MD², Justin M. Skripak, MD³ and Robert A. Wood, MD, FAAAAI⁴, ¹Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD, ²Johns Hopkins University School of Medicine, ³ENT & Allergy Associates, Hoboken, NJ, ⁴Johns Hopkins University School of Medicine, Baltimore, MD

468 Tolerance Induction in an Interim Analysis of Peanut Sublingual Immunotherapy

Edwin Kim, MD, MS¹, Stacy Chin, MD², Pamela H. Steele, MSN, CPNP, AE-C¹, Janet S. Kamilaris, RN¹, Nikolas Kamilaris¹, Caitlin Burk¹, Brian P. Vickery, MD¹, Michael D. Kulis Jr., PhD¹ and A. Wesley Burks, MD, FAAAAI¹, ¹University of North Carolina at Chapel Hill, Chapel Hill, NC, ²FDA/CDER, Washington, DC

469 Basophil Activation Test Discriminates Between Allergy and Tolerance Among Peanut Sensitized Children

Alexandra F. Santos, MD, MSc^{1,2}, Natalia Bécares, BSc¹, Shih-Ying Wu, MSc¹, Suzana Radulovic, MD², Alick Stephens, PhD¹, Victor Turcanu, PhD¹, George Du Toit, MD, FAAAAI² and Gideon Lack, MD, FRCPC^{1,2}, ¹King's College London, London, United Kingdom, ²St Thomas' Hospital, London, United Kingdom

470 Low-Dose Oral Immunotherapy As an Early Intervention Strategy for Peanut Allergy

Brian P. Vickery, MD, Pamela H. Steele, MSN, CPNP, AE-C, Janet S. Kamilaris, RN, Caitlin Burk, Nikolas Kamilaris, Michael D. Kulis Jr., PhD and A. Wesley Burks, MD, FAAAAI, University of North Carolina at Chapel Hill, Chapel Hill, NC

471 Development of Tolerance Following Peanut Immunotherapy Is Associated with Basophil Hyporesponsiveness and Low Peanut-IgE:IgG4 Ratio

Michael D. Kulis Jr., PhD, Rishu Guo, PhD, Edwin Kim, MD, MS, Brian P. Vickery, MD and A. Wesley Burks, MD, FAAAAI, University of North Carolina at Chapel Hill, Chapel Hill, NC

Mother and Child: Prevention and Disease

3603

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

462 Maternal Vitamin D Status During Pregnancy and Asthma in the Offspring Among Participants in the Norwegian Mother and Child Cohort Study

Maria C. Magnus, MPH¹, Per Nafstad, MD, PhD^{1,2}, Lars Christian Stene, PhD¹, Siri Eldevik Häberg, MD, PhD¹, Stephanie J. London, MD, DrPH³, Hein Stigum, PhD⁴ and Wenche Nystad, PhD¹, ¹Norwegian Institute of Public Health, Oslo, Norway, ²University of Oslo, Oslo, Norway, ³NIEHS, Research Triangle Park, NC, ⁴Norwegian Institute of Public Health, Oslo, Norway

463 Maternal Probiotic Intake and Respiratory and Allergy Outcomes in Early Childhood

Randi J. Bertelsen^{1,2}, Anne Lise Brantsaeter³, Margaretha Hauge¹, Helle Margrethe Meltzer¹ and Stephanie J. London, MD, DrPH⁴, ¹Norwegian Institute of Public Health, Oslo, Norway, ²National Institute of Environmental Health Sciences (NIEHS/NIH), Research Triangle Park, NC, ³Norwegian Institute of Public Health, Oslo, Norway, ⁴NIEHS, Research Triangle Park, NC

464 Potential Role for IFN γ in Promoting Asthma After Prenatal Exposure to BPA

Terumi Midoro-Horiuti, MD, PhD, FAAAAI¹, Xiang Zhang, PhD², Yoichi Nakajima, MD, PhD¹, Yueqing Zhang, BS¹, Deepthi Kolli, PhD¹, Shuk-Mei Ho, PhD² and Randall M. Goldblum, MD¹, ¹University of Texas Medical Branch, Galveston, TX, ²University of Cincinnati, Cincinnati, OH

465 The Impact of Caesarian Section On the Relationship Between Inhaled Allergen Exposure and Allergen-Specific IgE At Age 2 Years

Christine Cole Johnson, PhD, MPH, FAAAAI¹, Suzanne Havstad, MA², Dennis Ownby, MD³, Ganesa Wegienka, PhD² and Edward M. Zoratti, MD, FAAAAI⁴, ¹Henry Ford Hospital & Health System, Detroit, MI, ²Department of Public Health Sciences, Henry Ford Hospital, Detroit, MI, ³Georgia Health Sciences University, Augusta, GA, ⁴Division of Allergy and Clinical Immunology, Henry Ford Hospital, Detroit, MI

466 Does Presence of Animals in the Home Increase the Risk of Sensitization to the Same Animals?

Anusha Raj, K, Under grad Med student¹, Padukudru Mahesh, Prof of Medicine², Amrutha D Holla, MBBS, DAA³, B.S Jayaraj, Prof of Medicine² and Pudupakkam Vedanthan, Clinical Professor Medicine⁴, ¹Mysore Medical College & Research Institute, Mysore, India, ²JSS Medical college, Mysore, India, ³Allergy, Asthma & Chest Centre, Mysore, India, ⁴University of Colorado, Lakewood, CO

Food Allergy

3604

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

467 Long-Term Outcomes of Milk Oral Immunotherapy in Children

EGID

3605

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

472 Antigen-Specific IL-13 Secretion in Children with Eosinophilic Esophagitis

Benedicte Michaud, MD¹, Diana Colson², Pascale Soulaines², Sophie Candon, MD, PhD¹, Marie-Alexandra Alyanakian, MD, PhD³, Jocelyne Just, MD, PhD⁴, Lucienne Chatenoud, MD, PhD¹ and Christophe Dupont, MD, PhD⁵, ¹Universite Paris Descartes, Hôpital Necker-Enfants Malades, INSERM U1013, Paris, France, ²Hôpital Necker, Enfants Malades, Université Paris V René Descartes (Paris, France), Paris, France, ³Hopital Necker Enfants Malades, Laboratoire d'immunologie biologique, Paris, France, ⁴Universite Pierre et Marie Curie, Hôpital Armand Trousseau, Centre de l'Asthme et des Allergies, Paris, France, ⁵Université Paris V René Descartes, Paris, France

473 Misregulation of Suppressors of Cytokine Signaling in Eosinophilic Esophagitis

Maria Paz Zafra¹, Nataly Cancelliere, MD², Pablo Rodriguez Del Rio³, Monica Ruiz Garcia⁴, Laura Estevez¹, Maria Victoria Andregnette⁵, Silvia Sanchez-Garcia³, Ana Fiandor⁶, Joaquin Sastre, MD, PhD, FAAAAI⁴, Santiago Quirce, MD, PhD⁷, Maria Dolores Ibañez³ and Victoria Del Pozo, PhD⁵, ¹IIS-Fundación Jiménez Díaz, ²University Hospital La Paz, Madrid, Spain, ³Hospital Niño Jesus, ⁴Fundacion Jimenez Diaz, Madrid, Spain, ⁵IIS-Fundacion Jiménez Díaz, Madrid, Spain, ⁶Hospital La Paz, ⁷Hospital La Paz Institute for Health Research, Dept. of Allergy, Madrid, Spain

474 Key Function of Cadherin-Like 26 in Eosinophilic Gastrointestinal Disorders

Julie M. Caldwell, PhD¹, Margaret Collins, MD², Carine Blanchard, PhD³, Emily Stucke, BA¹, Katherine Kemme, BS¹, Lissa Amin, BA¹, Philip Putnam, MD¹, James Franciosi, MD⁴, Juan Pablo Pablo Abonia, MD¹ and Marc E. Rothenberg, MD, PhD, FAAAAI¹, ¹Cincinnati Children's Hospital Medical Center, Cincinnati, OH, ²Cincinnati Children's Hospital Medical Center, Cincinnati, OH, ³Cincinnati Children Hospital, Cincinnati, OH, ⁴Nemours Children's Hospital, Orlando, FL

475 A Transforming Growth Factor Beta-1 Gene Single Nucleotide Polymorphism May Influence Phenotype in Pediatric Eosinophilic Esophagitis

Arjun Andrew Anilkumar, BS^{1,2}, Robert Newbury, MD^{3,4}, Ranjan Dohil, MD^{4,5}, James Mueller, BS^{1,4}, Hal M. Hoffman, MD, FAAAAI^{1,4}, David H. Broide, MB, ChB, FAAAAI^{1,2} and Seema Sharma Aceves, MD, PhD, FAAAAI^{2,6,7}, ¹Division of Allergy, Immunology, ²Department of Medicine, ³Division of Pathology, ⁴Department of Pediatrics, ⁵Division of Gastroenterology, UCSD, Rady Children's Hospital, San Diego, ⁶Pediatrics, UCSD, La Jolla, CA, ⁷UCSD, Department of Pediatrics, La Jolla, CA

476 MMP-14 Is Elevated in Pediatric Subjects with Eosinophilic Esophagitis

Lisa Beppu, BS^{1,2}, Arjun Andrew Anilkumar, BS^{2,3}, Ranjan Dohil, MD^{1,4}, David H. Broide, MB, ChB, FAAAAI^{2,3} and Seema Sharma Aceves, MD, PhD, FAAAAI^{3,5,6}, ¹Department of Pediatrics, ²Division of Allergy, Immunology, ³Medicine, ⁴Division of Gastroenterology, UCSD, Rady Children's Hospital, San Diego, ⁵Pediatrics, UCSD, La Jolla, CA, ⁶UCSD, Department of Pediatrics, La Jolla, CA

Adherence and Asthma Treatment

3606

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

477 Texting for Adherence to Asthma Medication in Adolescents
Waqas Jehangir, MD, Childrens Hospital of Michigan, Detroit, MI, Wafa Alame, RN, Childrens Hospital of Michigan, Detroit, MI, Elizabeth A. Secord, MD, FAAAAI, Wayne State University, Jenny M. Montejo, MD, Childrens Hospital of MI, Detroit, MI and Milind V. Pansare, MD, FAAAAI, Children's Hospital Of Michigan, Grosse Pointe Woods, MI

478 The Use of Coping Peer Support and MP3 Technology to Improve Adherence to Inhaled Corticosteroids Among Low-Income Minority Adolescents

Giselle Mosnaim, MD, MS, FAAAAI¹, Hong Li, PhD², Molly Martin, MD, MAPP², Paula Jo Belice, MS², Elizabeth Avery, MS², Norman Ryan, MD², Bruce G. Bender, PhD, FAAAAI³ and Lynda Powell, PhD², ¹Rush University Medical Center, Chicago, ²Rush University Medical Center, Chicago, IL, ³National Jewish Health, Denver, CO

479 Adherence Risk Patterns in Adult Patients with Asthma in an Inner City Cohort Over a 25 Month Period

Edan Sarid, MD and Rauno O. Joks, MD, FAAAAI, SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY

480 Association Between Medication Adherence Report Scale (MARS-5) and Asthma Outcomes in Inner City Children with Asthma

Seojin Yang¹, Mona G. Tsoukleris, PharmD¹, Cassie Lewis-Land, MA², Jennifer Walker, MS², Mary E. Bollinger, DO³ and Arlene Butz, RN, ScD², ¹University of Maryland School of Pharmacy, Baltimore, MD, ²Johns Hopkins University School of Medicine, Baltimore, MD, ³University MD School of Medicine, Baltimore, MD

Rhinitis Pathophysiology

3607

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

481 Anti-Histaminergic Responses On TRPV1 Channels

Umesh Singh¹, Jonathan A. Bernstein, MD^{2,3}, Kristin Luther¹, Lauren Haar¹ and W. Keith Jones¹, ¹University of Cincinnati, Cincinnati, OH, ²Bernstein Allergy Group, Cincinnati, OH, ³University of Cincinnati Medical Center, Cincinnati, OH

482 Allergen Exposure Affects Sinonasal Microbiota

Chris Choi¹, Valeriy Poroyko¹, So Watanabe², Duo Jiang¹, James Lane³, Marcella DeTineo⁴, Fuad M. Baroody, MD, FAAAAI⁵, Robert M. Naclerio, MD, FAAAAI⁵ and Jayant M. Pinto, MD⁵, ¹Univ of Chicago, ²Showa University, Toyko, Japan, ³University of Chicago, Chicago, IL, ⁴Univ. of Chicago, ⁵The University of Chicago, Chicago, IL

483 Invariant Natural Killer T Cells Populations in Peripheral Blood From Allergic Rhinitis Patients: Regulatory or Pathologic Role?

Soledad Lopez, PhD^{1,2}, David Pozo, PhD^{1,2}, Jose Luis Rodriguez-Bada, Lab. Tech.³, Lidia Melendez, Lab. Tech.⁴, Cristobalina Mayorga, PhD⁴ and Miguel Blanca, MD, PhD⁵, ¹NIR Lab, Department of Cell Signalling CABIMER-Andalusian Center for Molecular Biology and Regenerative Medicine, Spain, ²Department of Medical Biochemistry, Molecular Biology and Immunology, University of Seville Medical School, ³Research Laboratory, Carlos Haya Hospital-Fundación IMABIS, Spain, ⁴Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ⁵Allergy Service, Carlos Haya Hospital, Málaga, Spain

484 TRPV1 Ion Channel Activation Is Enhanced by Bradykinin in Sensory Neuronal Cells

Jonathan A. Bernstein, MD^{1,2,3}, Umesh Singh⁴, Lauren Haar⁴, Kristin Luther⁴ and W. Keith Jones⁴, ¹Bernstein Allergy Group, Cincinnati, OH, ²University of Cincinnati Medical Center, Cincinnati, OH, ³University of Cincinnati, ⁴University of Cincinnati, Cincinnati, OH

485 The Allergic Rhinitis Clinical Investigator Collaborative (AR-CIC) – a Multicentre Pilot Study to Optimize a Standard Nasal Allergen Challenge Protocol

Anne K. Ellis, MD, MSc, FRCPC, FAAAAI^{1,2}, Louis-Philippe Boulet, MD³, Harissios Vliagoftis, MD⁴, Paul Keith, MD, FAAAAI², Susan Wasserman, MD, FAAAAI², Marie-Eve Boulay³, Lisa Steacy, BSc¹ and Helen Neighbour⁶, ¹Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada, ²Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada, ³Institut Universitaire de Cardiologie et de Pneumologie de Québec, Quebec City, QC, Canada, ⁴Pulmonary Research Group, University of Alberta, ⁵Department of Medicine, McMaster University, Hamilton, ON, Canada, ⁶Firestone Institute for Respiratory Health, McMaster University, Hamilton, ON, Canada

Advances in Controlling Allergic Inflammation

3608

Sunday, February 24th, 2013, 3:00 PM - 4:15 PM

486 Role of Mannose Receptor (MR) in Cockroach Allergen-Induced Allergic Inflammation

Peisong Gao, MD, PhD¹, Ying-Ming Tsai, MD^{1,2}, Shih-Chang Hsu³, Yufeng Zhou, MD, PhD¹, Beverly Plunkett¹ and Shau-Ku Huang, PhD^{1,3}, ¹Johns Hopkins University School of Medicine, Baltimore, MD, ²Kaohsiung Medical University, Taiwan, ³National Health Research Institutes, Taiwan

SUNDAY

- 487 DNA Methylation Profiling in Asthmatic and Non Asthmatic Nasal Epithelial Cells During Respiratory Virus Infection**
Peter McErlean, PhD¹, Silvio Favoreto Jr., PhD¹, Fabricio Costa, PhD², Junqing Shen, PhD¹, Assel Biyasheva, PhD¹, Maria de Fatima Bonaldo, PhD², Denise Scholtens, PhD¹, Hehuang Xie, PhD², Marcelo B. Soares, PhD² and Pedro C. Avila, MD, FAAAAI³,
¹Northwestern University, Chicago, IL, ²Childrens Memorial Hospital Research Center, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL
- 488 Vitamin D Supplementation Reduces Airway Hyperresponsiveness and Allergic Airway Inflammation in a Murine Model**
Tanupriya Agrawal, Gaurav Gupta and Devendra K. Agrawal, Center for Clinical and Translational Science and Department of Biomedical Sciences, Creighton University School of Medicine, Omaha, NE
- 489 IL-4R α Expression by Airway Epithelial Cells Promotes Allergen-Induced Airway Hyperresponsiveness**
Christopher G. McKnight, MD^{1,2,3}, Charles Perkins², Crystal Potter¹ and Fred D. Finkelman, MD^{1,2,3}, ¹University of Cincinnati, ²Cincinnati Children's Hosp. Med. Center, ³Veterans Administration Med. Center Cincinnati
- 490 Novel Phosphodiesterase-4 Inhibitors Decrease Allergic Sinus Congestion and Inflammation**
Bill T. Ameredes, PhD, Walter C. Spear, MS, Anita Reno, BS, Jesse Parks, IV and Spotswood Miller, University of Texas Medical Branch, Galveston, TX

*Featured Poster Sessions***Asthma Mechanisms**

3801

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 491 The Effect of LTD4 On Glucocorticoid Receptor [GR] Translocation**
Jennifer McCracken, MD¹, Ashwini Reddy, MD¹, Lata Kaphalia, PhD² and William J. Calhoun, MD, FAAAAI³, ¹UTMB, Galveston, TX, ²UTMB, ³University of Texas Medical Branch, Galveston, TX
- 492 Salivary Alpha-Amylase As a Measure of β -Adrenergic Receptor Activity in Physically Active Individuals with and without Exercise-Induced Bronchoconstriction**
Sindhura Bandi, MD^{1,2}, Jay Estrada¹, Ben Xu¹, Kainat Khalid¹ and James Moy^{1,2}, ¹Rush University Medical Center, Chicago, IL, ²John H. Stroger Hospital of Cook County, Chicago, IL
- 493 Microbiome of the Lower Airways Alters Corticosteroid Responsiveness in Asthma**
Elena Goleva, PhD¹, Leisa P. Jackson, BS¹, J. Kirk Harris, PhD², Richard J. Martin, MD³ and Donald Y.M. Leung, MD, PhD, FAAAAI¹, ¹National Jewish Health, Department of Pediatrics, Denver, CO, ²University of Colorado Anschutz Medical Campus, Department of Pediatrics, Aurora, CO, ³National Jewish Health, Department of Medicine, Denver, CO
- 494 The Importance of Hyaluronan As a Contributor to Asthma Progression**
S.P. Evanko¹, S.D. Potter-Perigo¹, L. C. Altman² and T.N. Wight¹, ¹Benaroya Research Institute, ²Northwest Asthma & Allergy Center
- 495 Novel IL33 Gene Polymorphisms Associated with Asthma Are Associated with Resistance to Schistosoma Mansoni**
Hironori Masuko, MD, PhD¹, Li Gao, MD, PhD¹, Nicholas M. Rafaels, MS¹, Candelaria I. Vergara, MD, PhD¹, Lili Huang, MS¹, Monica Campbell¹, Ingo Ruczinski, PhD², Terri H Beaty, PhD², Ricardo Oliveira³, Alvaro A. Cruz, MD³, Edgar M. Carvalho, MD, PhD⁴, Rasika A. Mathias, ScD¹, Maria Ilma Araujo, MD⁴ and Kathleen C. Barnes, PhD FAAAAI¹, ¹Johns Hopkins University,

Baltimore, MD, ²Johns Hopkins University School of Public Health, Baltimore, MD, ³Hospital Universitário Professor Edgard Santos, Brazil, ⁴Federal University of Bahia, Salvador, Brazil

BCI Featured Posters

3802

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 496 A Novel Method for Newborn Screening for 22q11.2 Deletion Syndrome Using Dried Blood Spots**
Lisa J. Kobrynski, MD, MPH, FAAAAI, Emory University School of Medicine, Atlanta, GA
- 497 The Oxidant-Modified Lipid Lysophosphatidylserine (lysoPS) Made by Exudate Neutrophils Limits Neutrophil Accumulation in Vivo**
Donna Bratton, MD¹, Ruby Fernandez-Boyanapalli, PhD¹, Karin Zemski-Berry, PhD², Robert Murphy, PhD³ and S. Courtney Frasch, PhD⁴, ¹National Jewish Health, Denver, CO, ²University of Colorado Denver, Aurora, CO, ³University of Colorado Denver, ⁴National Jewish Health
- 498 Application of Anti-Viral Adoptive T-Cell Therapy to Primary Immunodeficiency Patients**
Sarah K. Nicholas, MD¹, Caridad Martinez, MD¹, Ann Leen, PhD¹, Cliona Rooney, PhD¹, Catherine Bollard, MD¹, Stephen Gottschalk, MD¹, Helen Heslop, MD¹, I. Celine Hanson, MD, FAAAAI¹, Malcolm Brenner, MD¹ and Jordan Orange, MD, PhD, FAAAAI², ¹Baylor College of Medicine/Texas Children's Hospital, Houston, TX, ²Baylor College of Medicine and Texas Children's Hospital, Section of Immunology, Allergy and Rheumatology
- 499 IFR2BP2 Mutations Identified As a Novel Genetic Cause of Familial Common Variable Immunodeficiency Identified Via Support Vector Algorithm and Whole Exome Sequencing**
Michael Keller, MD¹, Joseph Glessner², Hakon Hakonarson, MD, PhD³ and Jordan Orange, MD, PhD, FAAAAI¹, ¹Children's Hospital of Philadelphia, Philadelphia, PA, ²Children's Hospital of Philadelphia, ³3615 Civic Center Blvd., Children's Hospital of Philadelphia, Philadelphia, PA
- 500 Exome Sequencing Reveals Novel Genetic Underpinnings of Common Variable Immune Deficiency (CVID)**
Patricia L. Lugar, MD MS¹, Michele R. Henson, MD², Cassandra Love³, Heather Rivera Gutekunst, MD⁴, Zhen Sun³ and Sandeep Dave³, ¹Duke University Medical Center, Durham, NC, ²Duke University, Durham, NC, ³Duke University, ⁴Duke Medicine, Raleigh, NC

Allergen Exposures at Home, School and Work

3803

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 501 Allergen Exposure of Table and Desk Surfaces in Preschools and Elementary Schools of Urban Children with Asthma**
Watcharoot Kanchongkittiphon, PhD, MD, Boston Children's Hospital, Boston, MA; Ramathibodi Hospital, Mahidol University, Bangkok, Thailand
- 502 Most House Dust Mite Aeroallergen Exposure Occurs During the Day, Not in Bed**
Euan Tovey, PhD^{1,2}, Christiana Willenborg, BSc³, Daniel Crisafulli, MSc¹, Janet Rimmer, MD¹, Jason Sercombe, MSc² and Guy Marks, PhD, MD¹, ¹Woolcock Institute of Medical Research, Sydney, Australia, ²University of Sydney, Australia, ³Prince of Wales Hospital, Sydney, Australia

503 Mouse Allergen Exposure in Urban Schools and Its Effect On Childhood Asthma Morbidity

Perdita Permaul, MD¹, Carter R. Petty, MA², William J. Sheehan, MD², Sachin N. Baxi, MD², Jonathan M. Gaffin, MD, MMSc², Lianne S. Kopel, MD², Watcharoot Kanchongkittiphan, MD, PhD², Ann Bailey, BA³, Chunxia Fu, MS³, Diane R. Gold, MD³ and Wanda Phipatanakul, MD MS FAAAAI², ¹Division of Pediatric Allergy/Immunology, Massachusetts General Hospital, Boston, MA, ²Boston Children's Hospital, Boston, MA, ³Channing Laboratory, Boston, MA

504 Endotoxin Exposure May Modify the Relationship Between Mouse Allergen Exposure and Incident Sensitization to Mouse

Sharon K. Ahluwalia, MD¹, Roger Peng, PhD², Charles Aloe, MPH¹, Wayne G. Shreffler, MD PhD FAAAAI^{3,4}, Mary Krevans, RN⁵, Karol A. Hagberg, BSN FNP⁵, Peter S. Thorne, PhD⁶ and Elizabeth Matsui, MD¹, ¹Johns Hopkins University School of Medicine, Baltimore, MD, ²Johns Hopkins University, Baltimore, MD, ³Massachusetts General Hospital, Boston, MA, ⁴Harvard Medical School, Boston, MA, ⁵The Jackson Laboratory, Bar Harbor, ME, ⁶University of Iowa, Iowa City, IA

505 Effect of Dermatophagoides Pteronyssinus Allergens On Expression of Genes Involved in Inflammation and Tissue Remodeling by Peripheral Blood Mononuclear Cells of Allergic Asthma Patients

Krzysztof Kowal, MD PhD¹, Pawel Bernatowicz, MD², Lech Chyczewski, MD, PhD² and Anna Bodzenta Lukaszyk, PhD², ¹Medical University of Bialystok, Bialystok, Poland, ²Medical University of Bialystok

Best of FADDA

3804

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

506 Increased Prevalence of Compound Heterozygous Filaggrin Mutations in Severe Atopic Dermatitis in the United States

Maaz Mohiuddin, MD¹, Preveen Ramamoorthy, PhD², Paul R. Reynolds, PhD², Douglas Curran-Everett, PhD³ and Donald Y.M. Leung, MD, PhD¹, ¹Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO, ²Department of Medicine, Division of Pathology, National Jewish Health, Denver, CO, ³National Jewish Health, Division of Biostatistics and Bioinformatics, Denver, CO

507 Smad-3 Deficient Mice Have Reduced Esophageal Fibrosis in a Model of Eosinophilic Esophagitis

Ashmi Doshi, MD¹, JaeYoun Cho, MD, PhD¹, Peter Rosenthal¹, Seema Sharma Aceves, MD PhD FAAAAI² and David H. Broide, MB ChB FAAAAI³, ¹University of California, San Diego, ²UCSD, Department of Pediatrics, La Jolla, CA, ³Division of Allergy, Immunology

508 Double-Blind Placebo Controlled (DBPC) Trial of Dapsone in Antihistamine Refractory Chronic Idiopathic Urticaria (CIU)

Andrew J. Cooke, MD, University of Texas Southwestern, Dallas, TX, Matt Morgan, MD, FAAAAI, Allergy, Asthma and Immunology of North TX, Allen, TX, Laura Rogers, MD, University of Texas Southwestern, Chicago, IL, Beverley Huet-Adams, MS, University of Texas Southwestern Medical Center, Dallas, TX and David A. Khan, MD FAAAAI, University Texas SW Medical Center, Dallas, TX

509 Clinical Factors and Laboratory Correlates of Egg Allergy Resolution in a Cohort of Infants with Egg Allergy (COFAR)

Scott H. Sicherer, MD, FAAAAI¹, Robert A. Wood, MD, FAAAAI², Brian P. Vickery, MD, FAAAAI³, David Mark Fleischer, MD, FAAAAI⁴, Stacie M. Jones, MD⁵, Alice Henning⁶, A. Wesley Burks, MD, FAAAAI⁷, Andrew H. Liu, MD, FAAAAI⁸, Alexander

V. Grishin, PhD¹, Lloyd F. Mayer, MD⁹, Donald Stablein⁶ and Hugh A. Sampson, MD, FAAAAI¹⁰, ¹Mt. Sinai School of Medicine, New York, NY, ²Johns Hopkins University School of Medicine, Baltimore, MD, ³University of North Carolina at Chapel Hill, Chapel Hill, NC, ⁴National Jewish Health, Denver, CO, ⁵Slot 512-13, University of Arkansas for Medical Sciences, Little Rock, AR, ⁶EMMES Corporation, Rockville, MD, ⁷Division of Pediatric Allergy, Immunology, Rheumatology, and Infectious Disease, University of North Carolina, Chapel Hill, NC, ⁸National Jewish Medical Research Center, Denver, CO, ⁹Mt. Sinai Medical Center, New York, NY, ¹⁰Mount Sinai School of Medicine, New York, NY

510 Activation of the Steroidogenic Enzyme Cyp11a1 Is Essential for Development of Peanut-Induced Intestinal Anaphylaxis

Meiqin Wang, MD, PhD, Julita Ramirez, PhD, Junyan Han, PhD, Yi Jia, PhD, Joanne Domenico, BS, Max Seibold, PhD, James Haggman, PhD and Erwin W. Gelfand, MD, National Jewish Health, Denver, CO

Best of HEDQ

3805

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

511 Anaphylaxis Deaths in Ontario: A Retrospective Review of Cases From 1986 to 2011

Ya Sophia Xu, FRCPC, McMaster University, Hamilton, ON, Canada, Susan Wasserman, MD, FAAAAI, Department of Medicine, McMaster University, Hamilton, ON, Canada and Monika Kastner, PhD, University of Toronto, Toronto, ON, Canada

512 Reduced Prevalence of Allergic Disease in Foreign Born American Children Is Reversed After US Residence

Jonathan I. Silverberg, MD, PhD, MPH, St. Luke's-Roosevelt Hospital Center, New York, NY, Eric Simpson, MD, MCR, OHSU, Helen G. Durkin, PhD, SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY and Rauno O. Joks, MD, FAAAAI, SUNY-HSC, Brooklyn, NY

513 Poor Asthma Control Results in Decreased Productivity and More Exacerbations

Patrick W. Sullivan, PhD¹, David Magid, MD, MPH², Jon Campbell, PhD³, Gary Globe, PhD⁴, Vahram Ghushchyan, PhD³, Karen Smith, B.S. Pharm, PhD¹, Bruce G. Bender, PhD, FAAAAI⁵ and Shao-Lee Lin, MD, FAAAAI⁴, ¹Regis University, ²Kaiser Permanente Colorado, ³University of Colorado Denver, ⁴Amgen, Inc., Thousand Oaks, CA, ⁵National Jewish Health, Denver, CO

514 Evidence-Based Standardized Order Set (EBSOS) Improves Adherence to National Asthma Guidelines (NAG) for Treatment of Children Presenting to the Pediatric Emergency Department (PED) in Status Asthmaticus (SA)

Moir E. Breslin, MD¹, Andrew Miller², Leslie Claracay, MD³ and James Fox, MD³, ¹Duke University Medical Center, Durham, ²Duke University Medical Center, Department of Respiratory Care Services, Durham, NC, ³Duke University Medical Center, Durham, NC

515 Long Term Mortality in Young Adults with Asthma and Allergic Disease: Results From the Nhanes I Epidemiologic Follow up Study

Jessica Savage, MD, MHS¹, Elizabeth Matsui, MD², Meredith C. McCormack, MD³, Robert A. Wood, MD, FAAAAI² and Corinne Keet, MD, MS⁴, ¹Brigham and Women's Hospital, Division of Rheumatology, Immunology and Allergy, Boston, MA, ²Johns Hopkins University School of Medicine, Baltimore, MD, ³Johns Hopkins Pulmonary, Baltimore, MD, ⁴Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD

MONDAY

Immunotherapy: Pathophysiology and Clinical Efficacy

3806

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 516** **Epicutaneous Immunotherapy Prevents Further Sensitization to Peanut in a Model of Mice Sensitized to Milk**
Lucie Mondoulet¹, Vincent Dioszeghy, PhD², Emilie Puteaux², Mélanie Ligouis², Véronique Dhelft², Christophe Dupont, MD, PhD³ and Pierre Henri Benhamou, MD⁴, ¹DBV Technologies, Bagneux, France, ²DBV Technologies, France, ³Université Paris V René Descartes, Paris, France, ⁴DBV Technologies, Paris, France
- 517** **Immunotherapy-Induced Regulatory T Cells in Mice Sensitized to Peanut: Epicutaneous Vs Sublingual**
Vincent Dioszeghy, PhD¹, Lucie Mondoulet², Véronique Dhelft¹, Mélanie Ligouis¹, Emilie Puteaux¹, Christophe Dupont, MD, PhD³ and Pierre Henri Benhamou, MD⁴, ¹DBV Technologies, France, ²DBV Technologies, Bagneux, France, ³Université Paris V René Descartes, Paris, France, ⁴DBV Technologies, Paris, France
- 518** **IL-35+ Regulatory T Cells Suppress Grass Pollen-Driven Th2 Responses and Are Induced Following Grass Pollen-Specific Sublingual Immunotherapy**
Mohamed Shamji, PhD^{CS1,2}, Janice Layhadi, BSc(Hons)^{1,2}, Alan Perera-web, BSc(Hons)^{1,2}, Guy Scadding, MRCP^{1,2} and Stephen R. Durham, MA, MD, FRCP², ¹Imperial College London, ²Medical Research Council and Asthma UK Centre for Allergic Mechanisms of Asthma, UK
- 519** **A Randomized, Double-Blind, Placebo-Controlled, Parallel Trial of Standardized Short Ragweed (RW) Sublingual Allergy Immunotherapy Liquid Extract (RW-SAIL) in Adult Subjects with Ragweed-Induced Allergic Rhinconjunctivitis**
Peter Creticos, MD^{1,2}, Robert E. Esch, PhD, FAAAAI³, Peter Couroux, MD⁴, Deborah A. Gentile, MD⁵, Pina D'Angelo, PhD⁶, Brad Whitlow, BS³, Michael Alexander, MD⁷ and Terrance Coyne, MD³, ¹Creticos Research Group, Crownsville, MD, ²Allergy & Asthma Specialists Greater Washington, Warrenton, VA, ³Greer Laboratories, Inc, Lenoir, NC, ⁴Topstone Research, Toronto, ON, Canada, ⁵Temple University School of medicine, Allegheny General Hospital, ⁶PRACS Institute, Mississauga, ON, Canada, ⁷Niagara Clinical Research Inc, Niagara Falls, ON, Canada
- 520** **Two Year Persistent Treatment Effect Achieved After 4 Doses of Cat-Peptide Antigen Desensitization (Cat-PAD) in an Environmental Exposure Chamber (EEC) Model of Cat Allergy**
Rod Hafner, PhD, Circassia, Oxford, United Kingdom, Peter Couroux, MD, Cetero Research, Mississauga, ON, Canada, Kristen Armstrong, Adiga Life Sciences Inc., Hamilton, ON, Canada, Deepen Patel, Cetero Research, Mississauga, ON, Canada and Mark Larche, PhD, McMaster University/St. Joseph's Healthcare, Hamilton, ON, Canada

- MS³, Loretha Meyers³, Marc Halushka, MD³, Maria Oliva-Hemker, MD³, Robert A. Wood, MD, FAAAAI² and Harry Dietz, MD³, ¹Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD, ²Johns Hopkins University School of Medicine, Baltimore, MD, ³Johns Hopkins University School of Medicine**
- 523** **The Notch Mediator RBP-J in CD4 T Cells Plays a Crucial Role in the Induction of Allergic Asthma in Mice**
Alex KleinJan¹, Marjolein de Bruijn¹, Menno van Nimwegen¹, Ingrid Bergen¹, Henk C. Hoogsteden¹, Derk Amsen² and Rudi W. Hendriks¹, ¹Erasmus MC, Rotterdam, Netherlands, ²AMC, Amsterdam, Netherlands
- 524** **Relationships Among FcεRI Expression, IgE, Allergic Sensitization and Recurrent Wheezing in Preschool Inner City Children**
Daniel J. Jackson, MD¹, Mark DeVries², Katy Jaffee³, Gordon R. Bloomberg, MD, FAAAAI⁴, Meyer Kattan, MD⁵, George T. O'Connor, MD⁶, Robert A. Wood, MD, FAAAAI⁷ and James Gern, MD, FAAAAI², ¹Pediatrics, University of Wisconsin School of Medicine and Public Health, Madison, WI, ²University of Wisconsin School of Medicine and Public Health, Madison, WI, ³Rho, Inc., Chapel Hill, NC, ⁴Campus Box 8116, St. Louis Children's Hospital, Saint Louis, MO, ⁵NewYork-Presbyterian/Columbia, New York, NY, ⁶Boston University School of Medicine, Boston, MA, ⁷Johns Hopkins University School of Medicine, Baltimore, MD
- 525** **Vitamin D Decreases the Protein Expression of Suppressors of Cytokine Signaling in the Lungs of Murine Model of Allergic Airway Inflammation**
Ankita Aggarwal¹, Vikash Kansal², Christian Andreen² and Deendra K. Agrawal², ¹Center for Clinical and Translational Science and Department of Medical Microbiology and Immunology, Creighton University School of Medicine, Omaha, NE, ²Center for Clinical and Translational Science and Department of Biomedical Sciences, Creighton University School of Medicine, Omaha, NE

Allied Health Featured Poster

3811

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 526** **Evaluation of a Food Allergy Education Module Delivered Live for Illinois Schoolteachers**
Christine Szychlinski, MS, APN, CPNP¹, Katherine A. Schmeissing, MS, R.N.², Ruchi Gupta, MD², Claudia Lau¹ and Jacqueline Pongracic, MD, FAAAAI¹, ¹Ann & Robert H Lurie Children's Hospital of Chicago, Chicago, IL, ²Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL

Nature Vs. Nurture in Asthma

4201

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

Mechanisms of Allergy: Best of the Best

3807

Sunday, February 24th, 2013, 4:30 PM - 6:30 PM

- 521** **Skin Mast Cells Acquire IgE by Directly Sampling the Blood**
Laurence E. Cheng, MD, PhD, UCSF Medical Center, San Francisco, CA, Axel Roers, University of Technology Dresden, Dresden, Germany, Max Krummel, PhD, University of California San Francisco, San Francisco, CA and Richard M. Locksley, MD, University of California - San Francisco, HHMI, San Francisco, CA
- 522** **A Mendelian Presentation of Multiple TH2-Mediated Allergic Diseases**
Pamela A. Frischmeyer-Guerrerio, MD, PhD¹, Anthony Guerrierio, MD, PhD², Gretchen Oswald, MS³, Kristin Chichester,

- 527** **Maternal Supplementary Vitamin Intake During Lactation Is Positively Associated with the Cumulative Incidence of Bronchial Asthma in Their Infants in Japan**
Miwa Shinohara, MD, PhD^{1,2}, Hirohisa Saito, MD, PhD³ and Kenji Matsumoto, MD, PhD³, ¹Department of Pediatric Allergy and Clinical Research, Shimoshizu National Hospital, Yotsukaido, Japan, ²Department of Pediatrics, Kochi Medical University, Nangoku, ³Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan
- 528** **Association Between Weight Gain and the Prevalence and Severity of Wheezing and Asthma in the First Year of Life**
Gustavo Wandalsen, MD¹, Leila Borges², Nathalia Barroso², Fabiola Suano², Elaine Prestes³, Herberto J. Chong Neto, MD, PhD,

- FAAAAI⁴, Nelson A. Rosario, MD, PhD, FAAAAI⁵, Ana Carolina Dela Bianca⁶, Carolina Aranda¹, Decio Medeiros⁶, Emanuel Sarinho⁶, Lillian SANCHEZ LACERDA Moraes, MD, MSc⁷, Javier Mallof⁸ and Dirceu Sole, MD, PhD¹, ¹Federal University of Sao Paulo, Sao Paulo, Brazil, ²Federal University of Sao Paulo, ³State University of Para, ⁴Federal University of Parana, Brazil, ⁵Federal University of Parana, Curitiba, Brazil, ⁶Federal University of Pernambuco, ⁷Federal University of Mato Grosso, ⁸University of Santiago de Chile
- 529 High Asthma Prevalence Among Inner-City Schoolchildren in Antananarivo (Madagascar)**
Peter Th. Wolff, MD¹, Lala Arison, MD², Abel Rahajamiakatra, MD², Francis Raserijaona, MD² and Bodo Niggemann, MD, FAAAAI³, ¹Pediatric Practice am Stadtsee, Pfullendorf, Germany, ²Clinique MM 24/24 Mpitsabo Mikambana, Antananarivo, Madagascar, ³Hedwig-Von-Rittberg-Zentrum, Berlin, Germany
- 530 The Association of Obesity and Severity of Acute Asthma Exacerbations in Children**
Michelle J. De Vera, MD, FAAAAI and Maria Celeste Gomez, MD, The Medical City Hospital, Pasig City, Philippines
- 531 The Role of Chitinase-Like Protein YKL-40 in Childhood Asthma**
Carah Santos, MD, Joshua Davidson, MD, Ronina Covar, MD, Eleanor Brown, BS and Joseph D. Spahn, MD, National Jewish Health, Denver, CO
- 532 Vitamin D Levels and FoxP3 Treg Cells Expression in North Indian Children with Atopic Diseases**
Anil Chauhan¹, Meenu Singh, MD², Savita Attri¹ and Amit Agarwal¹, ¹Post Graduate Institute of Medical Education and Research, Chandigarh, India, ²Advanced Pediatrics Centre, Chandigarh, India
- 533 Environment-Environment Interactions Between Bronchiolitis and PM10 Exposure Could Be Modified by the TLR4 Polymorphism in the Development of Asthma**
Young Ho Jung, MD^{1,2}, Byoung-Ju Kim, MD, PhD³, Ju-Hee Seo, MD⁴, Ji-Won Kwon, MD⁵, Hyo-Bin Kim, MD, PhD⁶, So Yeon Lee, MD, PhD⁷, Gwang Cheon Jang, MD, PhD⁸, Dae Jin Song, MD, PhD⁹, Woo-Kyung Kim, MD, PhD⁶, Jung Yeon Shim, MD, PhD¹⁰, Hwan-Cheol Kim, MD¹¹, Jong-Han Leem, MD¹¹, Hyung Young Kim, MD^{12,13} and Soo-Jong Hong, MD, PhD^{1,2}, ¹Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ²Research Center for Standardization of Allergic Disease, Seoul, South Korea, ³Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ⁴Department of Pediatrics, Korea Cancer Center Hospital, Seoul, South Korea, ⁵Department of Pediatrics, Seoul National University Bundang Hospital, Seoul National University College of Medicine, Seongnam, South Korea, ⁶Inje University Sanggye Paik Hospital, Seoul, ⁷Department of Pediatrics, Hallym University College of Medicine, ⁸Department of Pediatrics, National Health Insurance Corporation Ilsan Hospital, ⁹Department of Pediatrics, Korea University Guro Hospital, ¹⁰Department of Pediatrics, Kangbuk Samsung Hospital, Sungkyunkwan University College of Medicine, ¹¹Department of Occupational and Environmental Medicine, Inha University Hospital, ¹²Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, ¹³Research Center for Standardization of Allergic Diseases
- 534 Changes of Sensitization to Pollen Allergens in Children with Allergic Disease of Seoul Area Over the Last 10 Years**
Keum Hee Hwang¹, Young Ho Jung, MD², kyung Hee Kim¹, Min Ju Kim¹, Geun Mi Park³, Hyung Young Kim, MD^{1,4}, Ju-Hee Seo, MD⁵, Jinho Yu, MD, PhD⁶ and Soo-Jong Hong, MD, PhD⁶, ¹Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, ²Department of Pediatrics, Childhood Asthma Atopy Center, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ³Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, ⁴Research Center for Standardization of Allergic Diseases, Seoul, South Korea, ⁵Department of Pediatrics, Korea Cancer Center Hospital, Seoul, South Korea, ⁶Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ⁷Department of Pediatrics, Hallym University College of Medicine, Seoul, South Korea, ⁸Dankook University, Cheonan
- Seoul, ⁴Research Center for Standardization of Allergic Diseases, ⁵Department of Pediatrics, Korea Cancer Center Hospital, Seoul, South Korea, ⁶Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea
- 535 The Impact of Ethnicity On Incidence Rates for Development of Allergic Disease in Immigrants to Brooklyn**
Edward Kleiman, MD, Maria-Anna Vastradi, MD, Irina Katayeva, MD and Rauno O. Joks, MD, FAAAAI, SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY
- 536 The Identification of Associations Between the Expression of TGF Beta 1 and the Level of Asthma Control in the Polish Asthma Population - Pilot Study**
Michal Gabriel Panek, MD, PhD¹, Tadeusz Pietras, MD, PhD², Artur Fabijan³, Lukasz Wieteska, MA⁴, Michal Chojnacki, MA⁴, Pawel Górski, MD, PhD², Janusz Szemraj, MD, PhD⁴ and Piotr Kuna, MD, PhD¹, ¹Department of Internal Medicine, Asthma and Allergy, Medical University of Lodz, Poland, ²Department of Pneumology and Allergology, Medical University of Lodz, Poland, ³Students Research Group at the Department of Pneumology and Allergology, Medical University of Lodz, Poland, ⁴Department of Medical Biochemistry, Medical University of Lodz, Poland
- 537 Asthma and Risk of Community-Acquired Blood Stream Infection Caused by Escherichia Coli: A Population-Based Case-Control Study**
Hyeon Jong Yang, MD¹, Duk Won Bang², Eell Ryoo³, Larry Baddour², Majdi Al-Hasan⁴, Barbara Yawn, MD, MSc, FAAAAI⁵ and Young J. Juhn, MD, MPH⁶, ¹Soonchunhyang University Hospital, Seoul, ²Mayo Clinic, ³Gil Hospital, South Korea, ⁴University of Kentucky Medical Center, ⁵Olmsted Medical Center, Rochester, MN, ⁶Mayo Clinic, Rochester, MN
- 538 Effect of Breastfeeding On Lung Function of Asthmatic Children**
Hwan Soo Kim, MD¹, Yoon Ki Han, MD², Min Jung Kim, MD², Hyun Bin Park, MD¹, Yoon Hee Kim, MD³, Hee Seon Lee, MD³, Hyun Hee Lee, MD, PhD⁴, Kyung Won Kim, MD, PhD², Myung Hyun Sohn, MD, PhD² and Kyu-Earn Kim, MD, PhD², ¹Yonsei University College of Medicine, ²Yonsei University College of Medicine, Seoul, Korea, ³Yonsei University College of Medicine, Seoul, ⁴Kwangdong University College of Medicine, Seoul
- 539 Characteristics and Prognosis of Phenotypic Clusters in Childhood Asthma: A Population Based School-Aged Cohort**
Ji-Won Kwon, MD¹, Young Ho Jung, MD^{2,3}, Eun Lee², Hyung-Young Kim², Ju-Hee Seo, MD⁴, Byoung-Ju Kim, MD, PhD⁵, Hyo-Bin Kim, MD, PhD⁶, So-Yeon Lee⁷, Jinho Yu, MD, PhD^{2,3}, Ho-Jang Kwon, MD, PhD⁸ and Soo-Jong Hong, MD, PhD^{2,3}, ¹Department of Pediatrics, Seoul National University Bundang Hospital, Seoul National University College of Medicine, Seongnam, South Korea, ²Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ³Research Center for Standardization of Allergic Disease, Seoul, South Korea, ⁴Department of Pediatrics, Korea Cancer Center Hospital, Seoul, South Korea, ⁵Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ⁶Inje University Sanggye Paik Hospital, Seoul, ⁷Department of Pediatrics, Hallym University College of Medicine, ⁸Dankook University, Cheonan

Immunodeficiency

4202

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 540 Identification of TLR3 and PTPN22 Mutations in One Cohort with Chronic Mucocutaneous Candidiasis (CMC)**

- Samantha Gendelman, MD, Yingchun Han and Fred H. Hsieh, MD, Cleveland Clinic Foundation, Cleveland, OH**
- 541 Pneumococcal Meningitis in a Patient with Irak-4 Deficiency: A Case of Failed Prophylactic Therapy**
Meredith A. Dilley^{1,2}, Stacie M. Jones, MD^{1,2}, Amy M. Scurlock, MD^{1,2}, Tamara T. Perry, MD^{1,2} and Robbie D. Pesek^{1,2}, ¹University of Arkansas for Medical Sciences, Little Rock, AR, ²Arkansas Children's Hospital
- 542 Hypogammaglobulinemia with Adequate Pneumococcal Antibody Response Progressing to Common Variable Immunodeficiency (CVID)**
Tania Aung, MD, University of Iowa Hospitals and Clinics, Iowa City, IA, Antoine Azar, MD, FAAAAI, University of Iowa Hospitals and Clinics and Zuhair K. Ballas, MD, FAAAAI, University of Iowa Health Care, Iowa City, IA
- 543 Successful Lung Transplantation in a CVID Patient with Recalcitrant Bronchiectasis**
Heena Shah, MD and Prem Kumar, MD, FAAAAI, Louisiana State University, New Orleans, LA
- 544 Disseminated Aspergillosis in Adult-Onset Severe Combined Immunodeficiency: A Case of Xcind Syndrome**
Kellie J. Lim, MD, UCLA, Department of Pediatrics, Division of Allergy and Immunology, Los Angeles, CA, E. Richard Stiehm, MD, FAAAAI, Division of Allergy and Immunology, Department of Pediatrics, David Geffen School of Medicine at UCLA, Los Angeles, CA, Richard Gatti, MD, UCLA, Department of Pathology & Laboratory Medicine and Otto Yang, MD, UCLA, Department of Medicine, Division of Infectious Disease
- 545 Abnormalities in CD4 and CD8 Lymphocyte Subpopulations in Patients with Common Variable Immunodeficiency**
Amanda J. Seba, Norma de Paula Motta Rubini, Albertina Varandas Capelo, Eliane Miranda da Silva, Fernando Samuel Sion, Clety Larissa Angulo Llerena and Carlos Alberto Morais-de-Sá, Federal University of the State of Rio de Janeiro, Rio de Janeiro, Brazil
- 546 Experience with a 20% Subcutaneous Immunoglobulin (Hizentra®) in Children with Primary Immunodeficiency Diseases - A Single-Center Review**
Rebecca Gregory¹, Clare Malcolmson¹, Chetan Patel¹, Terry Woolley² and Alison Jones¹, ¹Great Ormond Street Hospital, London, United Kingdom, ²CSL Behring, West Sussex, United Kingdom
- 547 Correction of Signal Transduction and Activator of Transcription 3 (STAT3) Function in an Adolescent with Autosomal Dominant Hyper-IgE Syndrome (AD-HIES) Following Hematopoietic Stem Cell Transplantation (HSCT)**
Joel L. Gallagher¹, Andrew Gilman¹, Troy R. Torgerson, MD, PhD² and Niraj C. Patel, MD¹, ¹Levine Children's Hospital at Carolinas Medical Center, Charlotte, NC, ²University of Washington School of Medicine and Seattle Children's Hospital, Seattle, WA
- 548 Patient Satisfaction with 20% Subcutaneous Immunoglobulin (Hizentra®) Treatment: Results From a Single-Center Study in Children with Immunodeficiencies**
Clare Malcolmson¹, Rebecca Gregory¹, Chetan Patel¹, Zoya Panahloo² and Alison Jones¹, ¹Great Ormond Street Hospital, London, United Kingdom, ²CSL Behring UK Ltd, Haywards Heath, United Kingdom
- 549 Adverse Reactions Related to Endovenous Human Immunoglobulin Infusion for the Treatment of Patients with Primary Immunodeficiency**
Flavio Sano, MD¹, Danielli Christinni Bichuete-Silva, MD¹, Fernanda Furlan, MD¹, Anna Tereza Negrini Fagundes, MD¹, Fernanda Aimee Nobre, MD¹, Camila Teles Machado Pereira, MD¹, Tessa Rachel Tranquilini Gonçalves, MD¹, Mariana Gouveia-Pereira, MD¹, Rafael Rota, MD¹ and Beatriz Tavares Costa-Carvalho, MD², ¹Federal University of Sao Paulo, Sao Paulo, Brazil, ²Federal University of Sao Paulo, Brazil
- 550 The Spectrum of Primary Immunodeficiency Diseases in A Saudi Tertiary Care Hospital Over Two Years**
Bandar Al-Saud, MD^{1,2}, S Al-Muhsen, MD^{3,4}, A Al-Ghonaum, MD¹, S Al Gazlan, MD⁵, H Al-Dhekri, MD³, R Arnaout, MD³, A Al-Seraihy, MD⁶, N Elsayed⁷, M Shoukri, PhD⁸, J Afzal, MD⁹ and H Al-Mousa, MD^{2,3}, ¹King Faisal Specialist Hospital & Research Center, ²Alfaisal University, College of Medicine, ³Pediatric, King Faisal Specialist Hospital & Research Center, ⁴King Saud University, College of Medicine, Riyadh, Saudi Arabia, ⁵Medicine, King Faisal Specialist Hospital & Research Center, ⁶Pediatric Hematology/Oncology King Faisal Specialist Hospital & Research Center, ⁷Nursing Affairs, King Faisal Specialist Hospital & Research Center, ⁸Biostatistics, Epidemiology & Scientific Computing King Faisal Specialist Hospital & Research Center, ⁹Biostatistics, Epidemiology & Scientific Computing, King Faisal Specialist Hospital & Research Center, Riyadh, Saudi Arabia
- 551 Shift in Patterns in Previous Immunoglobulin Therapy Use in Patients Prescribed 20% Subcutaneous Immunoglobulin**
Marc Botteman, MSc, Pharmerit International, Bethesda, MD, Art Zbrozek, CSL Behring LLC, King of Prussia, PA, Ann Bullinger, PharmD, CSL Behring, King of Prussia, PA and Alan P. Baptist, MD, MPH, University of Michigan, Division of Allergy, Ann Arbor, MI
- 552 Immunologists' Attitudes On "Wear-off" Effects of IgG Replacement Therapy for Primary Immunodeficiency Disease (PIDD) Patients**
Mark Ballow, MD, FAAAAI, SUNY Buffalo, Sarasota, FL, Ann Bullinger, PharmD, CSL Behring, King of Prussia, PA, Elyse A. Murphy, RN, CSL Behring, Vienna, VA and Melvin Berger, MD, PhD, FAAAAI, CSL Behring, LLC, King of Prussia, PA
- 553 Long-Term Efficacy and Tolerability of 20% Scig in the Treatment of Patients with Primary Immunodeficiency Disease**
Michael Borte, Academic Teaching Hospital of the University of Leipzig, Germany, Richard L. Wasserman, MD, PhD, FAAAAI, Allergy/Immunology Research Center of North Texas, Dallas, TX, Mikhail Rojavin, PhD, Clinical Research and Development, CSL Behring LLC, King of Prussia, PA, Martin Bexon, MD, CSL Behring AG, Bern 22, Switzerland and Stephen Jolles, University Hospital of Wales, Cardiff, United Kingdom
- 554 Sickle Cell Disease and Poor Response to Pneumococcal Vaccination**
Elizabeth Bertucci, MD, Tulane School of Medicine and Ochsner Medical Center, New Orleans, LA, Jane M. El-Dahr, MD, FAAAAI, Tulane University Health Sciences Center, New Orleans, LA and Julie Kanter-Washko, Tulane University School of Medicine
- 555 A Pediatric Case of Hypogammaglobulinemia in a Patient with Fanconi Anemia: A Case Report and Review of the Literature**
Julia A. Savitz, MD, Walter Reed, Potomac, MD and Barbara Martinez, MD, Walter Reed
- 556 MBL Polymorphisms in a US Cohort of Children with Recurrent Infection**
Catherine Kubiak, MD, John Sleasman, MD and Morna J. Dorsey, MD, MMSc, FAAAAI, USF/All Children's Hospital, St Petersburg, FL
- 557 Clinical and Immunological Features of Four Patients with X-Linked Lymphoproliferative Disease (XLP) Presenting Over a One-Year Period, Including a Novel Mutation in the SH2D1A Gene**
Luke Wall, MD and Kenneth Paris, MD, MPH, LSUHSC, New Orleans, LA

Immunogenetics, Immunodeficiency

4203

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 558 First-in-Human Study of REGN668/SAR231893 (IL-4R α mAb): Safety, Tolerability and Biomarker Results of a**

- Randomized, Double-Blind, Placebo-Controlled, Single Ascending Dose Study in Healthy Volunteers**
Allan Radin, MD¹, Haobo Ren, PhD², Pamela Papino-Wood¹, Usman Chaudhry, PhD¹ and Jennifer D. Hamilton, PhD¹, ¹Regeneron Pharmaceuticals, Inc., Tarrytown, NY, ²Regeneron Pharmaceuticals, Inc., Basking Ridge, NJ
- 559 Variation in the Management of C2 Deficiency in the USA: A Need for Consensus?**
Jordan K. Abbott, MD and Erwin W. Gelfand, MD, National Jewish Health, Denver, CO
- 560 Low Levels of Serum B-Cell Activating Factor (BAFF) Among Humans with High IgE Reactivity to the Nematode Ascaris**
Adriana P. Bornacelly^{1,2}, Nathalie Acevedo^{1,2} and Luis Caraballo^{1,2}, ¹Institute for Immunological Research/University of Cartagena, Cartagena, Colombia, ²Foundation for the development of medical and biological sciences, Cartagena, Colombia
- 561 Genetics of Periodic Fever, Aphthous Stomatitis, Pharyngitis, Adenitis (PFAPA) Syndrome**
Lori Broderick, MD, PhD¹, Daniela Carvalho², Anthony Magit², Wen Jiang², Shelby Leuin², Marcella Bothwell², Donald Kearns², Seth Pransky² and Hal M. Hoffman, MD, FAAAAI^{1,2}, ¹University of California, San Diego, ²Rady Children's Hospital-San Diego
- 562 Targeted Deep Resequencing of Thirteen Candidate Genes Reveals Novel Variants Determining Asthma Risk in Individuals of African Ancestry**
Rasika A. Mathias, ScD¹, Lili Huang, MPH¹, Li Gao, MD, PhD¹, Nicholas M. Rafaels, MS¹, Candelaria I. Vergara, MD, PhD¹, Ingo Ruczinski, PhD², Terri H. Beaty, PhD² and Kathleen C. Barnes, PhD, FAAAAI¹, ¹Division of Allergy and Clinical Immunology, Department of Medicine, Johns Hopkins University, Baltimore, MD, ²Johns Hopkins Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD
- 563 Novel Interleukin-7R α (IL-7R α) Mutations Causing Delayed Onset Isolated T Cell Immunodeficiency Disease**
Jean Brown, MD¹, John Sleasman, MD², Morna J. Dorsey, MD, MMSc, FAAAAI² and Panida Sriaroon, MD³, ¹University of South Florida, Tampa, FL, ²USF/All Children's Hospital, St Petersburg, FL, ³University of South Florida, Saint Petersburg, FL
- 564 Genetic Variations On IL10 Gene and Helicobacter Pylori Infection**
Shirleide Assis, MsC¹, Cintia R Marques, MsC¹, Ryan S Costa, MsC¹, Neuza M Alcantara-Neves, PhD¹, Mauricio L Barreto, PhD², Kathleen C. Barnes, PhD, FAAAAI³ and Camila A Figueiredo, PhD¹, ¹Instituto de Ciências da Saúde, Universidade Federal da Bahia, Salvador, BA, Brazil, ²Instituto de Saúde Coletiva, UFBA, Salvador, BA, Brazil, ³Division of Allergy and Clinical Immunology, Department of Medicine, Johns Hopkins University, Baltimore, MD
- 565 IBD Presenting Decades Prior to the Diagnosis of CVID**
Anna Kochin, MD, Montefiore Medical Center, Bronx, NY and Arye Rubinstein, MD, FAAAAI, Albert Einstein College of Medicine, Bronx, NY

Asthma and Epidemiology I

4204

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 566 Characteristics of Allergic Sensitization Among Adult Asthmatics Older Than 55 Years: Results From the National Health and Nutrition Examination Survey 2005-2006**
Paula Busse, MD, FAAAAI¹, Richard Cohn, PhD², Paivi M. Salo, PhD³ and Darryl C. Zeldin, MD³, ¹Mount Sinai School of

Medicine, New York, NY, ²SRA International, Inc, Durham, NC, ³NIEHS, Research Triangle Park, NC

Asthma and Allergy Epidemiology II

4205

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

MONDAY

- 574 Differences in Allergen Exposures Between American Asthmatic and Nonasthmatic Homes**
Jianfeng JM Meng, MD, Children's Mercy Hospitals and Clinics, Kansas City, MO; UMKC School of Medicine, Charles Barnes, PhD, Children's Mercy Hospital & Clinics, Kansas City, MO and Lanny Rosenwasser, MD, FAAAAI, Children's Mercy Hospital, Kansas City, Kansas City, MO
- 575 Bronchial Asthma Correlates with Vitamin D Status of Adult Women in North Jordan**
Shaher M. Samrah, MBBS, FCCP, Ibrahim Khatib, Basheer Khassawneh, MBBS, FCCP, Suleiman Momany, MBBS, FCCP and Ammar K. Daoud, MD, FAAAAI, Faculty of Medicine, Jordan University of Science and Technology (J.U.S.T), Irbid, Jordan
- 576 Prevalence of Sensitization to the Storage Mite *Acarus Siro* in Middle-East of Brazil**
Natasha R. Ferraroni, MD, PhD, Hospital de Base, Brasilia-DF, Brazil; Clinim Alergoclinica, Brasilia-DF Brazil., Brasilia-DF, Brazil, Sabrina Oliveira, Biomedichal, Centro Universitario de Brasilia - UniCEUB, Brasilia-DF, Brazil and Jose Joao Ferraroni, MD PhD, Clinim Alergoclinica, Brasilia-DF, Brazil., Brasilia-DF, Brazil
- 577 Prevalence and Related Factors of Multiple Chemical Sensitivity in Patients Having Allergic Diseases**
Jae-Hyun Lee, MD, PhD¹, Inchul Jeong² and Inah Kim², ¹Department of Internal Medicine, Yonsei University College of Medicine, ²Graduate School of Public Health, Yonsei University
- 578 The Frequency of Pollen Hypersensitivity Among Children with Bronchial Asthma and Allergic Rhinoconjunctivitis in Alexandria, Egypt**
Dalia El-Ghoneimy, MD, PhD¹, Zeinab El-Sayed¹ and Ahmed Aborahma², ¹Ain Shams University, ²Alexandria University
- 579 Indoor Environmental and Demographic Factors of Malaysian Allergic Children**
Aravind Yadav, MD^{1,2} and Rakesh Naidu^{1,3}, ¹University of Malaya, Malaysia, ²Pediatric Pulmonary, University of Texas Health Science (Houston), Houston, TX, ³School of Medicine and Health Sciences, Monash University Sunway Campus, Malaysia
- 580 Determining the Prevalence of Mites in Kindergartens and Children's Room in Bogota**
Gustavo Cuadros, MSc¹, Maria M. Olivares, MD², Libardo Renteria, MD³, Javier Peñuela, MD³, Nidia Garzon, technician⁴, David Rodriguez, MD¹, Enrique Fernandez-Caldas, PhD⁵ and Camila Marquez, MD¹, ¹District Department of Health of Bogota, Bogota, Colombia, ²group of Clinical and Experimental Allergy University of Antioquia, MEDELLIN, Colombia, ³District Department of Health of Bogota, BOGOTA, Colombia, ⁴District Department of Health of Bogota, bogota, Colombia, ⁵Inmunotek, Madrid, Spain
- Rodríguez, MD and Emilio Alvarez-Cuesta, MD, PhD, Ramon y Cajal University Hospital, Madrid, Spain
- 583 Allergy to Heparins and Their Cross-Reactivity**
Patricia Martinez-Lezcano, MD¹, Blanca Noguerado, MD², Rafael Pineda, MD³, Manuel De Barrio, MD³ and Pilar Tornero, MD², ¹Hospital General Universitario Gregorio Marañón, Madrid, Spain, ²Hospital General Universitario Gregorio Marañón, ³Hospital General Universitario Gregorio Marañón, Madrid, Spain
- 584 Allergy Suspicion to Proton Pump Inhibitors - Taking Advantage of Cross-Reactivity**
Diana Silva, Eunice Castro, MD and Josefina Cernadas, Serviço de Imunoalergologia, Centro Hospitalar São João E.P.E., Porto, Portugal
- 585 Hypersensitivity Reactions to Taxanes and Platins**
A. Gomez Infante, MD, J.M. Escobar Montalvo, MD, E. Alejo Almanzar, MD, MA Jimenez Blanco, MD, A. Enriquez Matas, MD, R. Vives Conesa, MD and R. Mielgo Ballesteros, MD, Hospital Universitario 12 de Octubre, Madrid, Spain
- 586 Oxaliplatin Hypersensitivity: Management and Comparison with Carbo/Cisplatin**
Morris Ling, MD^{1,2}, Sarita U. Patil, MD^{2,3} and Johnson T. Wong, MD, FAAAAI^{1,2}, ¹Massachusetts General Hospital, Boston, MA, ²Harvard Medical School, Boston, MA, ³Allergy and Immunology, Massachusetts General Hospital, Boston, MA
- 587 Hypersensitivity Reactions to Oxaliplatin: Outcomes of Pre-medication and Desensitization**
Suh-Young Lee^{1,2}, Mi-Yeong Kim^{1,2}, Min-Hye Kim^{1,2,3}, Woo-Jung Song^{1,2}, Hye-Ryun Kang^{1,2,3}, Kyung-Up Min^{1,2} and Sang Heon Cho, MD PhD^{2,3,4}, ¹Department of Internal Medicine, Seoul National University College of Medicine, Seoul, Korea, ²Institute of Allergy and Clinical Immunology, Seoul National University Medical Research Center, Seoul, Korea, ³Seoul National University Hospital Regional Pharmacovigilance Center, ⁴Department of Internal Medicine, Seoul National University College of Medicine, Seoul, South Korea
- 588 Successful Desensitization to Voriconazole**
Ricardo D. Zwiener, MD¹, Gustavo Marino², Milagros Moreno Danna², Brodsky Tamara² and Tisi Baña Matías², ¹Hospital Universitario Austral, Pilar, Argentina, ²Hospital Universitario Austral
- 589 Novel Echinocandin Desensitization in a Pediatric Patient with Hypersensitivity to Micafungin**
Stephanie L. Logsdon, MD, Children's Hospital Boston, Boston, MA and John Jhe-Yun Lee, MD, Children's Hospital of Boston, Needham, MA
- 590 Clinical Manifestations and Diagnostic Methods of Immediate Hypersensitivity Reaction to Oral Cefaclor**
Park Chan Sun¹, Choi Gil soon², Park Seung hyun¹ and Lee Joo Won¹, ¹Inje University, Haeundae Paik hospital, ²Kosin University gospel hospital
- 591 DAP: New Products for Skin Tests Diagnosis of Penicillin Allergy**
F. Javier Fernandez, MD, PhD¹, María José Torres, MD, PhD², Julián Campos, Biologist³, Francisca Arribas-Poves, Pharmacist³, Miguel Blanca, MD, PhD² and Angel Vallverdu, MD³, ¹UMH Alicante G.University Hospital - Allergy Sect., Alicante, Spain, ²Allergy Service, Carlos Haya Hospital, Málaga, Spain, ³Diater Laboratory, Madrid, Spain
- 592 Aspirin Allergy in a VA Population: Is There Potential Benefit for Evaluation in the Allergy Clinic?**
Bhavisha Patel, MD^{1,2}, Peter Mason, MD, MPH^{1,2}, Sujani Kakumanu, MD^{1,2} and Sameer K. Mathur, MD, PhD, FAAAAI^{1,2}, ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²William S. Middleton Veterans Hospital, Madison, WI
- 593 Rapid Outpatient Aspirin Desensitization/Challenge for Urticaria/Angioedema and AERD**
Johnson T. Wong, MD, FAAAAI, Massachusetts General

Drug Allergy I

4206

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 581 Delayed Reaction to Paclitaxel**
Maria Alicia Urena Tavera, MD¹, Denisse Angel², Ricardo Madrigal-Burgaleta, MD¹, Pilar Berges, MD, PhD¹, Emilio Alvarez-Cuesta, MD, PhD³ and Rafael Perez Arango⁴, ¹Ramon y Cajal University Hospital, Madrid, Spain, ²Hospital Universitario Ramon y Cajal, ³Ramon y Cajal University Hospital, Madrid, Spain, ⁴Ramon y Cajal Hospital
- 582 Desensitization to Methylprednisolone Succinate in a Patient with Multiple Sclerosis**
Denisse Angel Pereira, MD, Ricardo Madrigal-Burgaleta, MD, Pilar Berges, MD, PhD., Maria Alicia Urena Tavera, MD, Ximena

- Hospital, Boston, MA; Harvard Medical School, Boston, MA; Newton-Wellesley Hospital, Newton, MA
- 594 Food Allergy Is Not A Risk Factor in Cross-Intolerance to Nsaids for Induction of Symptoms**
Francisca Gomez, MD, PhD¹, Inmaculada Doña, MD, PhD², Natalia Blanca-López, MD, PhD³, María J Torres, MD, PhD², María Salas, MD, PhD⁴, Carmen Rondon, MD, PhD⁵, Paloma Campo, MD, PhD⁵, Teresa Posadas², María Auxiliadora Guerrero⁴, Gabriela Canto, MD, PhD⁶ and Miguel Blanca, MD, PhD², ¹IMABIS Foundation, Malaga, Spain, ²Allergy Service, Carlos Haya Hospital, Málaga, Spain, ³Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁴Allergy Service, Carlos Haya Hospital, Spain, ⁵Allergy Service, Carlos Haya Hospital, Malaga, Spain, ⁶Allergy Service, Infanta Leonor Hospital
- 595 Patients with Acute Urticaria/Angioedema to Nsaids Do Not Evolve to Chronic Urticaria**
Inmaculada Doña, MD, PhD¹, Carmen Rondon, MD, PhD², Paloma Campo, MD, PhD², María J Torres, MD, PhD¹, Natalia Blanca-López, MD, PhD³, Francisca Gomez, MD PhD⁴, María Salas, MD, PhD⁵, María Dolores Ruiz⁵, Gabriela Canto, MD, PhD⁶ and Miguel Blanca, MD, PhD¹, ¹Allergy Service, Carlos Haya Hospital, Málaga, Spain, ²Allergy Service, Carlos Haya Hospital, Malaga, Spain, ³Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁴IMABIS Foundation, Malaga, Spain, ⁵Allergy Service, Carlos Haya Hospital, Spain, ⁶Allergy Service, Infanta Leonor Hospital
- 596 Influence of the Basophil Selection Strategy and Death Cells Exclusion in BAT for Nsaids Patients**
Tahía Fernández, PhD¹, Ana Aranda, PhD¹, Inmaculada Doña, MD, PhD², María J Torres, MD, PhD², Lidia Melendez, Lab. Tech.¹, María I Montañez, PhD¹, Enrique Gómez, PhD¹, Miguel Blanca, MD, PhD² and Cristobalina Mayorga, PhD^{1,3}, ¹Research Laboratory, Carlos Haya Hospital-FIMABIS, Malaga, Spain, ²Allergy Service, Carlos Haya Hospital, Málaga, Spain, ³Pediatric Service, Carlos Haya Hospital, Málaga, Spain
- 597 Non-Immediate Hypersensitivity Reactions to Non-Steroideal Anti-Inflammatory Drugs (NSAIDs)**
Rafael Pineda, MD, Patricia Martínez Lezcano, Tamara Fernandez, Gabriela Zambrano, Roberto Pelta and Manuel De Barrio, MD, Hospital General Universitario Gregorio Marañón, Madrid, Spain
- 598 Drug Provocation Tests in the Diagnosis of Hypersensitivity Reactions to Non-Steroidal Anti-Inflammatory Drugs in Children**
María Angeles Zambonino¹, María José Torres, MD, PhD², Candelaria Muñoz¹, Gloria Requena¹, Cristobalina Mayorga, PhD¹, Teresa Posadas², Antonio Urda¹, Miguel Blanca, MD, PhD² and Jose Luis Corzo Higuera, MD¹, ¹Pediatric Service, Carlos Haya Hospital, Málaga, Spain, ²Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 599 Association of Thymic Stromal Lymphopoietin Genetic Variants in Urticaria/Angioedema Induced by Multiple Nsaids**
María del Carmen Plaza-Serón, Bsc¹, Pedro Ayuso Parejo, PhD², Natalia Blanca-López, MD, PhD², Inmaculada Doña, MD, PhD³, María José Torres, MD, PhD⁴, Javier Fernández⁵, Jose Julio Laguna⁶, Veronique Goidenau⁴, Luisa Galindo, RN⁷, Rocio Herrera, NR⁸, Gabriela Canto, MD, PhD⁹, Miguel Blanca, MD, PhD¹⁰ and Jose Antonio Cornejo-García⁴, ¹Allergy Service, Infanta Leonor Hospital, Malaga, Spain, ²Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ³IMABIS Foundation, Malaga, Spain, ⁴Imabis Foundation, ⁵Alicante Hospital, ⁶Hospital De La Cruz Roja, Madrid, Spain, ⁷Carlos Haya Hospital, Malaga, Spain, ⁸Allergy Service Carlos Haya Hospital, Malaga, Spain, ⁹Allergy Service, Infanta Leonor Hospital, ¹⁰Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 600 Association Study of Functional Polymorphisms in Genes Involved in Histamine Homeostasis and Multiple NSAID-Triggered Urticaria and/or Angioedema and Anaphylaxis in Patients without Pre-Existing Chronic Urticaria (MNSAID-UA)**
Pedro Ayuso Parejo, PhD^{1,2}, Jose Augusto García-Agúndez, MD, PhD³, Jose A Cornejo-Garcia, PhD⁴, Miguel Blanca, MD, PhD⁵, María José Torres, MD, PhD⁵, Inmaculada Doña, MD, PhD⁵, María Salas, MD, PhD⁶, Natalia Blanca-López, MD, PhD², Gabriela Canto, MD, PhD⁷, Carmen Rondon, MD, PhD⁸, Paloma Campo, MD, PhD⁹, Jose Julio Laguna, MD, PhD¹⁰, F. Javier Fernandez, MD, PhD¹¹, Carmen Martínez, MD, PhD³ and Elena García-Martín, MD, PhD¹, ¹Dept. Bioquímica Biología Molecular y Genética.Universidad de Extremadura., Cáceres, Spain, ²Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ³Dept. Farmacología, Universidad de Extremadura, Cáceres, Spain, ⁴Laboratorio de Investigacion, FIMABIS, Malaga, Spain, ⁵Allergy Service, Carlos Haya Hospital, Málaga, Spain, ⁶Allergy Service, Carlos Haya Hospital, Spain, ⁷Allergy Service, Infanta Leonor Hospital, ⁸Allergy Service Carlos Haya Hospital, Malaga, Spain, ⁹Allergy Service, Carlos Haya Hospital, Malaga, Spain, ¹⁰De La Cruz Roja Hospital, Madrid, Spain, ¹¹UMH Alicante G.University Hospital - Allergy Sect., Alicante, Spain
- 601 A Genome-Wide Association Study of Non-Steroidal Antiinflammatory Drugs (NSAIDs)-Induced Acute Urticaria in the Spanish Population**
Mike TM Lee^{1,2}, Jose A Cornejo-Garcia, PhD³, Yuan-Tsong Chen¹, Chien-Hsiun Chen¹, Natalia Blanca-López, MD, PhD⁴, Inmaculada Doña, MD, PhD⁵, María J Torres, MD, PhD⁵, Carmen Rondon, MD, PhD⁶, Paloma Campo, MD, PhD⁶, Jose Julio Laguna, MD, PhD⁷, F. Javier Fernandez, MD, PhD⁸, Pedro Ayuso Parejo, PhD⁴, Maria del Carmen Plaza-Serón, Bsc⁹, Maria Del Mar Gandofo Cano, MD, PhD¹⁰, Ana Rosado Ingelmo, MD, PhD¹¹, Gabriela Canto, MD, PhD¹² and Miguel Blanca, MD, PhD⁵, ¹Institute of Biomedical Sciences, Academia Sinica, Taipei, Taiwan, ²Center for Genomic Medicine, RIKEN, Yokohama, Japan, ³Laboratorio de Investigacion, FIMABIS, Malaga, Spain, ⁴Allergy Service, Infanta Leonor Hospital, Madrid, Spain, ⁵Allergy Service, Carlos Haya Hospital, Málaga, Spain, ⁶Allergy Service, Carlos Haya Hospital, Malaga, Spain, ⁷De La Cruz Roja Hospital, Madrid, Spain, ⁸UMH Alicante G.University Hospital - Allergy Sect., Alicante, Spain, ⁹Allergy Service, Infanta Leonor Hospital, Malaga, Spain, ¹⁰Allergy Service, Fuenlabrada Hospital, Madrid, Spain, ¹¹Allergy Service, Alcorcón Hospital, Madrid, Spain, ¹²Allergy Service, Infanta Leonor Hospital
- 602 Profiling Gene Expression Changes in Cytokines and MicroRNAs As a Novel Assay in the Diagnosis of Drug Hypersensitivity**
Neeti Bhardwaj, MD, MS, Penn State Milton S. Hershey Medical Center, Hershey, PA, Heather Rouse, PharmD., Penn State Milton S. Hershey Medical Center and Faoud T. Ishmael, MD, PhD, The Pennsylvania State University College of Medicine, Hershey, PA
- 603 Drug Resistant Infections with Methicillin-Resistant Staphylococcus Aureus, Clostridium Difficile, and Vancomycin Resistant Enterococcus Are Associated with a Higher Prevalence of Penicillin Allergy**
Vinitha Reddy, MD¹, Neil S. Baman, MD¹, Cynthia Whitener¹ and Faoud T. Ishmael, MD, PhD², ¹Penn State Hershey Medical Center, Hershey, PA, ²Penn State University College of Medicine, Hershey, PA
- 604 Acetaminophen Hypersensitivity: Myth or Reality**
Renata P. Bittar, Marcelo Aun, MD, Laila Sabino Garro, MD, Marisa Rosimeire Ribeiro, MD, Jorge Kalil, MD, PhD, Pedro Giavina-Bianchi, MD, PhD and Antonio Abílio Motta, MD, PhD, Division of Clinical Immunology and Allergy, University of São Paulo, Brazil
- 605 Sulfonamide Hypersensitivity in Patients with Systemic Erythematosis**
Masato Okada, MD, FAAAAI¹, Yasuhiro Suyama, MD², Ryo Rokutanda, MD², Yuri Ohara, MD², Chisun Min, MD² and Ken-ichi Yamaguchi, MD², ¹St.Luke's International Hospital, ²St. Luke's International Hospital, Tokyo, Japan

- 606 Induction of Drug Tolerance to Trimethoprim/Sulfamethoxazole in Non-HIV Patients with a History of Sulfonamide Allergy**
Regan Pyle, DO¹, Miguel A. Park, MD¹, Gerald W. Volcheck, MD, FAAAAI², Kimberly Poe, RN¹, Jenna Podjasek, MD¹, Matthew A. Rank, MD, FAAAAI³ and Joseph H. Butterfield, MD, FAAAAI¹, ¹Mayo Clinic, Rochester, MN, ²Mayo Clinic and Foundation, Rochester, MN, ³Mayo Clinic, Scottsdale, AZ
- 607 Results of Drug Provocation Tests in Patients with a History of Drug Hypersensitivity Reaction**
Wantida Dampnrat, MD, prince of Songkla university, Hatyai+, Thailand, Prapasri Kulalert, MD, Prince of Songkla University, Songkla, Thailand, Araya Yuenyongviwat, MD, Price of Songkla University, Songkhla, Thailand and Pasuree Sangsupawanich, MD, Prince Songkklanagarind hospital, Hadyai, Thailand
- 608 Effects of Steroid Treatment On Outcomes in Patients with Drug Reaction with Eosinophilia and Systemic Symptoms Syndrome**
Elina Jerschow, MD, MSc, Albert Einstein College of Medicine/Montefiore Medical Center, Bronx, NY, Mili Shum, MD, Cornell Medical Center, Denisa Ferastraoraru, MD, Albert Einstein / Jacobi Medical Center, Bronx, NY, Sharon Yee, MD, University of Colorado, Denver/National Jewish Health, Denver, CO, Sunit Jariwala, MD, Albert Einstein/Montefiore Medical Center, New York, NY, Anna Tavdy, New York Medical Center, Golda Hudes, MD PhD, Albert Einstein / Montefiore Medical Center, New York, NY and David L. Rosenstreich, MD, FAAAAI, Albert Einstein / Montefiore Medical Center, NY
- 609 DRESS Syndrome Induced by Piperacillin-Tazobactam in Eight Patients**
Oscar Calderón¹, Ana Fianor², Teresa Caballero, MD, PhD³, Teresa Bellón⁴, Nieves Prior Gomez, MD⁵, MC Lopez-serrano⁶, Santiago Quirce, MD, PhD⁷ and Rosario Cabañas⁶, ¹La Paz University Hospital, ²Hospital La Paz, ³Hospital La Paz Research Center (IdiPaz), Madrid, Spain, ⁴La Paz University Hospital, ME, Spain, ⁵Hospital Universitario La Paz, Madrid, Spain, ⁶La Paz University Hospital, Spain, ⁷Hospital La Paz Institute for Health Research, Dept. of Allergy, Madrid, Spain
- 610 Management of Adverse Drug Reactions with Suspected Immune Mechanisms in Latin America**
Mario Sánchez Borges¹, Ricardo Cardona-Villa, MD², Luis Felipe C. Ensina, MD³, Dirceu Sole, MD, PhD⁴, Alfredo Arias Cruz⁵, Sandra González Díaz⁵, Alejandra Macias-Weinmann, MD⁶, Maximiliano Gómez⁷, Carlos Serrano⁸, Mabel Noemi Cuello, MD⁹, Paola Toche Pinaud¹⁰, Ruth Ramirez Giraldo¹¹, Miguel Vinuesa, MD, PhD¹², Adolfo Salvatierra¹³, Camila Telles¹⁴, Djanira Andrade¹⁴, Alicia De Falco¹⁵, Gregorio Mercovich¹⁶, Adriana Weisz¹⁶ and Edgardo J. Jares, MD¹⁷, ¹Centro Medico-Docente La Trinidad, Caracas, Venezuela, ²Universidad de Antioquia, Colombia, ³Universidade Federal de São Paulo, Brazil, ⁴Federal University of Sao Paulo, Sao Paulo, Brazil, ⁵Hospital Universitario, Monterrey, Mexico, ⁶Hospital Universitario UANL, Monterrey, N.L., Mexico, ⁷Hospital San Bernardo, Salta, Argentina, ⁸Fundación Valle del Lili, Cali, Colombia, ⁹Consultorios San Juan, San Juan, Argentina, ¹⁰Clínica Las Condes, Santiago, Chile, ¹¹Universidad de Antioquia, Medellín, Colombia, ¹²Universidad de Rosario, Rosario, Argentina, ¹³Fundair, San Luis, Argentina, ¹⁴Universidade Federal de São Paulo, São Paulo, Brazil, ¹⁵Universidad Nacional de La Plata, La Plata, Argentina, ¹⁶Hospital Municipal Bernardo A. Houssay, Vicente López, Argentina, ¹⁷Hospital Nacional Alejandro Posadas, Buenos Aires, Argentina
- 611 A Survey On Drug Reactions in Latin America**
Edgardo J. Jares, MD¹, Mario Sánchez Borges², Luis Felipe C. Ensina, MD³, Maximiliano Gómez⁴, Galie Mimessi⁴, Alfredo Arias Cruz⁵, Carlos Serrano⁶, Susana Diez-Zuloaga⁷, Mabel Noemi Cuello, MD⁸, Sandra González Díaz⁵, Alejandra Macias Weinmann⁵, Dirceu Sole, MD, PhD⁹, Alicia De Falco¹⁰, Inês Camelo Nunes¹¹, Susana Barayazarra¹², Ivan Cherez, MD¹³, Andrea Zancchi¹², Juan F. Schuhl, MD, FAAAAI¹⁴, Adolfo Salvatierra¹⁵ and Ricardo Cardona-Villa, MD¹⁶, ¹Hospital Nacional Alejandro Posadas, Buenos Aires, Argentina, ²Centro Medico-Docente La Trinidad, Caracas, Venezuela, ³Universidade Federal de São Paulo, Brazil, ⁴Hospital San Bernardo, Salta, Argentina, ⁵Hospital Universitario, Monterrey, Mexico, ⁶Fundación Valle del Lili, Cali, Colombia, ⁷Universidad de Antioquia, Medellín, Colombia, ⁸Consultorios San Juan, San Juan, Argentina, ⁹Federal University of Sao Paulo, Sao Paulo, Brazil, ¹⁰Universidade Nacional de La Plata, La Plata, Argentina, ¹¹Universidade Federal de São Paulo, São Paulo, Brazil, ¹²Nuevo Hospital San Roque, Córdoba, Argentina, ¹³Hospital Kennedy, Guayaquil, Ecuador, ¹⁴British Hospital, Montevideo, Uruguay, ¹⁵Fundair, San Luis, Argentina, ¹⁶Universidad de Antioquia, Colombia
- 612 Prevalence and Characteristics of Penicillin Allergy in Urban Adults**
Stephanie Albin, MD, Mount Sinai School of Medicine and Shradha Agarwal, MD, Mount Sinai School of Medicine, New York, NY
- 613 Characterization of Penicillin Allergy Among VA Patients**
Mark Biagtan, MD^{1,2}, Sujani Kakumanu, MD^{1,2} and Sameer K. Mathur, MD, PhD, FAAAAI^{1,2}, ¹University of Wisconsin School of Medicine and Public Health, Madison, WI, ²William S. Middleton Veterans Hospital, Madison, WI
- 614 Prevalence of Quinolones Allergy in an Allergy Unit**
Silvia Uriarte, Pamela Jara, Mar Fernández- Nieto and Joaquín Sastre, Fundación Jiménez Díaz, Madrid, Spain
- 615 Reported Antibiotic Allergy History and Outcomes in Patients Hospitalized with Community-Acquired Pneumonia**
D’Jahna Akinyemi, MD¹, Andrea J. Apter, MD, MA, MSc, FAAAAI², Brian Strom³ and Rui Feng³, ¹Johns Hopkins Asthma and Allergy Center, Baltimore, MD, ²University of Pennsylvania, Media, PA, ³University of Pennsylvania
- 616 Penicillin Allergy At A Tertiary Centre in Cape Town, South Africa**
Tamara Kerbelker, MBChB and Michael E. Levin, MBBCh, Red Cross War Memorial Children’s Hospital, Cape Town, South Africa
- 617 Characterization of Single and Multiple Antibiotic Allergies in Cystic Fibrosis Patients**
Shenil Shah, MD, Sapna Shah, MD, Erik Lehman, MS, Robert L. Vender, MD, Gavin Graff, MD and Faoud T. Ishmael, MD, PhD, The Pennsylvania State University College of Medicine, Hershey, PA
- 618 A Novel Desensitization Protocol for Inhaled Aztreonam**
E. Kwak, T.R. Mainardi, S.M. Canfield, R.L. Miller and E.A. Dimango, Columbia Presbyterian Medical Center, New York, NY
- 619 A Retrospective Study of Drug-Induced Anaphylaxis Treated in the Emergency Department (ED) or Hospital: Patients’ Characteristics and Their Receipt of Preventive Care**
Susan A. Rudders, MD, Division of Asthma and Allergy, Department of Pediatrics, Rhode Island Hospital, Alpert School of Medicine at Brown University, Providence, RI, Sunday Clark, MPH, ScD, Department of Emergency Medicine, Weill Cornell Medical College, New York, NY, Wenhui Wei, PhD, MS, MBA, Evidence Based Medicine, sanofi US, Bridgewater, NJ and Carlos Camargo Jr., MD, DrPH, Department of Emergency Medicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA
- 620 Prevalence of Pediatric Drug Allergy Based On Drug Provocation Testing**
Gita Ram¹, Vidya Puthenpura¹ and Antonella Cianferoni, MD, PhD², ¹Children’s Hospital of Philadelphia, ²3615 Civic Center Boulevard, Children’s Hospital of Philadelphia, Philadelphia, PA
- 621 Incidence and Severity of Pediatric Allergic/Immunologic Adverse Drug Reactions in a Tertiary Care Center**
Janelle Sher, MD¹, Katherine Hahn, MD, MPH², Misu Paul³, Marcella R. Aquino, MD, FAAAAI¹, Mark Davis-Lorton, MD, FAAAAI¹, Shan Wang, PhD², Brian Malone, PhD² and Luz S.

- Fonacier, MD, FAAAAI¹, ¹Winthrop University Hospital, Allergy & Immunology, Mineola, NY, ²Winthrop University Hospital, Mineola, NY, ³Stonybrook University School of Medicine
- 622 Increasing Radiocontrast Associated Adverse Effects in Cardiovascular Angiography Hospitalizations: New York State 1996-2010**
Marialina Martell Gravié¹ and Robert Yao-Wen Lin, FAAAAI^{1,2,3}, ¹New York Downtown Hospital, New York, NY, ²New York Medical College, Valhalla, NY, ³Weill Cornell Medical College, New York, NY
- 623 The Utility of Skin Testing in a Patient with Anaphylaxis to Contrast Media During Cardiac Catheterization: A Case Report**
Shaili Shah, MD, University of North Carolina, Chapel Hill, NC, Vinod Doreswamy, MD, The Polyclinic, Seattle, WA, Samuel McDowell, MD, LeBauer Heartcare, Cone Health, Greensboro, NC and Maya R. Jerath, MD, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC
- 624 Clinical Feature and Progress of Contrast Media Anaphylaxis**
Min-Hye Kim¹, Min-Suk Yang², Woo-Jung Song¹, So-Hee Lee³, Sae-Hoon Kim⁴, Hye-Ryun Kang¹, Heung-Woo Park³, Sun-Sin Kim³, Yoon-Seok Chang⁴, Kyung-Up Min, MD, PhD⁵, You-Young Kim⁶ and Sang Heon Cho, MD, PhD⁷, ¹Department of Internal Medicine, Seoul National University College of Medicine, Seoul, Korea, ²Seoul National University Boramae Medical Center, ³Seoul National University Hospital, ⁴Seoul National University Bundang Hospital, ⁵Seoul National University Hospital, Seoul, ⁶National Medical Center, Seoul, ⁷Department of Internal Medicine, Seoul National University College of Medicine, Seoul, South Korea
- 625 Effectiveness of Electronic Medical Record-Embedded Consultation Support System for Iodinated Radiocontrast Media Hypersensitivity Prevention – an Observational Study in a Tertiary Hospital**
Min-Suk Yang¹, Min-Hye Kim², Sang-Il Choi³, Jae-Hyoung Kim³, Woo-Jung Song², Sae-Hoon Kim⁴, Hye-Ryun Kang², Heung-Woo Park⁵, Yoon-Seok Chang⁴, Sang Heon Cho, MD, PhD⁶ and Kyung-Up Min, MD, PhD⁷, ¹SMG-SNU Boramae Medical Center, Seoul, South Korea, ²Department of Internal Medicine, Seoul National University College of Medicine, Seoul, Korea, ³Seoul National University Bundang Hospital, Seongnam, GyeongGi, South Korea, ⁴Seoul National University Bundang Hospital, ⁵Seoul National University Hospital, ⁶Department of Internal Medicine, Seoul National University College of Medicine, Seoul, South Korea, ⁷Seoul National University Hospital, Seoul
- 626 Comprehensive Allergy Consultation Minimizes Risk of Hypersensitivity Reaction During Subsequent Anesthesia**
Autumn Chandler Guyer, MD¹, Michelle Conroy, MD¹, Carlos Camargo Jr., MD, DrPH², Aidan Long, MD¹ and Aleena Banerji, MD¹, ¹Massachusetts General Hospital, Harvard Medical School, Boston, MA, ²Department of Emergency Medicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA
- 627 Incidence of Intraoperative Anaphylaxis in A University General Hospital in Brazil**
Laila Sabino Garro, MD¹, Maria José Carvalho Carmona², Iracy Silvia Corrêa Soares², Marcelo Vivolo Aun, MD¹, Marisa Rosimeire Ribeiro, MD¹, Adriana Teixeira Rodrigues¹, Jorge Kalil, MD, PhD¹, Pedro Giavina-Bianchi, MD, PhD¹ and Antonio Abílio Motta, MD, PhD¹, ¹Division of Clinical Immunology and Allergy, University of São Paulo, Brazil, ²Anesthesia Division, University of São Paulo, Brazil
- Nikhil Menon, Medical student¹**, Elizabeth Feuille, MD¹, Faith Huang, MD² and Anna H. Nowak-Wegrzyn, MD, FAAAAI³, ¹Mount Sinai School of Medicine, ²Mount Sinai Hospital, New York, NY, ³Mt. Sinai School of Medicine, New York, NY
- 629 M. Pneumoniae Is a Potential Trigger for Eosinophilic Esophagitis**
Maya D. Srivastava, MD, PhD, FAAAAI, SUNY at Buffalo, East Amherst, NY
- 630 Eosinophilic Esophagitis : Clinical Spectrum of Puertorrican Children**
Vylma Velazquez, MD, Hospiyal Episcopal San Lucas, Ponce, PR
- 631 A Predictive Score for the Presence of Eosinophils in the Esophagus**
Margaret Redmond, MD¹, Jean Brown, MD², Dale Rhoda¹, Wei Wang¹, John Russo, MD¹, Thomas Platts-Mills, MD, PhD, FAAAAI FRS³ and Elizabeth Erwin, MD¹, ¹Nationwide Children's Hospital, Columbus, OH, ²University of South Florida, Tampa, FL, ³University of Virginia, Charlottesville, VA
- 632 The Relationship Between Atopic Disease, Mast Cell Counts and Irritable Bowel Syndrome-Diarrhea Predominant (IBS-D)**
R. Joseph Mittel¹, Mark Demeo¹, Shiram Jakate¹, Sue Mikolaitis¹, Sandra Tilmon² and Mary C. Tobin¹, ¹Rush University, ²Department of Public Health, Chicago, IL
- 633 Understanding the Role of Familial Allergies in Children with Eosinophilic Esophagitis**
Nicol Awadalla, MD, Inova Fairfax Hospital, VA, Oral Alpan, MD, O&O ALPAN, LLC, Denise Loizou, RN, O&O Alpan, Fairfax, VA and Girish Hiremath, MD, O & O ALPAN, LLC
- 634 Evidence That Low Titer IgE Antibodies to Milk and Wheat in Adults and Children with Eosinophilic Esophagitis May Be Directed Against a Minor Component of the Extract**
Anubha Tripathi, MD¹, Lisa J. Workman, BA¹, Alicia Clark, BA¹, Princess U. Ogbogu, MD, FAAAAI², Barrett Barnes, MD¹, Scott P. Commins, MD, PhD¹, Thomas Platts-Mills, MD, PhD, FAAAAI FRS¹, Robert G. Hamilton, PhD, D.ABMLI, FAAAAI³ and Elizabeth Erwin, MD⁴, ¹University of Virginia, Charlottesville, VA, ²The Ohio State University, Columbus, OH, ³Johns Hopkins University School of Medicine, Baltimore, MD, ⁴Nationwide Children's Hospital, Columbus, OH
- 635 Perennial Distribution of Pediatric Eosinophilic Esophagitis Diagnoses**
C. R. Schlegel¹, N. M. Quintanilla¹, A. P. Olive², D. P. Duvan³, L. Xu¹ and C. M. Davis⁴, ¹Baylor College of Medicine/Texas Children's Hospital, Department of Pediatrics, TX, ²Gastroenterology, Hepatology and Nutrition, Department of Pediatrics, Baylor College of Medicine/Texas Children's Hospital, TX, ³Houston Department of Health and Human Services (HDHHS), TX, ⁴Immunology, Allergy and Rheumatology, Department of Pediatrics, Baylor College of Medicine/Texas Children's Hospital, TX
- 636 Allergen Sensitization Profiles in A Pediatric Cohort with Eosinophilic Esophagitis**
S. Nicole Chadha, MD, Li Wang and Donna Sedlak Hummell, MD, Vanderbilt University Medical Center, Nashville, TN
- 637 Food Allergy Testing in Adult Eosinophilic Esophagitis, Clarifying the Role of the Allergist**
Manujendra Ray, MD, PhD and Benjamin P. Soule, MD, University of Pennsylvania, Philadelphia, PA
- 638 Comparison of Atopic Features Between Children and Adults with Eosinophilic Esophagitis**
Natalia Vernon, MD, Shenil Shah, MD, Sapna Shah, MD and Giso Ghaffari, MD, FAAAAI, Penn State Milton S. Hershey Medical Center, Hershey, PA
- 639 Eosinophilic Esophagitis: A Comparison of Clinical Approaches towards Pediatric and Adult Patients in a Large HMO**
Rani Reddy Vatti, MD, Kaiser Permanente, Roseville, CA;

EGID/Immunologic GI Disorders II

4207

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 628 Knowledge of Food Protein-Induced Enterocolitis (FPIES) Among General Pediatricians**

MONDAY

- University of California, Davis, Suzanne S. Teuber, MD, FAAAAI, UC Davis and Mabelle Wilson, PhD, CTSC UC Davis Public Health Sciences/School of Medicine, Davis, CA
- 640 Comparison of Various Treatment Options of Eosinophilic Esophagitis: Patient Perspective**
Neelu Kalra, MD, Amy Welch, MD and Gisoo Ghaffari, MD, FAAAAI, Penn State Hershey Medical Centre, Hershey, PA
- 641 Combination Therapy Is Effective in Patients with Eosinophilic Esophagitis**
N. Seth¹, A. P. Olive² and C. M. Davis¹, ¹Immunology, Allergy and Rheumatology, Department of Pediatrics, Baylor College of Medicine/Texas Children's Hospital, TX, ²Gastroenterology, Hepatology and Nutrition, Department of Pediatrics, Baylor College of Medicine/Texas Children's Hospital, TX
- 642 Swallowed Fluticasone Is an Effective Maintenance Therapy for Children with Eosinophilic Esophagitis**
Doerthe A. Andreae, MD, Oksana Yereshov, MS and Mirna Chahade, MD, Mount Sinai School of Medicine, New York, NY
- 643 Review of Treatment Outcomes in Pediatric Patients with Concomitant Eosinophilic Esophagitis and Celiac Disease**
Kathryn D. Convers, MD, St. Louis University School of Medicine, St. Louis, MO, Jeffrey Teckman, MD, Cardinal Glennon Children's Medical Center, St. Louis, MO and Bradley A. Becker, MD, FAAAAI, Saint Louis University School of Medicine, Saint Louis, MO
- 644 3-Months Elimination Diet in Childhood Eoe: Nutritional and Immunological Aspects**
Nicolas Kalach, MD, PhD^{1,2,3}, Diana Colson^{2,3}, Pascale Soulaïnes^{2,3}, Benedicte Michaud, MD^{4,5}, Lucienne Chatenoud, MD, PhD⁵ and Christophe Dupont, MD, PhD^{6,7}, ¹Hôpital Saint Vincent de Paul, Groupe Hospitalier de l'Institut Catholique de Lille (GH-ICL), Lille, France, ²Hôpital Necker, Enfants Malades, Université Paris V René Descartes (Paris, France), Paris, France, ³Hôpital Cochin-Saint Vincent de Paul, Université Paris V René Descartes (Paris, France), Paris, France, ⁴Laboratoire d'immunologie Biologie, Hôpital Necker-enfants Malades, Paris, France, Paris, France, ⁵Université Paris Descartes, Hôpital Necker-Enfants Malades, INSERM U1013, Paris, France, ⁶Université Paris V René Descartes, Paris, France, ⁷Hôpital Necker Enfants Malades, Paris, France
- 645 Tolerance of Baked Milk in a Subset of Patients with Cow's Milk-Mediated Eosinophilic Esophagitis**
John Leung, MD¹, Aubrey J. Katz, MD², Qian Yuan, MD, PhD², Rajashri Shuba Iyengar, MD², Perdita Permaul, MD³, Jan E. Walter, MD, PhD², Jyoti Ramakrishna, MD², Navneet Hundal, MD², Theadora Swenson, BA², Alexandra R. Alejos, BA², Wayne G. Shreffler, MD, PhD, FAAAAI² and Paul E. Hesterberg, MD², ¹Rheumatology, Allergy and Immunology, Massachusetts General Hospital, Boston, MA, ²Massachusetts General Hospital, Boston, MA, ³Division of Pediatric Allergy/Immunology, Massachusetts General Hospital, Boston, MA
- 646 Dietary Avoidance in Children with Eosinophilic Esophagitis Is Associated with Improved Growth Parameter**
Karen A. DeMuth, MD, FAAAAI, Emory University, Atlanta, GA
- 647 Impact of Eosinophilic Disorders On Daily Activities and Frustration with Healthcare Provider Interactions**
Julia Eismín, MPH¹, Gillian Mayman, MLIS¹, Wendy Book, MD², Harvey L. Leo, MD¹ and Noreen Clark, PhD¹, ¹Center for Managing Chronic Disease, University of Michigan, Ann Arbor, MI, ²American Partnership for Eosinophilic Disorders, Atlanta, GA
- 648 Quality of Life in a Racially Diverse Cohort of Children with Eosinophilic Esophagitis and Comparison to Other Chronic Pediatric Illnesses**
Thomas Weiler, MD¹, Saul Rubin², Hemant Sharma, MD, MHS³ and Irene Mikhail, MD¹, ¹Children's National Medical Center, ²University of Pittsburgh, ³Children's National Medical Center, Division of Allergy and Immunology, Washington, DC
- 649 Infants with Food Protein-Induced Enterocolitis Syndrome (FPIES) Can Be Classified Into Two Distinct Subgroups Based On the Presence or Absence of Bloody Stool and Their Anti-gen-Specific Cytokine Production Profiles**
Hideaki Morita, MD, PhD¹, Ichiro Nomura, MD, PhD¹, Tetsuo Shoda, MD¹, Hirotohi Unno, MD^{1,2}, Akio Matsuda, PhD¹, Hirohisa Saito, MD, PhD¹ and Kenji Matsumoto, MD, PhD¹, ¹Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan, ²Department of Pediatrics, Jikei University School of Medicine, Japan
- 650 Systemic Cytokine Responses in Acute Food Protein-Induced Enterocolitis (FPIES)**
Anna H. Nowak-Wegrzyn, MD, FAAAAI¹, Thomas Kraus, PhD², Ramon Bencharitiwong, PhD³, Thomas Moran, PhD² and Hugh A. Sampson, MD, FAAAAI⁴, ¹Mt. Sinai School of Medicine, New York, NY, ²Mount Sinai School of Medicine, ³Mount Sinai School Medicine, New York, NY, ⁴Mount Sinai School of Medicine, New York, NY
- 651 T Cell Responses to Food Protein in Acute Food Protein-Induced Enterocolitis (FPIES)**
Jean-Christoph Caubet, MD¹, Ramon Bencharitiwong, PhD², Madhan Masilamani, PhD³, Hugh A. Sampson, MD, FAAAAI³, Cecilia Berin, PhD³ and Anna H. Nowak-Wegrzyn, MD, FAAAAI⁴, ¹University Hospitals of Geneva, Department of Child and Adolescent, Geneva, Switzerland, ²Mount Sinai School Medicine, New York, NY, ³Mount Sinai School of Medicine, New York, NY, ⁴Mt. Sinai School of Medicine, New York, NY
- 652 Multiparameter Assay to Investigate the Inflammatory Profile of Pediatric Celiac Disease Patients**
Yvelise Barrios, MD, PhD¹, Inmaculada Sánchez-Machín, MD², Andres Franco, MD¹, Honorio Armas, MD¹ and Victor Matheu, MD³, ¹Hospital Universitario de Canarias, Tenerife, Spain, ²Hospital Ofra-Tórax, Tenerife, Spain, ³Hospital Ofra, Tenerife, Spain
- 653 A New Synbiotic Can Increase Weight Gain in Infants with Cow's Milk Allergy: A Randomized-Controlled Trial**
Hamid Ahanchian, MD¹, Hamid Reza Kianifar², Reza Farid, MD, FAAAAI¹ and Seyyed Ali Jafari², ¹Allergy Research Center, Mashhad University of Medical Sciences, ²Department of Pediatric Gastroenterology, Mashhad University of Medical Sciences, Mashhad, Iran
- 654 Distinct Differences Between Cluster 3 and 4 of Non-IgE Mediated Gastrointestinal Allergy in Allergen-Specific Lymphocyte Proliferation Test and Histological Findings of the GI Mucosa**
Ichiro Nomura, MD, PhD^{1,2}, Hideaki Morita, MD, PhD², Tetsuo Shoda, MD², Kumiko Morita, MD¹, Akio Matsuda, PhD², Hirohisa Shimizu, MD³, Katsuhiko Arai, MD³, Atsuko Nakazawa, MD, PhD⁴, Yukihiko Ohya, MD, PhD¹, Hirohisa Saito, MD, PhD² and Kenji Matsumoto, MD, PhD², ¹Division of Allergy, National Center for Child Health and Development, Tokyo, Japan, ²Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan, ³Division of Gastroenterology, National Center for Child Health and Development, Tokyo, Japan, ⁴Department of Pathology, National Center for Child Health and Development, Tokyo, Japan
- 655 Toll-Like Receptor Expression with Testosterone in Peripheral Blood Lymphocytes in Adults with Eosinophilic Esophagitis**
Elizabeth Erwin, MD¹, Nicholas Young, PhD², Alexandra Friedman², Wael Jarjour, MD² and Thomas Platts-Mills, MD, PhD FAAAAI, FRS³, ¹Nationwide Children's Hospital, Columbus, OH, ²Ohio State University, ³University of Virginia, Charlottesville, VA
- 656 Elucidating Mechanisms of Allergic Inflammation in Eosinophilic Esophagitis**
Denise Loizou, RN¹, Otto Louis-Jacques, MD², Benjamin Enav, MD², Julie Kim, MD², Peter Lee, MD², Catherine Chao, MD², Lynn Duffy, MD², Ian Leibowitz, MD², Suhasini Kaushal, MD¹, Annu Farwah¹, Ozlem Goker-Alpan, MD¹ and Oral Alpan, MD¹, ¹O&O ALPAN, LLC, ²Inova Fairfax Hospital

Immunotherapy III

4208

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

657 Biweekly Administration of Subcutaneous Immunoglobulin: Predicting Pharmacokinetic Outcomes Using Modeling and Simulation

Jagdev S. Sidhu, Clinical Pharmacology & Early Development, CSL Ltd, Parkville, Australia, Martin Bexon, MD, CSL Behring AG, Bern 22, Switzerland, Mikhail Rojavin, PhD, Clinical Research and Development, CSL Behring LLC, King of Prussia, PA, Marc Pfister, Quantitative Solutions, Inc., Bridgewater, NJ and Cornelia Landersdorfer, Centre for Medicine Use and Safety, Monash University, Parkville, Australia

658 Prospective Trial of a Novel Modified Rush Immunotherapy Protocol

Elena Resnick, MD, Mount Sinai School of Medicine, New York, NY, Maria Rosalinda Reyes, RN, Mt. Sinai School of Medicine, New York, NY, Beth Eve Corn, MD, FAAAAI, Mt. Sinai Medical Center, New York, NY and Jody R. Tversky, MD, PhD, Johns Hopkins Medical Center

659 Path to Immunotherapy – What Is Driving Immunotherapy Use? : The Allergies, Immunotherapy, & Rhinoconjunctivitis (AIRS) Patient Survey

David P. Skoner, MD, West Penn Allegheny Health System, Cranberry TWP, PA, Michael S. Blaiss, MD, FAAAAI, Allergy and Asthma Care, Memphis, TN, Mark S. Dykewicz, MD, FAAAAI, Wake Forest University School of Medicine, Winston Salem, NC, Bryan D. Leatherman, MD, Coastal Ear, Nose and Throat Associates, Gulfport, MS, Nancy Smith, MS, Merck & Co, Inc, WhiteHouse Station, NJ and Felicia C. Allen-Ramey, PhD, Merck & Co, Inc, West Point, PA

660 Safety of Subcutaneous Immunotherapy with House Dust Mites in Patients with Allergic Rhinitis in Real World

Mario Henrique de Almeida Fonseca, Norma de Paula Motta Rubini, Albertina Varandas Capelo, Eliane Miranda da Silva, Fernando Samuel Sion, João Negreiros Tebyriçá and Carlos Alberto Morais-de-Sá, Federal University of the State of Rio de Janeiro, Rio de Janeiro, Brazil

661 Improvement of Allergic Rhinitis Symptoms in Children Receiving Hymenoptera Immunotherapy

Savitree Padungpak, MD, Wiparat Manuyakorn, MD, Wasu Kamchaisatian, MD, Suwat Benjaponpitak, MD, Soamarat Vilaiyuk, MD, Cherapat Sasisakulporn, BSc and Wanlapa Teaw-somboonkit, RN, Ramathibodi Hospital, Bangkok, Thailand

662 Rate of Systemic Reactions to Standardized Allergen Subcutaneous Immunotherapy in Pediatric Patients

Elena Crestani, MD, MS¹, Tatyana Sare, PharmD², Rocco Anzaldi, PharmD², Al Patterson, PharmD², Lynda C. Schneider, MD FAAAAI¹ and Rima A. Rachid, MD, FAAAAI¹, ¹Division of Allergy/Immunology, Boston Children's Hospital, Harvard Medical School, Boston, MA, ²Pharmacy Department, Boston Children's Hospital, Boston, MA

663 Persistence with Specific Immunotherapy (SCIT & SLIT) Among AR Patients in A US Allergy Practice

Robert Anolik, MD, FAAAAI, Allergy and Asthma Specialists, PC, Blue Bell, PA, Ann M. Schwartz, RN, CCRC, Allergy and Asthma Specialists, PC, East Norriton, PA, Shiva Sajjan, Merck & Co., Inc. and Felicia C. Allen-Ramey, PhD, Merck & Co, Inc, West Point, PA

664 AAAAI Membership Experience with Allergen Immunotherapy (AIT) Safety in Young Children and Pregnant Women

Matthew A. Rank, MD, FAAAAI, Mayo Clinic, Scottsdale, AZ, David W. Hauswirth, MD, FAAAAI, The Ohio State University, Columbus, OH, Christopher W. Calabria, MD, Dilley Allergy and Asthma, Helotes, TX, Lawrence D. Sher, MD, FAAAAI, Peninsula

Research Associates, Rolling Hills Estates, CA and Desirée E.S. Larenas Linnemann, MD, FAAAAI, Hospital MA@dica Sur, Mexico D.F., Mexico

Rhinitis/Conjunctivitis II

4209

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

665 Prevalence of Ocular Symptoms in Patients with Allergic Rhinitis: Korean Multicenter Study

Dong-Young Kim, Seoul National University College of Medicine, Seoul, South Korea

666 More Seasonal Allergic Rhinitis Patients Improve with Diphenhydramine Compared with Loratadine and Placebo: A Responder Analysis

Eduardo Urdaneta, MD¹, Mitesh Patel, PharmD¹, Kathleen B. Franklin, BSN, RN² and Mei-Miau Wu, Dr PH³, ¹McNeil Consumer Healthcare, Fort Washington, PA, ²Franklin Consultants, LLC., Phoenixville, PA, ³J & J Consumer Products, US, Morris Plain, NJ

667 A Post-Hoc Responder Analysis of Improvement in Symptoms Following Treatment with Ciclesonide Hydrofluoroalkane Nasal Aerosol in Patients with Seasonal and Perennial Allergic Rhinitis

John Karafilidis, PharmD¹, Holly Huang, PhD, MPH¹ and Eli O. Meltzer, MD, FAAAAI², ¹Sunovion Pharmaceuticals, Marlborough, MA, ²Allergy and Asthma Medical Group & Research Center, San Diego, CA

668 A Post-Hoc Analysis of Improvement in Individual Nasal Symptoms by Their Baseline Severity Following Treatment with Ciclesonide Hydrofluoroalkane Nasal Aerosol in Patients with Seasonal Allergic Rhinitis

Dale E. Mohar, MD¹, Holly Huang, PhD, MPH² and John Karafilidis, PharmD², ¹Kerrville Research Associates, Kerrville, TX, ²Sunovion Pharmaceuticals, Marlborough, MA

669 Diagnosis of Nasal and Eye Allergies - the Allergies, Immunotherapy, & Rhinoconjunctivitis (AIRS) Patient Survey

Michael S. Blaiss, MD, FAAAAI, Allergy and Asthma Care, Memphis, TN, Mark S. Dykewicz, MD, FAAAAI, Wake Forest University School of Medicine, Winston Salem, NC, Bryan D. Leatherman, MD, Coastal Ear, Nose and Throat Associates, Gulfport, MS, David P. Skoner, MD, West Penn Allegheny Health System, Cranberry TWP, PA, Nancy Smith, MS, Merck & Co, Inc, WhiteHouse Station, NJ and Felicia C. Allen-Ramey, PhD, Merck & Co, Inc, West Point, PA

670 Relevance of Aspirin or Allergen Sensitivity On Rhinitis Among Residents of Puerto Rico

Javier A. Mendez, MD, Angel M. Rivera, MD, Rafael H. Zaragoza, MD, PhD, Cristina J. Ramos, MD, Fernando J. Lopez, MD, Iona K. Malinow, MD, Arnaldo E. Perez, MD, Carmen Acantilado, MD and Sylvette Nazario, MD, University of Puerto Rico School of Medicine, San Juan, PR

671 Visual Analog Scale Showed a Good Correlative with Allergic Rhinitis and Its Impact On Asthma (ARIA) Classification in School Children

Akira Akasawa, MD, PhD¹, Yuichi Adachi, MD, PhD², Koichi Yoshida, MD³, Mayumi Furukawa³ and Hiroshi Odajima, MD, PhD⁴, ¹Tokyo Metropolitan Children's Medical Center, Tokyo, Japan, ²University of Toyama, Toyama, Japan, ³Division of Allergy, Tokyo Metropolitan Children's Medical Center, Tokyo, Japan, ⁴Department of Pediatrics, Fukuoka National Hospital, Japan

672 Mobile Natural Exposure Chamber Technology Standardizes Controlled Environmental Exposure Chamber Challenges Across Multicenter National and International Allergy Trials

MONDAY

- Piyush Patel, MD, FRCP**, Harry Nandkeshore, MT (AMT), CCRP and Karen Shields, RT, Inflamax Research, Mississauga, ON, Canada
- 673 Total Ocular Symptom Score (TOSS) and Dry Eyes**
Leonard Bielory, MD, FAAAAI, Robert Wood Johnson University Hospital, New Brunswick, NJ; Rutgers University, New Brunswick, NJ; STARx Allergy and Asthma Center, Springfield, NJ, Milton M. Hom, OD, FAAO, Private Practice, Azusa, CA and Andrew Nguyen, PhD, California State University, Fullerton, Fullerton, CA
- 674 Improvement in the Frequency of Allergic Rhinitis Symptoms After Four Weeks of Treatment with Intranasal Ciclesonide 200 Mcg Qd**
Francisco Javier Saynes-Marin¹, Carmen Cano-Salas^{2,3}, Araceli Arellano-Plancarte², Jazmin Chiu-Ugalde², José Antonio Vargas-Romero² and Juan Carlos López-Alvarenga^{2,4}, ¹Hospital Angeles Metropolitan, Mexico City, Mexico, ²Takeda México SA de CV, Edo. de Méx., Mexico, ³Instituto Nacional de Enfermedades Respiratorias, Mexico City, Mexico, ⁴Dirección de Investigación, Hospital General de México OD, Mexico City, Mexico
- 675 Correlation of Development of Allergic Rhinoconjunctivitis to Previous Infections in Chinese and Hispanic Immigrant Populations Residing in Brooklyn**
Irina Katayeva, MD¹, Maria-Anna Vastardi, MD¹, Haijun Yao, MD², Daniel Puebla-Neira, MD², Kobkul Chotikanatis, MD³, Jeremy Weedon, PhD⁴, Helen G Durkin, PhD¹, Stephan Kohlhoff, MD^{1,3} and Rauno Joks, MD¹, ¹Center for Allergy and Asthma Research at SUNY Downstate, Brooklyn, NY, ²Lutheran Medical Center, Brooklyn, NY, ³Pediatric Infectious Disease, SUNY Downstate, ⁴Scientific Computing Center, SUNY Downstate
- Hideaki Kouzaki, MD, PhD**, Shiga University of Medical Science, Otsu, Shiga, Japan, Ichiro Tojima, Shiga University of Medical Science, Shiga, Otsu, Japan, Hirohito Kita, MD, Mayo Clinic, Rochester, MN and Takeshi Shimizu, Shiga University of Medical Science, Otsu, SHiga, Japan
- 680 Chlamydia Pneumoniae (Cpn) - Induced in Vitro Interferon Gamma (IFN-γ) and Interleukin 2 (IL-2) Responses of PBMC From Asthmatics**
Kobkul Chotikanatis, MD¹, Diana Weaver, MD², Danielle Lent³, Eva Estrella³, Margaret R. Hammerschlag, MD³, Rauno O. Joks, MD, FAAAAI⁴ and Stephan A. Kohlhoff, MD¹, ¹SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY, ²Kings County Hospital Center, Brooklyn, NY, ³SUNY Downstate Medical Center, Brooklyn, NY, ⁴State University of New York Downstate Medical Center, Brooklyn, NY
- 681 Prostaglandin I₂ Receptor (IP) Signaling Inhibits Lung Type I Interferon Expression by RSV Infection**
Shinji Toki, PhD¹, Sara Reiss¹, Kasia Goleniewska, MS¹, Martin L. Moore, PhD², Garret FitzGerald, MD³ and R. Stokes Peebles Jr., MD FAAAAI¹, ¹Vanderbilt University School of Medicine, Nashville, TN, ²Emory University, Atlanta, GA, ³University of Pennsylvania, Philadelphia, PA
- 682 Rhinovirus Induces Differential Expression of Th2-Promoting Epithelial Cytokines From Asthmatics Ex Vivo**
Joshua L. Kennedy, MD¹, Larry Borish, MD, FAAAAI², Peter W. Heymann, MD¹ and John W. Steinke, PhD, FAAAAI², ¹University of Virginia, Charlottesville, VA, ²Asthma and Allergic Disease Center, Carter Center for Immunology Research, University of Virginia, Charlottesville, VA
- 683 Genetic Variants in Thymic Stromal Lymphopoietin (TSLP) and Receptor (TSLPR) and Their Influence On the Humoral Immune Response**
Luis Fang, Cesar Muñoz, Luz Hernandez, Beatriz Martinez and Javier Marrugo, University of Cartagena, Cartagena, Colombia
- 684 Immune Modulatory Effects of IL-22 On Allergen-Induced Pulmonary Inflammation**
Ping Fang, asthma & allergy center, Johns Hopkins University School of Medicine

Cytokines and Chemokines

4210

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 676 Cytokine-Stimulated Human Dermal Microvascular Endothelial Cells and Fibroblasts Produce Thymus and Activation-Regulated Chemokine (TARC)**
Tetsuo Shoda, MD, Kyoko Futamura, MD, PhD, Kenichiro Motomura, MD, Hirohisa Saito, MD, PhD, Kenji Matsumoto, MD, PhD and Akio Matsuda, PhD, Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan
- 677 Decreased IL-4 and TGF β 1 in Allergen-Stimulated A549 Cells with Combined Formoterol and Mometasone**
Anthony Szema, MD, FAAAAI, Stony Brook University School of Medicine, Stony Brook, NY, Andrea Harrington, MS, Stony Brook University Department of Geosciences, Stony Brook, NY, Sayyed Hamidi, Stony Brook University School of Medicine, Stony Brook, NY and Marianne Frieri, MD, PhD, FAAAAI, Nassau University Medical Center, East Meadow, NY; State University of NY @ Stony Brook, Stony Brook, NY
- 678 Elevated MIP-1 α and IL-17 Production in Antigen-Sensitized Mice Infected with Respiratory Syncytial Virus**
Masahiko Kato, MD, FAAAAI¹, Taisei Ishioka², Yoshiyuki Yamada¹, Hirokazu Kimura³, Hiroyuki Tsukagoshi², Masakazu Yoshizumi², Kunihisa Kozawa², Kenichi Maruyama¹ and Yasuhide Hayashi¹, ¹Gunma Children's Medical Center, Shibukawa, Japan, ²Gunma Prefectural Institute of Public Health and Environmental Sciences, Maebashi, Japan, ³National Institute of Infectious Diseases, Musashimurayama, Japan
- 679 Transcription of Interleukin-25 and Extracellular Release of the Protein Is Regulated by Allergen Proteases in Airway Epithelial CELLS**

T Cells in Allergic Responses

4211

Monday, February 25th, 2013, 9:45 AM - 10:45 AM

- 685 The Steroidogenic Enzyme Cyp11a1 Is Essential for CD8+ Tc2 Conversion to Enhance Allergen-Induced Airway Hyperresponsiveness and Inflammation**
Yi Jia, PhD, Joanne Domenico, BS, Katsuyuki Takeda, MD, Junyan Han, PhD, Meiqin Wang, MD, PhD, Michael Armstrong, PhD, Nichole Reisdorph, PhD, Brian P. O'Connor, PhD, Joseph J. Lucas, PhD and Erwin W Gelfand, National Jewish Health, Denver, CO
- 686 T Cell-Induced Late Phase Asthmatic Response in Mice**
Akio Mori, MD PhD¹, Satoshi Kouyama², Akemi Abe², Miyako Yamaguchi², Yo Iijima², Chihiro Mitsui², Chiyako Oshikata¹, Hide-nori Tanimoto², Yuma Fukutomi, MD¹, Kiyoshi Sekiya², Masami Taniguchi², Yuji Maeda², Mamoru Ohtomo², Maki Hasegawa², Kazuo Akiyama, MD³, Takayuki Ohtomo⁴ and Osamu Kaminuma, PhD⁵, ¹Sagamihara National Hospital, Sagamihara, Japan, ²Sagamihara National Hospital, ³The National Hospital Organization Sagamihara Hospital, Sagamihara, Japan, ⁴Tokyo University of Pharmacy and Life Science, Tokyo, Japan, ⁵Tokyo Metropolitan Institute of Medical Science, Tokyo, Japan

- 687 A Potential Th2 Cell Survival Factor, Amphiregulin Production Is Enhanced Following Neurotransmitter Signaling**
Kanami Orihara, PhD, Sonia S. Charran, Kent T. HayGlass, PhD and Redwan Moqbel, PhD, FRCPath FAAAAI, University of Manitoba, Winnipeg, MB, Canada
- 688 Invariant NKT Cells Recognize Ragweed Pollen Lipid and Promote Humoral and Cellular Immune Response in a Mouse Model of Allergic Rhinitis**
Mohamed Elfatih Bashir, MS, PhD, Abu Bekr Mohamed, MD, Marwa Eltayeb, MD, Fuad M. Baroody, MD, FAAAAI, Jayant M. Pinto, MD and Robert M. Naclerio, MD, FAAAAI, The University of Chicago, Chicago, IL
- 689 Foxp3⁺-Treg Cells Enhanced by Repeated Low-Dose Gamma-Irradiation Attenuate Ovalbumin-Induced Allergic Asthma in Mice**
Gwan Ui Hong, Jai Youl Ro, Bum Soo Park and Nam Goo Kim, Sungkyunkwan University School of Medicine
- 690 Hyperpolarized Helium-3 Image Directed Analysis of Lung T Cells in Children with Severe Asthma**
Julia Wisniewski, MD, W. Gerald Teague, MD, Briana Ciampi, Tallissa Altes, Kai Ruppert and Judith A. Woodfolk, MBChB, PhD, FAAAAI, University of Virginia, Charlottesville, VA
- 691 Cross Reactivity Patterns of DRB1*0401 Restricted T- Cells Specific for Epitopes From the Pooidae Grass Species**
Luis Diego Archila¹, Jonathan Delong¹, Eric Wambre, PhD¹, Eddie A. James¹, David Robinson² and William W. Kwok, PhD^{1,3}, ¹Benaroya Research Institute at Virginia Mason, Seattle, WA, ²Virginia Mason Medical Center, ³Department of Medicine, University of Washington
- 692 Adiponectin Influences the Effects of Acrolein On T Cells of Atopic Individuals in Vitro**
Christina E. Ciaccio, MD, Brianna Stecklein and Lanny Rosenwasser, MD, FAAAAI, Children's Mercy Hospital, Kansas City, MO
- 693 Inter-Individual Variations of the Specific Immune Response to Peanut Allergic Components: Prospect for Specific Therapy**
Eric Wambre, PhD¹, Eddie A. James¹, David Robinson² and William W. Kwok, PhD^{1,3}, ¹Benaroya Research Institute at Virginia Mason, Seattle, WA, ²Virginia Mason Medical Center, ³Department of Medicine, University of Washington

What's New in Asthma Diagnostics

4601

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

- 694 Serum Periostin Levels Correlate with Bronchial Hyperresponsiveness to Mannitol and Methacholine in Children with Asthma**
Heysung Baek, MD, PhD¹, Jae-Won Oh, MD, PhD, FAAAAI², Ha-Baik Lee, MD, PhD² and Kenji Izuhara, MD, PhD³, ¹Hallym University College of Medicine, Seoul, Korea, ²Hanyang University College of Medicine, Seoul, Korea, ³Saga Medical School, Saga, Japan
- 695 Meta Analysis of Asthma Exacerbation Rates in Pediatric Studies During Asthma Managed Using Fractional Exhaled Nitric Oxide Versus Standard Clinical Parameters Alone**
Joseph D. Spahn, MD, National Jewish Health, Denver, CO, Jonathan Malka, MD, Pediatric Associates, Aventura, FL, Todd A. Mahr, MD, FAAAAI, Gundersen Lutheran Medical Center, La Crosse, WI and Paul M. Dorinsky, MD, Aerocrine, Inc., Morrisville, NC
- 696 Exhaled Nitric Oxide Concentration During Pediatric Acute Asthma Exacerbations Is Associated with Severity and African-American Race**

Emily W. Langley, MD, Division of Allergy, Pulmonary, and Critical Care Medicine, Department of Medicine, Vanderbilt University School of Medicine, Nashville, Tennessee, Tebeb Gebretsadik, MPH, Department of Biostatistics, Vanderbilt University School of Medicine, Nashville, Tennessee, Tina V. Hartert, MD, MPH, Division of Allergy, Pulmonary, and Critical Care Medicine, Department of Medicine, and Center for Asthma and Environmental Sciences Research, Vanderbilt University School of Medicine, Nashville, Tennessee, R. Stokes Peebles Jr., MD, FAAAAI, Allergy, Pulmonary, and Critical Care Medicine; Department of Medicine; Vanderbilt University School of Medicine, Nashville, TN and Donald Arnold, MD, MPH, Departments of Pediatrics and Emergency Medicine, Vanderbilt University School of Medicine, Nashville, Tennessee

697 Mannitol Challenge for Diagnosis of Exercise -Induced Bronchoconstriction

Christopher C. Randolph, MD FAAAAI^{1,2}, David H. Dreyfus, MD, PhD, FAAAAI³, Denise M. Kearney, MD² and Barbara A. Fraser, CCRC⁴, ¹Center for Allergy, Asthma, Immunology, Waterbury, CT, ²Center for Allergy, Asthma & Immunology, Waterbury, CT, ³Center for Allergy, Asthma Immunology, Waterbury, CT, ⁴Center for Allergy, Asthma, Immunology, Waterbury, CT

698 Establishing Normal Exhaled Nitric Oxide (FeNO) Values in Young Children

Chris Cleveland, MD¹, Summer E. Monforte, MD² and Joseph D. Spahn, MD², ¹University of Colorado, Denver, CO, ²National Jewish Health, Denver, CO

Biological Therapies

4602

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

- 699 Persistent Hypogammaglobulinemia After Rituximab Treatment**
Yelena Kopyltsova, MD, North Shore LIJ, Great Neck, NY, Blanka M. Kaplan, MD, FAAAAI, Cohen Children's Medical Center of New York, Great Neck, NY and Vincent R. Bonagura, MD, FAAAAI, Hofstra, Northshore-LIJ School of Medicine, Great Neck, NY
- 700 Thymus Transplantation Restores the Repertoire of Foxp3⁺ T Cells in Complete DiGeorge Anomaly**
Ivan Chinn, MD¹, Joshua D. Milner, MD², Phillip Scheinberg^{3,4}, Daniel Douek⁴ and M. Louise Markert, MD, PhD, FAAAAI¹, ¹Duke University Medical Center, Durham, NC, ²National Institute of Allergy and Infectious Diseases (NIAID), Bethesda, MD, ³National Heart, Lung, and Blood Institute, Bethesda, MD, ⁴National Institute of Allergy and Infectious Diseases, Bethesda, MD
- 701 Immunotolerance Mechanisms Depend On High Vs Low Dose of Sublingual Immunotherapy**
Kari Nadeau, MD, PhD, FAAAAI, Stanford University School of Medicine and Soujanya Vissamsetti, MD, Stanford University
- 702 Mechanisms of Th2 to Treg Vs Th2 to Th1 in Non Rush Vs Rush Food OIT**
Shu-Chen Lyu, Stanford University and Kari Nadeau, MD, PhD, FAAAAI, Stanford University School of Medicine
- 703 Resolvin D1 Inhibits IL-1beta Induced Alveolar Epithelial Cell Activation**
Ruan R. Cox Jr.¹, Oluwakemi Phillips¹, Jutaro Fukumoto, MD, PhD¹, Itsuko Fukumoto, DMD¹, Prasanna Tamarapu¹, Tran Luong¹, Richard F. Lockey, MD^{1,2} and Narasaiah Kolliputi, PhD³, ¹Morsani College of Medicine, University of South Florida, Tampa, FL, ²James A. Haley Veterans' Hospital, Tampa, FL, ³Internal Medicine, Morsani College of Medicine, University of South Florida, Tampa, FL

MONDAY

Inflammatory Responses to Pollutants, Pesticides, and Endotoxin

4603

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

- 704 Interactions of Natural Killer (NK) Cells and Surfactant Protein D (SP-D) in Regulation of Ozone Induced Airway Inflammation: Involvement of NKp46**
Moyar Q. Ge^{1,2}, Jin Hwang¹, Imre Redai¹, Blerina Kokalari¹, David M. Kemeny, PhD, FAAAAI², Kerry S. Campbell, PhD³ and Angela Haczku, MD, PhD, FAAAAI¹, ¹University of Pennsylvania, Philadelphia, PA, ²National University of Singapore, Singapore, Singapore, ³Fox Chase Cancer Center, Philadelphia, PA
- 705 Association Between Dichlorophenol Exposure, Asthma Medication Use, and Serum Immunoglobulin E**
Purvi Parikh, MD, Albert Einstein / Montefiore Medical Center, Gabriele De Vos, MD, Albert Einstein College of Medicine, Bronx, NY, Sunit Jariwala, MD, Albert Einstein/Montefiore Medical Center, New York, NY, David L. Rosenstreich, MD, FAAAAI, Albert Einstein / Montefiore Medical Center, NY, Golda Hudes, MD, PhD, Albert Einstein / Montefiore Medical Center, New York, NY and Elina Jerschow, MD, MSc, Albert Einstein College of Medicine/Montefiore Medical Center, Bronx, NY
- 706 MyD88-Dependent Signaling Is Critical for Acute Organic Dust-Induced Airway Inflammation in Mice**
Jill A. Poole, MD, FAAAAI¹, Christopher Bauer¹, William West, MD², Debra Romberger, MD³, Angela Gleason, MA², Todd Wyatt, PhD⁴ and Tammy Kielian, PhD², ¹University of Nebraska Medical Center, Omaha, NE, ²University of Nebraska Medical Center, ³UNMC, Omaha, ⁴UNMC, Omaha, NE
- 707 IL-1 β Induces IL-8 Production From Human Airway Epithelial Cells**
Michelle L. Hernandez, MD¹, Katherine Mills, BA¹, Weidong Wu, MD, PhD² and Matthew Kesic, PhD³, ¹University of North Carolina Chapel Hill School of Medicine, Chapel Hill, NC, ²UNC Center for Environmental Medicine, Asthma, and Lung Biology, Chapel Hill, NC, ³Methodist University, Fayetteville, NC
- 708 Exposure to Silica Crystals and Poly (I:C) Induces Caspase-Dependent Apoptosis of Human Bronchial Epithelial Cells**
Hirotoshi Unno, MD, Kyoko Futamura, MD, PhD, Reiji Kojima, Hideaki Morita, MD, PhD, Hirohisa Saito, MD, PhD, Kenji Matsuoto, MD, PhD and Akio Matsuda, PhD, Department of Allergy and Immunology, National Research Institute for Child Health and Development, Tokyo, Japan

Anaphylaxis

4604

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

- 709 Activation of the Plasma Contact-System in Patients with Anaphylaxis**
Anna Sala-Cunill^{1,2}, Mar Guilarte^{1,2}, Vicky Cardona^{1,2}, Jenny Björkqvist³, Moises Labrador^{1,2}, Katrin Nickel³, Olga Luengo^{1,2} and Thomas Renne^{3,4}, ¹Allergy Section, Internal Medicine Department, Hospital Universitari Vall d'Hebron, ²Allergy Research Unit, Allergy Department, Institut de Recerca Vall d'Hebron, Universitat Autònoma de Barcelona, Barcelona, Spain, ³Center of Molecular Medicine Karolinska Institutet, Stockholm, Sweden., ⁴Clinical Chemistry, Department of Molecular Medicine and Surgery
- 710 An IgE Receptor Mimetic Peptide (PepE) Protects Mice From IgE Mediated Anaphylaxis**
Joseph S. Zhou, MD, PhD¹, Annamaria Sandomenico², Oliver Burton¹, Hans C. Oettgen, MD, PhD, FAAAAI¹ and Menotti

Ruvo², ¹Boston Children's Hospital, Boston, MA, ²Istituto di Biostrutture e Bioimmagini, Napoli, Italy

- 711 SHIP-1 Regulates IgG/PAF Mediated Allergen-Induced Fatal Anaphylaxis Through the PI3 Kinase Pathway**
Sun Young Oh, PhD¹, Fan Wu, B.S.¹, Fred D. Finkelman, MD², Tao Zheng, MD¹ and Zhou Zhu, MD, PhD¹, ¹Johns Hopkins University, Baltimore, MD, ²Cincinnati Veterans Affairs Medical Center, Cincinnati, OH
- 712 Preclinical Study: Dose Comparison of New-Generation Taste-Masked Epinephrine (E) Sublingual Tablets**
Keith Simons¹, Ousama Rachid¹, Mutasem Rawas-Qalaji² and F. Estelle R. R. Simons, MD, FAAAAI¹, ¹University of Manitoba, Winnipeg, MB, Canada, ²Nova Southeastern University, Fort Lauderdale, FL
- 713 Anatomical and Anthropometric Determinants of Intramuscular Versus Subcutaneous Administration in Children with Epinephrine Auto-Injectors**
Peter Arkwright, MD, PhD, FAAAAI¹, Neville Wright² and Daniel Bewick¹, ¹University of Manchester, Manchester, United Kingdom, ²Royal Manchester Children's Hospital, Manchester, United Kingdom

Management of Allergies: New Insights

4605

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

- 714 Allergic Disease in US Children Is Associated with Increased Prevalence of Epilepsy**
Helen G. Durkin, PhD, SUNY Downstate Medical Center, Center for Allergy and Asthma Research, Brooklyn, NY, Rauno O. Joks, MD, FAAAAI, State University of New York Downstate Medical Center, Brooklyn, NY and Jonathan I. Silverberg, MD, PhD, MPH, St. Luke's-Roosevelt Hospital Center, New York, NY
- 715 Nasal Congestion Worsens Sleep Disturbance and Psychological Wellness in Allergic Rhinitis Patients**
Rosa Munoz-Cano, MD^{1,2}, Vanesa Gonzalez, MD³, Maria Rueda, MD^{1,3}, Joaquim Mullaol, MD, PhD, FAAAAI^{1,4}, M Herdman⁵, Jaime Sanchez-Lopez, MD^{1,2}, Joan Bartra, MD, PhD^{1,2} and Antonio Valero, MD, PhD^{1,2}, ¹Institut d'Investigacions Biomediques August Pi i Sunyer (IDIBAPS). Centro de Investigaciones Biomedicas en Red de Enfermedades Respiratorias (CIBERES), Spain, ²Servei de Pneumologia i Alergia Respiratoria.Hospital Clinic, Barcelona, Spain, ³Hospital Quiron, Barcelona, Spain, ⁴Unitat de Rinologia i Clinica de l'Olfacto. Servei d'Otorrinolaringologia. Hospital Clinic., Barcelona, Spain, ⁵Insight Consultin & Research, Barcelona, Spain
- 716 Relationship Between Maternal Mid Pregnancy Folate Levels and the Risk of Allergic and Respiratory Diseases in Early Childhood: The Mothers and Children's Environmental Health (MOCEH) Study**
Ja Hyeong Kim, MD, Ulsan University Hospital, Ulsan, Kyoung-Sook Jeong, MD, Department of Occupational and Environmental Medicine, Dongguk University-Seoul, Graduate School of Medicine, Dongguk University Ilsan Hospital, Ilsan, South Korea, Eun-Hee Ha, MD, ³Department of Preventive Medicine, School of Medicine, Ewha Womans University, South Korea, Hye sook Park, MD, ³Department of Preventive Medicine, School of Medicine, Ewha Womans University, Mi na Ha, MD, Department of Preventive Medicine, Dankook University College of Medicine, Yun-Chul Hong, MD, Department of Preventive Medicine, Seoul National University College of Medicine, Soo-Young Bhang, MD, Department of Psychiatry, University of Ulsan, College of medicine, Ulsan University Hospital, Soo-Jeong Lee, MD, Department of Obstetrics and Gynecology, University of Ulsan, Collage of

Medicine, Ulsan University Hospital, Kyung Yeon Lee, MD, Department of pediatrics, University of Ulsan, Collage of Medicine, Ulsan University Hospital, Seon-Ho Lee, MD, Department of Laboratory Medicine, University of Ulsan, College of Medicine, Ulsan University Hospital, Yang ho Kim, MD, Department of Occupational and Environmental Medicine, University of Ulsan, Collage of Medicine, Ulsan University Hospital, Ju-Suk Lee, MD, PhD, Samsung Changwon hispital; Sungkyunkwan university, Changwon, South Korea; 1, South Korea, Jin-A Jung, MD, Dong-A University Hospital, Busan and Nam Soo Chang, PhD, Department of Nutritional Science and Food Management, Ewha Womans University, Seoul, Korea

717 The Role of Molecular Allergology in Allergen-Specific Immunotherapy Adherence and Patient Quality of Life in A Complex Pollen Area: A Simulation Model

Barbara Mascialino¹, Lisse-Lotte Hermansson¹ and Joaquin Sastre, MD, PhD, FAAAAI², ¹Thermo Fisher Scientific IDD, Uppsala, Sweden, ²Fundacion Jimenez Diaz, Madrid, Spain

718 Follow-up Patterns Among Children with Anaphylaxis and Other Allergic Diseases Referred from an Urban Emergency Department to Allergy Clinic

Jonathan Hemler, MD¹, Amanda Troger¹, Darlene Kassab Mansoor, MD¹, Hemant Sharma, MD, MHS² and Irene Mikhail, MD¹, ¹Children's National Medical Center, ²Children's National Medical Center, Division of Allergy and Immunology, Washington, DC

Immunotherapy

4606

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

719 Dose Adjustment During Pollen Seasons in Build-up and Maintenance Vials Lowers the Risk of Severe Systemic Reactions (SRs) to Subcutaneous Allergen Immunotherapy (SCIT): Year 4 of the AAAAI/ACAAI Surveillance Study

Tolly Epstein, MD, MS^{1,2}, Gary M. Liss, MD, MS, FRCP³, Karen Murphy Berendts, BS, RRT, CCRC⁴ and David I. Bernstein, MD, FAAAAI¹, ¹University of Cincinnati, Cincinnati, OH, ²Cincinnati VA Medical Center, Cincinnati, OH, ³Ontario Ministry of Labour, Toronto, ON, Canada, ⁴Bernstein Clinical Research Center, LLC, Cincinnati, OH

720 Is a 30 Minute Vs. 20 Minute Immunotherapy (IT) Waiting Period Justified?

Leon S. Greos, MD FAAAAI, Colorado Allergy and Asthma Centers, P.C., Centennial, CO, Mary H. Thal, BS, RN, Colorado Allergy and Asthma Centers PC, Denver, CO and Allen D. Adinoff, MD, FAAAAI, Colorado Allergy and Asthma Center, Highlands Ranch, CO

721 Local Nasal 'Protective' Immunoglobulin G4 (IgG4) Responses in Nasal Fluid Following Grass Pollen Sublingual Immunotherapy

Nausheen Saleem, BSc (Hons)¹, Adam Chaker, MD^{1,2,3}, Ulrich Zissler⁴, Carsten B. Schmidt-Weber, PhD¹, Stephen R. Durham, MA, MD, FRCP^{5,6} and Mohamed H. Shamji, BSc, MSc, PhD^{7,8}, ¹Imperial College London, ²Universitätsklinikum Dusseldorf, Dusseldorf, Germany, ³ENT department, TU Munich, München, Germany, ⁴ENT department, TU Munich, ⁵Imperial College, London, United Kingdom, ⁶Medical Research Council and Asthma UK Centre for Allergic Mechanisms of Asthma, UK, ⁷MRC & Asthma UK Centre in Allergic Mechanisms of Asthma, ⁸Imperial College London, United Kingdom

722 Antigen-Specific T_H Cell Monitoring by CD154 Expression in Japanese Cedar-Specific SCIT

T. Nomura^{1,2}, I. Tsuge¹, C. Inuo¹, Y. Nakajima¹, K. Tanaka¹, N. Naruse³, S. Suzuki³, H. Ando³, Y. Kondo³, S. Saitoh² and A. Urisu³,

¹Department of Pediatrics, School of Medicine, Fujita Health University, Toyoake, Japan, ²Department of Pediatrics and Neonatology, Graduate School of Medical Sciences, Nagoya City University, Nagoya, Japan, ³Department of Pediatrics, The Second Teaching Hospital, Fujita Health University, Nagoya, Japan

723 Immunological Mechanism of Sublingual Immunotherapy

Reza Farid, MD, FAAAAI, Allergy Research Center, Mashhad University of Medical Sciences, Farahzad Jabbari, mashhad university, Mashhad, Iran and Homa Sadri, Dr, Mashhad Universiti, Mashhad, Iran

The Role of Lymphocytes in Mediating Asthma and Allergic Inflammation

4607

Monday, February 25th, 2013, 2:00 PM - 3:15 PM

724 Th2 Mediated Airway Diseases Strongly Linked to Fungal T Cell Memory

Paul Porter, PhD¹, Chu-Lin Tsai, MD, PhD², Martin Citardi, MD³, Samer Fakhri, MD³, David B. Corry, MD¹ and Amber U. Luong, MD, PhD⁴, ¹Baylor College of Medicine, Houston, TX, ²University of Texas School of Public Health, Houston, TX, ³University of Texas Medical School at Houston, Houston, TX, ⁴University of Texas Medical School at Houston

725 LIGHT Is Associated with Increased Cellular Infiltrate and Levels of Th1 Cytokines As Well As Well As Reduced Lung Function in Human Asthma

Jonathan Romeo, DO, Annette T. Hastie, PhD, Susan Foster, PhD, Wendy Moore, MD, Stephen P. Peters, MD, PhD, FAAAAI, Eugene R. Bleecker, MD, FAAAAI and Mark S. Dykewicz, MD, FAAAAI, Wake Forest University School of Medicine, Winston Salem, NC

726 Immunomodulatory Effects of IL-27 On Allergen-Induced Th2 Responses

Tomokazu Matsuoka^{1,2}, Faith Wing chun, BSc (Hons)¹, Bryony Stott, MSc¹, Stephen R. Durham, MA, MD, FRCP^{2,3} and Mohamed H. Shamji, BSc, MSc, PhD^{4,5}, ¹Imperial College London, ²Medical Research Council and Asthma UK Centre for Allergic Mechanisms of Asthma, UK, ³Imperial College, London, United Kingdom, ⁴MRC & Asthma UK Centre in Allergic Mechanisms of Asthma, ⁵Imperial College London, United Kingdom

727 Grass Pollen Allergics Have Fewer IL-10-Producing B Cells Than Non-Atopic Controls

James E G Charlesworth^{1,2}, Andrea Goldstone¹, Moises A. Calderon, MD, PhD^{2,3}, David Cousins², Stephen R. Durham, MA, MD, FRCP^{2,3} and Mohamed H. Shamji, BSc, MSc, PhD^{4,5}, ¹Imperial College London, ²Medical Research Council and Asthma UK Centre for Allergic Mechanisms of Asthma, UK, ³Imperial College, London, United Kingdom, ⁴MRC & Asthma UK Centre in Allergic Mechanisms of Asthma, ⁵Imperial College London, United Kingdom

728 Rab11+ Recycling Endosomes Controls Signaling Output and Cellular Response of Memory CD4 T Cells in Asthma

Chaoyu Chen, MS, Dipa Sheth, MD, Dave Gupta, MD, Magdalena Gorska, MD, PhD and Rafeul Alam, MD, PhD, FAAAAI, National Jewish Health, Denver, CO

Asthma Updates

5201

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

729 Effect of Budesonide/Formoterol Pressurized Metered-Dose Inhaler (BUD/FM pMDI) in African-American Patients with

- Moderate to Severe Asthma: Responder Analysis in Patients with Versus without Fixed Airflow Obstruction (FAO)**
Bradley E. Chipps, MD, FAAAAI¹, Donald P. Tashkin, MD², Tom Uryniak³ and Frank Trudo³, ¹Capital Allergy & Respiratory Disease Center, Sacramento, CA, ²University of California, Los Angeles, CA, ³AstraZeneca LP, Wilmington, DE
- 730 CC10 A38G Polymorphism (rs3741240) Is Associated with Asthma Susceptibility and Bronchial Hyperresponsiveness Mediated by the Eosinophilic Inflammation in Korean Children**
Kyungmo Hong¹, Hyun-Kyung Kim², Mi-Jin Kang, MS³, Ho-Sung Yu, BS³, Byoung-Ju Kim, MD, PhD⁴, Young Ho Jung, MD^{5,6}, Jinho Yu, MD, PhD⁵ and Soo-Jong Hong, MD, PhD^{5,6}, ¹Goucher College, Baltimore, USA, ²Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, ³Asan Institute for Life Sciences, University of Ulsan College of Medicine, Seoul, South Korea, ⁴Department of Pediatrics, Hae-undae Paik Hospital, Inje University College of Medicine, Busan, South Korea, ⁵Childhood Asthma Atopy Center, Department of Pediatrics, Asan Medical Center, University of Ulsan College of Medicine, Seoul, South Korea, ⁶Research Center for Standardization of Allergic Disease, Seoul, South Korea
- 731 Safety of Modified Dust Mite Subcutaneous Immunotherapy in Severe Allergic Asthma**
Ruperto González, Hospital Ofra-Tórax, S/C de Tenerife, Spain, Paloma Poza, Hospital Ofra-Tórax, santa cruz de tenerife, Spain, Victor Matheu, MD, Hospital Ofra, Tenerife, Spain and Inmaculada Sánchez-Machín, MD, Hospital Ofra-Tórax, Tenerife, Spain
- 732 The Role of Exhaled Nitric Oxide in Guiding Asthma Management**
Dermot Ryan¹, Mike David Thomas², Paul M. Dorinsky, MD^{3,4}, Annie Burden⁵, Julie von Ziegenweid⁵, Catherine Hutton⁶, Alison Chisholm⁶ and David Price, FRCPG, MRCGP, DRCOG^{5,7}, ¹Woodbridge Medical Centre, Loughborough, United Kingdom, ²University of Southampton, Southampton, United Kingdom, ³Teva Pharmaceuticals, Blue Bell, PA, ⁴Aerocrine, Inc., Morrisville, NC, ⁵Research In Real Life, Cambridge, United Kingdom, ⁶Research in Real Life, Cambridge, United Kingdom, ⁷University of Aberdeen, United Kingdom
- 733 The Influences of Low BMI On the Treatment of Fixed Airway Obstruction**
June-Hyuk Lee¹, Sung-Woo Park, MD², Dojin Kim¹ and Ansoo Jang, MD³, ¹Soonchunhyang univ bucheon hospital, ²Soonchunhyang Univ. Hospital, Bucheon, ³Soon Chum Hyang University Hospital, Bucheon
- 734 A Study of Vitamin D Levels in Children with Asthmatic Exacerbation At Queen Sirikit National Institute of Child Health**
Varuit Thongbai, MD, Mukda Vangveeravong, MD, Tassalapa Daengsuwan, MD and Gun Phongsamart, MD, Queen Sirikit National Institute of Child Health, Bangkok, Thailand
- 735 Safety and Tolerability of Fel d 1-Derived Peptide Antigen Desensitization in Subjects with Controlled Asthma**
Pascal LC Hickey, BPharm, PhD, Adiga Life Sciences, Hamilton, Canada, Amarjit Singh Cheema, MD, Alpha Medical Research, Mississauga, ON, Canada, Mark Larche, PhD, McMaster University/St. Joseph's Healthcare, Hamilton, ON, Canada and Rod Hafner, PhD, Circassia, Oxford, United Kingdom
- 736 Longitudinal Evaluation of the Prognostic Value for Difficult Asthma of Rhinitis Clusters**
Ioana Octavia Agache, MD¹, Cristina Ciobanu², Valentina Barbieru³ and Liliana Rogozea³, ¹Transylvania University Brasov, Brasov, Romania, ²Theramed Medical Center, ³Transylvania University Brasov
- 737 Childhood Asthma Profile in Participants of Asthma Control Program**
Gesmar Segundo^{1,2} and Juliana Ribeiro¹, ¹Universidade Federal de Uberlandia, Uberlandia, Brazil, ²Centro Universitário de Patos de Minas, Patos de Minas, Brazil
- 738 Churg-Strauss Syndrome in Japan**
Shunsei Hirohata, Kitasato University School of Medicine, Sagami-hara, Japan
- 739 An Application of Computerized Asthma-Specific QOL in Korean Asthmatics**
Kim Mi-Ae¹, Ye Young-Min¹, Park Jung-Won², Lee Jae-Hyun², Lee Soo-Keol³, Kim Cheol-Woo⁴, Jung Ki-Suck⁵, Kim Joo-Hee⁵, Yoo Hye-Soo¹, Lee Seung Ihm¹, Kim Seung-Hyun¹, Shin Yoo Seob¹ and Park Hae-Sim¹, ¹Ajou University School of Medicine, Suwon, South Korea, ²Yonsei University College of Medicine, Seoul, South Korea, ³Dong-A University College of Medicine, Pusan, South Korea, ⁴Inha University College of Medicine, Incheon, South Korea, ⁵Hallym University Medical School, Pyungchon, South Korea
- 740 Reproducibility of Acq-7 Questionnaire in the Assessment of Asthma Control**
Mariana N. Cardoso, MD¹, Herberto J. Chong Neto, MD, PhD FAAAAI¹, Carlos Antonio Riedi, MD PhD¹ and Nelson A. Rosario, MD, PhD, FAAAAI^{1,2}, ¹Federal University of Paraná, Curitiba, Brazil, ²Federal University of Paraná, Curitiba, Brazil
- 741 Follow-up of Wheezing in Preschool Children From Cuiabá, MT, Brazil**
Lillian SANCHEZ LACERDA Moraes, MD, MSc, Federal University of Mato Grosso, Dirceu Sole, MD, PhD, Federal University of Sao Paulo, Sao Paulo, Brazil and Olga Takano, MD, PhD, Federal University of Mato Grosso, cuiabá, Brazil
- 742 How Does Asthma Related Internet Search Correlate with Extrinsic Triggers in Urban Centers?**
Rohit Divekar, MBBS, PhD and Suresh Bhavnani, PhD, Univ. of Texas Medical Branch at Galveston, Galveston, TX
- 743 Analysis of Relationship Between Asthma and Rhinitis Symptoms in Patients Treated in University Hospital by Using Sacra Questionnaire**
Hiroyuki Nagase, MD, PhD¹, Naoya Sugimoto¹, Yuko Nakase¹, Yusuke Tanaka¹, Asae Kamiyama¹, Yasuhiro Kojima¹, Hisanao Yoshihara¹, Michio Kuramochi¹, Hiroyuki Tashimo¹, Hidenori Arai¹, Masao Yamaguchi¹ and Ken Ohta^{1,2}, ¹Teikyo University School of Medicine, Tokyo, Japan, ²National Hospital Organization Tokyo National Hospital, Tokyo, Japan
- 744 Associations Between Asthma and Puberty in Swedish Children**
Jennifer Protudjer, PhD, Cecilia Lundholm, MSc, Anna Bergstrom, PhD, Inger Kull, PhD and Catarina Almqvist, MD, PhD, Karolinska Institute, Stockholm, Sweden
- 745 Outcome of Pre-School Children with Asthma: A Japanese Cohort Study**
Mayumi Furukawa, Division of Allergy, Tokyo Metropolitan Children's Medical Center, Tokyo, Japan, Mari Sasaki, Division of Allergy Tokyo Metropolitan Children's Medical Center, Hiriko Watanabe, NHO Kanagawa Hospital, Hiroshi Odajima, MD, PhD, Department of Pediatrics, Fukuoka National Hospital, Japan, Takao Fujisawa, MD, FAAAAI, Mie National Hospital, Mie, Japan, Motohiro Ebisawa, MD, PhD, FAAAAI, Sagami National Hospital and Akira Akasawa, MD, PhD, Tokyo Metropolitan Children's Medical Center, Tokyo, Japan

Other BCI Topics

5202

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

- 746 Association Between Polymorphisms of Itpkc and CASP3 in IVIG Unresponsiveness and Coronary Artery Lesion in Kawasaki Disease**

- Ho-Chang Kuo, MD**, Chang Gung University College of Medicine, Kaohsiung, Taiwan; Department of Pediatrics, Kaohsiung Chang Gung Memorial Hospital, Kaohsiung, Taiwan
- 747 Clinical and Immunologic Role of Mannose Binding Lectin Deficiency**
Payal Patel, MD¹, Mariam S. Rasheed, MD², Ernest Visconti³, Jenny Shliozberg, MD, FAAAAI⁴ and Arye Rubinstein, MD, FAAAAI¹, ¹Albert Einstein College of Medicine, Bronx, NY, ²Albert Einstein College of Medicine, New York, NY, ³Staten Island University Hospital, Staten Island, NY, ⁴Montefiore Medical Center, New York, NY
- 748 Strategies to Query and Display Allergy-Derived Epitope Data From the Immune Epitope Database (IEDB)**
Kerrie C. Vaughan¹, Bjoern Peters¹, Mark Larche², Anna Pomes³, David Broide⁴ and Alessandro Sette¹, ¹La Jolla Institute for Allergy and Immunology, La Jolla, CA, ²Division of Clinical Immunology & Allergy, Department of Medicine, McMaster University, Hamilton, ON, Canada, ³Indoor Biotechnologies, Charlottesville, VA, ⁴Allergy and Immunology, Department of Medicine, University of California, San Diego, San Diego, CA
- 749 Immune System Dysregulation Persists During Long-Duration Spaceflight**
Brian Crucian¹, Sara Zwart², Satish Mehta³, Raymond Stowe⁴, Peter Uchakin⁵, Heather Quiariarte⁶, Duane Pierson¹, Scott M. Smith¹ and Clarence Sams¹, ¹NASA Johnson Space Center, Houston, TX, ²Universities Space Research Association, Houston, TX, ³Enterprise Advisory Services Inc., Houston, TX, ⁴Microgen Laboratories, La Marque, TX, ⁵Mercer University, Macon, GA, ⁶JES Tech, Houston, TX
- 750 A Simple, Sensitive and Selective Fluorogenic Assay to Monitor Kallikrein Activity in Activated Plasma**
Jianwen Zhang, Debra Kellogg, Ramanda Wilson, Leigh Harman, Shanta Bantia and YS Babu, BioCryst Pharmaceuticals, Inc, Birmingham, AL
- 751 A Human Monoclonal IgE Resource - a Tool to Understand Allergen-IgE Interactions**
Mats Ohlin and Mattias Levin, Lund University, Sweden
- 752 Upper Respiratory Cytokine Production in Children with Pandemic H1N1 Versus Seasonal H3N2 Influenza A Infection**
Hazar Kobayaa, MD¹, Joseph Domachowski², Basim Asmar³, Cynthia Bonville⁴ and Elizabeth A. Secord, MD, FAAAAI³, ¹Wayne State Medical Center, ²SUNY Upstate Medical Center, ³Wayne State University, ⁴Upstate Medical Center
- 753 The Effects of Diabetes Mellitus and in Vitro Hyperglycemia On Cytokine Secretion From Peripheral Blood Leucocytes**
Najwan Ibraheem, Jordan University of Science and Technology, Nizar Abuharfil, Faculty of Science and Arts - Jordan University of Science and Technology, Fawaz Ammari, Faculty of Medicine - JUST and Ammar K. Daoud, MD, FAAAAI, Faculty of Medicine, Jordan University of Science and Technology (J.U.S.T), Irbid, Jordan
- 754 Immune Responses to Allopurinol in A Patient with DRESS Syndrome**
Krikor Manoukian, MD, University of California Irvine, CA, Sudhanshu Agrawal, University of California Irvine and Sudhir Gupta, MD, PhD, FAAAAI, University Of CA - Irvine, Irvine, CA
- 755 Altered Frequency and Composition of Cultured Peripheral Blood Natural Killer Cells From Cow's Milk Allergic Subjects**
Madhan Masilamani, PhD¹, Akshay Bhatt, MS², Lara Ford, MD², Jacob Daniel Kattan, MD¹ and Hugh A. Sampson, MD, FAAAAI¹, ¹Mount Sinai School of Medicine, New York, NY, ²Mt. Sinai School of Medicine
- 756 BCX-4161, a Small Molecule and Orally Bioavailable Plasma Kallikrein Inhibitor for the Treatment of Hereditary Angioedema**
Shanta Bantia, Jianwen Zhang, Ramanda Wilson, Cynthia D. Parker, Debra Kellogg, Pravin Kotian and YS Babu, BioCryst Pharmaceuticals, Inc, Birmingham, AL
- 757 Factor XII-Independent Activation of the Complex of Prekallikrein with High Molecular Weight Kininogen: Implications for Hereditary Angioedema**
Kusumam Joseph, PhD, Medical University of South Carolina, Charleston, Baby Tholanikunnel, PhD, Medical University of South Carolina and Allen P. Kaplan, Medical University of South Carolina, Charleston, SC
- 758 Multiplexed Analysis of Primary Cord Blood Adherent-Mononuclear Cell-Supernatants Related to Maternal Atopy**
Jenny Thiele, MSc¹, Yifei Zhu¹ and Anne K. Ellis, MD, MSc, FRCPC, FAAAAI^{2,3}, ¹Queens University, ²Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada, ³Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada
- 759 Q-PCR Analysis of GATA-1 in Umbilical Cord Blood: Optimizing RNA Extraction and Reverse Transcription Techniques**
Vanessa N. Omana, BSc, Queen's University, Jenny Thiele, MSc, Queens University and Anne K. Ellis, MD, MSc, FRCPC, FAAAAI, Allergy Research Unit, Kingston General Hospital, Kingston, ON, Canada; Departments of Medicine and Biomedical & Molecular Science, Queen's University, Kingston, ON, Canada

Anaphylaxis I

5203

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

- 760 Tryptase Levels in Children Presenting with Anaphylaxis to the Montreal Children's Hospital**
Michelle Halbrich, MD¹, Ann Elaine Clarke, MD, MSc², Sebastian La Vieille, MD³, Harley Eisman, MD¹, Reza Alizadehfar, MD¹, Lawrence Joseph, PhD¹, Judy Morris, MD⁴ and Moshe Ben-Shoshan, MD, MSc¹, ¹McGill University, Montreal, QC, Canada, ²McGill University Health Centre, Montreal, Canada, ³Food Directorate, Ottawa, ON, Canada, ⁴University de Montreal, Montreal, QC, Canada
- 761 Anaphylaxis in Children Treated At the Montreal Children's Hospital: Rate, Clinical Characteristics, Triggers and Management**
Moshe Ben-Shoshan, MD, MSc^{1,2}, Sebastian La Vieille, MD³, Harley Eisman, MD^{1,4}, Reza Alizadehfar, MD^{4,5}, Emma Perkins, BSc⁶, Lawrence Joseph, PhD¹, Judy Morris, MD^{7,8} and Ann Elaine Clarke, MD, MSc^{9,10}, ¹McGill University, Montreal, QC, Canada, ²Montreal Children's Hospital, Montreal, Canada, ³Food Directorate, Ottawa, ON, Canada, ⁴Montreal Children's Hospital, Montreal, QC, Canada, ⁵McGill University, Brossard, Canada, ⁶McGill University Health Center, Montreal, QC, Canada, ⁷University de Montreal, Montreal, QC, Canada, ⁸Sacré-Coeur Hospital, ⁹McGill University Health Centre, Montreal, Canada, ¹⁰Montreal General Hospital
- 762 Auvi-Q Versus Epipen: Preferences of Adults, Caregivers, and Children**
Adriana Guana¹, F. Estelle R. R. Simons, MD, FAAAAI², Sheldon Wang¹ and Carlos Camargo Jr., MD, DrPH³, ¹Sanofi US, ²University of Manitoba, Winnipeg, MB, Canada, ³Department of Emergency Medicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA
- 763 Characterization of Cannabis Sativa Allergens**
Ajay Nayak, PhD¹, Brett Green, PhD¹, Gordon L. Sussman, MD, FAAAAI², Noam Berlin, BSc³, Hemant Lata, PhD⁴, Suman Chandra, PhD⁴, Mahmoud ElSohly, PhD⁴, Justin Hettick, PhD¹ and Donald H. Beezhold, PhD FAAAAI¹, ¹CDC/NIOSH, Morgantown, WV, ²University of Toronto, Toronto, ON, Canada, ³Gordon Sussman Clinical Research, Toronto, ON, Canada, ⁴University of Mississippi, Oxford, MS

- 764 Allergic Sensitization in Transfusion Recipients, Not Blood Donors, Is a Risk Factor for Allergic Transfusion Reactions**
Gabriel Verzino, MHS¹, Aaron Tobian, MD, PhD², Dayand Borge, MD, PhD³, Jessica Rabe Savage, MD, MHS¹, Paul Ness, MD², Robert G. Hamilton, PhD, D.ABMLI, FAAAAI⁴ and William Savage, MD, PhD¹, ¹Brigham and Women's Hospital, ²Johns Hopkins University School of Medicine, ³Greater Chesapeake and Potomac Red Cross, ⁴Johns Hopkins University School of Medicine, Baltimore, MD
- 765 Using Omega-5 Gliadin (rTri a 19) in the Diagnosis of Anaphylaxis**
Sai Hurng Kham Murng, MBBS MRCP (UK), William Egner, MD, PhD, Anna Shrimpton, MBChB, FRCPath and Ravishankar B. Sargur, MD, MBBS, MRCP, Northern General Hospital, Sheffield, United Kingdom
- 766 Characterization of the Causative Allergens for Wheat-Dependent Exercise-Induced Anaphylaxis Sensitized with Hydrolyzed Wheat Proteins in Facial Soap**
Tomoharu Yokooji¹, Saki Kurihara¹, Tomoko Murakami¹, Yuko Chinuki², Susumu Harada³, Hitoshi Takahashi², Eishin Morita², Kaori Ishii⁴, Makiko Hiragun⁴, Michihiro Hide⁴ and Hiroaki Matsuo¹, ¹Department of Pathophysiology and Therapeutics, Graduate School of Biomedical and Health Sciences, Hiroshima University, Hiroshima, Japan, ²Department of Dermatology, Shimane University, Izumo, Japan, ³Harada Skin Clinic, Nishinomiya, Japan, ⁴Department of Dermatology, Graduate School of Biomedical and Health Sciences, Hiroshima University, Hiroshima, Japan
- 767 Streptomycin in a Blueberry Pie? Risk of Allergic Sensitization and Reaction to Antibiotics Contained in Foods**
François Graham, MD, MSc¹, Philippe Begin, MD, MSc¹, Louis P. Paradis, MD, FAAAAI¹, Yves Babin, PhD² and Anne M. Des Roches, MD, FAAAAI³, ¹CHUM, Hôpital Notre-Dame, Montreal, QC, Canada, ²Ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec, Quebec, QC, Canada, ³CHU Sainte-Justine, Montreal, QC, Canada
- 768 Severe Marijuana Allergy Controlled with Omalizumab**
David B. Engler, MD, FAAAAI, Houston Allergy & Asthma Clinic, Houston, TX, Alnoor A. Malick, MD, FAAAAI, The Allergy Clinic, Pasadena, TX, Sunil K. Saraf, MD, The Allergy Clinic, The Woodlands, TX and Lisa Adams Dargel, PA-C, The Allergy Clinic, Manvel, TX
- 769 A Patient with Carminic Acid-Induced Anaphylaxis; Usefulness of the Basophil Activation Test**
Naoya Sugimoto¹, Masao Yamaguchi¹, Yuko Nakase¹, Yusuke Tanaka¹, Hiroyuki Tashimo¹, Hidenori Arai¹, Hiroshi Akiyama², Hiruyuki Nagase, MD, PhD¹ and Ken Ohta^{1,3}, ¹Teikyo University School of Medicine, Tokyo, Japan, ²National Institute of Health Sciences, Tokyo, Japan, ³National Hospital Organization Tokyo National Hospital, Tokyo, Japan
- 770 Anaphylactic Shock in Oral Allergy**
Parwinder Gill and Gordon L. Sussman, MD, FAAAAI, University of Toronto, Toronto, ON, Canada
- 771 Bullous Mastocytosis; Cutaneous or Systemic Disease?**
Lauren Kinneman, MD¹, Barbara Molloy, MD¹, Robert Silverman, MD¹, Jasbir Johal, MD¹, Noel Mensah-Bonsu¹ and Oral Alpan, MD², ¹Inova Fairfax Hospital, ²Amerimmune, LLC, VA
- 772 IgE Specific to Oxycodone Identified by ELISA Inhibition in a Young Woman with Symptoms of Anaphylaxis Following Oral Ingestion: First Case Report of Oxycodone-Mediated Anaphylaxis**
Daniel A. Steigelman, MD, David Rose, MD, Robert Anthony Gomez and Tonya S. Rans, MD, Wilford Hall Ambulatory Surgical Center, Lackland AFB, TX
- 773 Characteristics of Patients with Delayed Allergic Reactions to Mammalian Meat Presenting to a Tertiary Care Academic Medical Center in North Carolina**
Maya R. Jerath, MD, PhD and Saira Zafar Sheikh, MD, University of North Carolina at Chapel Hill, Chapel Hill, NC
- 774 Pediatric Alpha-Gal: IgE Antibodies to Galactose-Alpha-1,3-Galactose in Children Presenting with Delayed Urticaria or Anaphylaxis**
Hayley James¹, Josh L. Kennedy, MD¹, Thomas Platts-Mills, MD PhD, FAAAAI, FRS¹, Amy Polen Stallings, MD², Lisa J. Workman, BA¹, Anubha Tripathi, MD¹, Shawna Pochan, DNP, CNM¹, Charles Lane, MD³, Luis A. Matos, MD, MBA, FAAAAI⁴, Saju S. Eapen, MD⁴, Dane C. McBride, MD, FAAAAI⁴, Peter W. Heymann, MD¹ and Scott P. Commins, MD, PhD¹, ¹University of Virginia, Charlottesville, VA, ²Duke University, NC, ³Allergy Partners, Lynchburg, VA, ⁴Asthma and Allergy Center, Roanoke, VA
- 775 Appearance of CD63+ Basophils After Food Challenge Occurs in Both Alpha-Gal Positive Subjects and Controls**
Susan Mozzicato, MD¹, Hayley James¹, Michael H. Land, MD, FAAAAI², Shawna Pochan, DNP, CNM¹, Lisa J. Workman, BA¹, Thomas Platts-Mills, MD, PhD, FAAAAI FRS¹ and Scott P. Commins, MD PhD¹, ¹University of Virginia, Charlottesville, VA, ²Allergy, Southern California Permanente Medical Group, San Diego, CA
- 776 Positive Basophil Activation Test in a Patient with Exercise-Induced Anaphylaxis**
Rafael Firszt, MD, University of Utah, Salt Lake City, UT
- 777 Maternal Transmission of Peanut Allergy Susceptibility Is Associated with IL-4 Promoter Demethylation in Offspring**
Ying Song, MD, Ching-feng Huang, ChangDa Liu, Paul Faybusovich, Jia Chen, PhD and Xiu-Min Li, MD, Mount Sinai School of Medicine, New York, NY
- 778 Oral Sensitization to Peanut in Balb/c Mice Is Enhanced by Dietary Elimination of Soybean Components - towards a Better Mouse Model for Food Allergy**
Lisa Chang, BS¹, Hugh A. Sampson, MD, FAAAAI² and Madhan Masilamani, PhD², ¹Mt. Sinai School of Medicine, New York, NY, ²Mount Sinai School of Medicine, New York, NY
- 779 Epicutaneous Sensitization Results in IgE-Dependent Intestinal Mast Cell Expansion and Food Anaphylaxis**
Raif Geha, MD¹, Lisa Bartnikas, MD¹, Michael Gurish², Oliver Burton¹, Sabine Leisten¹, Erin Janssen¹, Hans C. Oettgen, MD, PhD, FAAAAI¹, Jacqueline Beaupré¹, Christopher Lewis¹, K. Frank Austen³, Stephanie Schulte², Jason L. Hornick, MD, PhD² and Michiko K. Oyoshi, PhD¹, ¹Boston Children's Hospital, Boston, MA, ²Brigham and Women's Hospital, MA, ³Brigham and Women's Hospital/Harvard Medical School, Boston, MA
- 780 Anisakis Simplex Excretion/Secretion Antigens Inhibit Anaphylactic Response in a Murine Model**
Guadalupe Marco Martín, MD, Alejandro La Rotta Hernández, MD, Patricia Martínez Lezcano, MD, Jose Manuel Zubeldia Ortuno, MD, PhD and María L. Baeza Ochoa de Ocariz, MD, PhD, Hospital General Universitario Gregorio Marañón, Madrid, Spain

Food Allergy II

5204

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

- 781 Real-Time Surveillance of Epinephrine Administration in Schools Supports the Argument for 'Stock' Epinephrine Availability**
Elizabeth Ferzacca^{1,2}, Alexandra R. Alejos, BA², Robert Leibowitz, PhD³, Michael Pistiner, MD, MMSc⁴, Wayne G. Shreffler, MD, PhD, FAAAAI^{2,5} and Anne Sheetz, RN, BSN, MPH³, ¹Barnard, ²Massachusetts General Hospital, Boston, MA, ³Massachusetts Department of Public Health, Boston, MA, ⁴Harvard Vanguard Medical Associates, Boston, MA, ⁵Harvard Medical School, Boston, MA
- 782 24-Hour Helpline Access for Food Allergic Reaction Treatment Advice in Children Prescribed Epinephrine Auto-Injectors: Randomised Controlled Trial**

- Audrey Dunn Galvin**¹, Maeve M. Kelleher², Aziz Sheikh³, Claire Cullinane², John Fitzsimons⁴ and Jonathan O. Hourihane¹, ¹University College Cork, Cork, Ireland, ²University College Cork, Ireland, ³The University of Edinburgh, United Kingdom, ⁴Our Lady of Lourdes Hospital Drogheda, Ireland
- 783 Events Reported to a 24 Hour Helpline for Food Allergic Reaction Treatment Advice in Children Prescribed Epinephrine Auto-Injectors: Randomised Controlled Trial**
Jonathan O. Hourihane¹, Maeve M. Kelleher², Audrey Dunn Galvin¹, Claire Cullinane², John Fitzsimons³ and Aziz Sheikh⁴, ¹University College Cork, Cork, Ireland, ²University College Cork, Ireland, ³Our Lady of Lourdes Hospital Drogheda, Ireland, ⁴The University of Edinburgh, United Kingdom
- 784 Adult Food Allergy Knowledge and Attitudes Among Internists and Family Practice Providers**
Gillian Bassirpour, MD, University of Michigan, Division of Internal Medicine, Ann Arbor, MI and Alan P. Baptist, MD, MPH, University of Michigan, Division of Allergy, Ann Arbor, MI
- 785 Perspectives of Parents and Caregivers Regarding Timing the Transfer of Responsibilities for Anaphylaxis Recognition and Use of an Epinephrine Auto-Injector From Adults to Children and Teenagers**
Elinor Simons, MD, MS, FAAAAI, Hospital for Sick Children-CHES, Toronto, ON, Canada, Scott H. Sicherer, MD, FAAAAI, Mt. Sinai School of Medicine, New York, NY, Christopher C. Weiss, PhD, Food Allergy & Anaphylaxis Network, Fairfax, VA and F. Estelle R. R. Simons, MD, FAAAAI, University of Manitoba, Winnipeg, MB, Canada
- 786 Knowledge of the Ibero-American Physicians On Anaphylaxis: Results of the Ibero-American Online Survey for Physicians On the Management and Treatment of Anaphylaxis (IOSPTA) - Latin American Society of Allergy, Asthma & Immunology (LASAAI)**
Dirceu Sole, MD PhD, Federal University of Sao Paulo, Sao Paulo, Brazil, Juan C. Ivancevich, MD, Division of Immunology, Medical School, Universidad del Salvador, Buenos Aires. Head of the Division of Allergy and Immunology, Clínica Santa Isabel, Buenos Aires, Argentina and Victoria Cardona, MD, PhD, Hospital Universitario Vall D'Hebron, Barcelona, Spain
- 787 Anaphylaxis in the Adult Population: Are We Following Current Treatment Guidelines?**
Yarden Yanishevsky, MD¹, Ann Elaine Clarke, MD, MSc^{2,3}, Sebastian La Vieille, MD⁴, Scott Delaney, MD⁵, Reza Alizadehfar, MD¹, Lawrence Joseph, PhD^{2,6}, Judy Morris, MD⁷ and Moshe Ben-Shoshan, MD, MSc¹, ¹Division of Paediatric Allergy and Clinical Immunology, Department of Paediatrics, McGill University Health Center, Montreal, QC, Canada, ²Division of Clinical Epidemiology, Department of Medicine, McGill University Health Centre, Montreal, QC, Canada, ³Division of Allergy and Clinical Immunology, Department of Medicine, McGill University Health Centre, Montreal, QC, Canada, ⁴Food Directorate, Health Canada, Ottawa, ON, Canada, ⁵Department of Emergency Medicine, McGill University Health Center, Montreal, QC, Canada, ⁶Departments of Epidemiology and Biostatistics, McGill University, Montreal, Canada, ⁷Department of Emergency Medicine, Hôpital du Sacré-Coeur, Montreal, QC, Canada
- 788 Anaphylaxis: Hospital Doctors' Knowledge of Management Guidelines**
Jae Won Jeong, Inje University Ilsan Paik Hospital, Goyang, South Korea, Chan Sun Park, Inje University Haeundae Paik Hospital, Busan, South Korea, Jae Woo Jung, Chungang University, Seoul, South Korea, Hye Kyung Park, Pusan National University, Busan, South Korea, Se Hoon Kim, Seoul National University Bundang Hospital, Seongnam, South Korea, Tae Bum Kim, Asan Medical Center, Seoul, South Korea, Seong Wook Son, Dongkuk University, Goyang, South Korea, Jae Woo Kwon, Kangwon University, Chuncheon, South Korea and Sang Rok Lee, Cheongju St Mary's Hospital, Cheongju, South Korea
- 789 Simulation-Based Education Is an Effective Teaching Tool for Pediatric Trainees, in the Diagnosis and Management of Pediatric Anaphylaxis**
Natalie Beaven Miller, MD¹, James Fehr¹, Andrew White¹, Leonard B. Bacharier, MD, FAAAAI² and Alysa G. Ellis, MD¹, ¹Washington University, Saint Louis, MO, ²Department of Pediatrics, Washington University School of Medicine and St. Louis Children's Hospital, Saint Louis, MO
- 790 Knowledge, Attitudes and Behaviors of Pediatric Residents Regarding Anaphylaxis Diagnosis and Management**
Artemio M. Jongco III, MD, PhD, MPH^{1,2}, Robert Sporter, MD¹, Sheila Bina, MD³, Marie A. Cavuoto Petrizzo, MD, FAAAAI⁴, Susan Schuval, MD, FAAAAI⁵ and Blanka M. Kaplan, MD FAAAAI¹, ¹Cohen Children's Medical Center of New York, Great Neck, NY, ²Feinstein Institute for Medical Research, Manhasset, NY, ³Stony Brook University Hospital, Stony Brook, NY, ⁴Pro-Health Care LLP, Westbury, NY, ⁵Stony Brook U Medical Center, Stony Brook University Medical Center, Stony Brook, NY
- 791 Creation and Validation of Web-Based Audiovisual Educational Materials for Caregivers of Children with Food Allergy**
Jamie Rosen and Scott H. Sicherer, MD, FAAAAI, Mt. Sinai School of Medicine, New York, NY
- 792 Correct Parental Reaction Perception Affects Quality of Life in Food Allergy**
Laura E. Howe, MD¹, Timothy J. Franxman, MD¹ and Matthew J. Greenhawt, MD, MBA, MSc², ¹University of Michigan, Ann Arbor, MI, ²Department of Internal Medicine, The University of Michigan Medical School, Division of Allergy and Clinical Immunology, Ann Arbor, MI
- 793 Accuracy of Allergists' Estimation of Anxiety in Children with Food Allergy**
Melissa Rubes¹, Anna Podolsky², Nicole Caso¹, Rachel Annunzio¹, Scott H. Sicherer, MD, FAAAAI³ and Eyal Shemesh², ¹Fordham University, Bronx, NY, ²Mt. Sinai School of Medicine, NY, NY, ³Mount Sinai School of Medicine, New York, NY
- 794 Treatment of Allergic Reactions and Quality of Life Among Caregivers of Food Allergic Children**
Claire E. Ward, MD, CS Mott Children's Hospital, University of Michigan, Department of Pediatrics, Ann Arbor, MI, Lynda Mitchell, Kids With Food Allergies Foundation, Doylestown, PA and Matthew J. Greenhawt, MD, MBA, MSc, Department of Internal Medicine, The University of Michigan Medical School, Division of Allergy and Clinical Immunology, Ann Arbor, MI
- 795 The High Economic Burden of Childhood Food Allergy in the United States**
Ruchi Gupta, MD, MPH^{1,2}, David Holdford, BSPHarm, MS, PhD, FAPhA³, Lucy Bilaver, PhD, MS, MPP^{1,4}, Ashley Dyer, MPH¹ and David Meltzer, MD, PhD⁵, ¹Northwestern University Feinberg School of Medicine, Chicago, IL, ²Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL, ³Virginia Commonwealth University, Richmond, VA, ⁴Northern Illinois University, DeKalb, IL, ⁵University of Chicago, Chicago, IL
- 796 Anaphylaxis Identification Using Direct and Combined ICD-9 Methods**
Timothy Trojan, MD, University of Texas Southwestern at Dallas, Dallas, TX, Ying Ma, PhD, Center for Clinical Innovation, Parkland Health and Hospital System, Dallas, TX and David A. Khan, MD, FAAAAI, University Texas SW Medical Center, Dallas, TX

Rhinitis/Rhinosinusitis

5205

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

- 797 CT-Imaging of the Upper Sinus Airways in a Model of Allergic Sinus Congestion and Treatment**

Walter C. Spear, MS, Igor Patrikeev, PhD, Massoud Motamedi, MD and Bill T. Ameredes, PhD, University of Texas Medical Branch, Galveston, TX

- 798 **Allergic Fungal Sinusitis: A Challenging Disorder for the Clinician**
T.M. Nsouli^{1,2,3}, C. Schluckebier³ and J. Bellanti^{1,2}, ¹Georgetown University Medical Center, Washington, DC, ²International Center for Interdisciplinary Studies of Immunology, Washington, DC, ³Watergate and Burke Allergy and Asthma Centers, Washington, DC
- 799 **Post-Translational Modification of CCL23 in Chronic Rhinosinusitis with Nasal Polyps**
Anjeni Keswani, MD¹, Julie Poposki, MS¹, Sarah Peterson, MD¹, Lydia Suh, BSc¹, James Norton, MS², Anju Peters, MD¹, Leslie C. Grammer, MD, FAAAAI¹, Bruce Tan, MD³, Rakesh Chandra, MD³, David Conley, MD³, Juan Jaen, PhD⁴, Thomas Schall, PhD⁴, Robert Kern, MD⁵, Robert P. Schleimer, PhD, FAAAAI² and Atsushi Kato, PhD², ¹Northwestern University Feinberg School of Medicine, Chicago, IL, ²Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ³Northwestern University Feinberg School of Medicine, Chicago, IL, ⁴Chemocentryx Inc, ⁵Northwestern University Feinberg School of Medicine, Chicago, IL
- 800 **Increased Expression of the Epithelial Anion Transporter Pendrin in Nasal Polyp Tissues of Patients with Chronic Rhinosinusitis**
Sudarshan Seshadri, PhD¹, Xiang Lu, MD, PhD¹, Andrew Choi¹, Roderick Carter, BSc¹, James Norton, MS¹, Atsushi Kato, PhD¹, Lydia Suh, BSc¹, Anju Peters, MD¹, David Conley, MD², Rakesh Chandra, MD², Bruce Tan, MD², Leslie C. Grammer, MD, FAAAAI¹, Robert Kern, MD² and Robert P. Schleimer, PhD, FAAAAI^{1,2}, ¹Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ²Department of Otolaryngology, Northwestern University Feinberg School of Medicine, Chicago, IL
- 801 **Evaluation of Allergies in Children with Recurrent Ear and Sinus Infections**
Rafka Chaiban, MD, Chadi A. Makary, MD, Benjamin Addicks and Yesim Yilmaz Demirdag, MD, West Virginia University School of Medicine, Morgantown, WV
- 802 **Patients Living with Allergy Symptoms: The Allergies, Immunotherapy,**
Mark S. Dykewicz, MD, FAAAAI, Wake Forest University School of Medicine, Winston Salem, NC, Michael S. Blaiss, MD, FAAAAI, Allergy and Asthma Care, Memphis, TN, Bryan D. Leatherman, MD, Coastal Ear, Nose and Throat Associates, Gulfport, MS, David P. Skoner, MD, West Penn Allegheny Health System, Cranberry TWP, PA, Nancy Smith, MS, Merck & Co, INC, WhiteHouse Station, NJ and Felicia C. Allen-Ramey, PhD, Merck & Co, Inc, West Point, PA
- 803 **A Novel Validated Electronic Patient Data Acquisition Tool Standardizes Patient Reported Outcomes (PRO) Data Acquisition Across Multi-Center Environmental Exposure Chamber and Field Studies**
Dan Wilson¹, Giles Wilson¹ and Piyush Patel, MD, FRCP², ¹Logos Technologies Inc, London, United Kingdom, ²Inflamax Research, Mississauga, ON, Canada
- 804 **Novel Natural Exposure Chamber Technology Mimics Environmental Allergen Levels Whilst Providing Well-Controlled Airborne Allergen Exposures with High Specificity to Allergic Patients**
Harry Nandkeshore, MT (AMT), CCRP, Karen Shields, RT, Stephanie Recker, MSC, CCRP and Piyush Patel, MD, FRCP, Inflamax Research, Mississauga, ON, Canada

Immunotherapy/Immune Deficiencies

5206

Tuesday, February 26th, 2013, 9:45 AM - 10:45 AM

- 805 **Efficacy of and Adherence with Subcutaneous Allergen Immunotherapy: Comparison Between Allergic Rhinitis and Mixed Rhinitis**
Gang Cheng, MD, PhD¹, Andrew M. Smith, MD^{1,2} and Jonathan A. Bernstein, MD³, ¹Division of Immunology Allergy & Rheumatology, University of Cincinnati Medical Center, CINCINNATI, OH, ²Cincinnati VA Medical Center, CINCINNATI, OH, ³University of Cincinnati Medical Center, Cincinnati, OH
- 806 **Experience with Scig Infusion in Patients with Primary Immunodeficiencies: From Clinical Trials to Real-World Practice**
Emily Carne¹, Zoya Panahloo², Gillian Potter³, Nicola Salome-Bentley⁴, Christine Symons⁵, Jane Gilliam⁵, Sarita Workman⁶, Sophie Barber¹, Katrin Morris¹, Tariq El-Shanawany¹ and Stephen Jolles¹, ¹University Hospital of Wales, Cardiff, United Kingdom, ²CSL Behring UK Ltd, Haywards Heath, United Kingdom, ³University Hospital Southampton NHS Foundation Trust, Southampton, United Kingdom, ⁴John Radcliffe Hospital, Oxford, United Kingdom, ⁵Plymouth Hospital NHS Trust, Plymouth, United Kingdom, ⁶Royal Free Hospital, London, United Kingdom
- 807 **Individuals, Subgroups or Cohorts? A Population Pharmacokinetic Modeling Approach to Optimize Dosing of Hizentra®**
Martin Bexon, MD¹, Jonathan M. Edelman, MD², Mikhail Rojavin, PhD², Jutta Neufang-Hueber³, Jagdev S. Sidhu⁴ and Cornelia Landersdorfer⁵, ¹Clinical Research and Development, CSL Behring AG, Berne, Switzerland, ²Clinical Research and Development, CSL Behring LLC, King of Prussia, PA, ³Global Clinical Operations, CSL Behring AG, Berne, Switzerland, ⁴Clinical Pharmacology & Early Development, CSL Ltd, Parkville, Australia, ⁵Centre for Medicine Use and Safety, Monash University, Parkville, Australia
- 808 **Use of Modified (Cluster) Rush Immunotherapy to Safely Reach Maintenance in Pediatric Patients Who Fail a Conventional Schedule**
Julia A. Cronin, MD¹, Deborah D. Murphy, RN¹, Amy Polen Stallings, MD², Scott P. Commins, MD, PhD¹ and Peter W. Heymann, MD¹, ¹University of Virginia, Charlottesville, VA, ²Duke University, NC
- 809 **Ragweed Allergy Immunotherapy Tablet Reduces Use of Ocular Antihistamines in Patients with Ragweed Pollen-Induced Allergic Rhinoconjunctivitis**
David I. Bernstein, MD, FAAAAI^{1,2}, Hendrik Nolte, MD, PhD³, Peter Creticos, MD, FAAAAI⁴, Amarjot Kaur, PhD³, Nancy Liu, PhD⁵, Gary D. Berman, MD, FAAAAI⁶, Jacques Hebert, MD⁷ and Jennifer Maloney, MD³, ¹University of Cincinnati, Cincinnati, OH, ²Bernstein Clinical Research Center, LLC, Cincinnati, OH, ³Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc, Whitehouse Station, NJ, ⁴Johns Hopkins University School of Medicine, Baltimore, MD, ⁵Merck, Whitehouse Station, NJ, ⁶Allergy and Asthma Specialists, Minneapolis, MN, ⁷Centre de Recherche Applique en Allergie de Quebec, Quebec City, QC, Canada
- 810 **Effect of Allergy Immunotherapy Tablet in Patients with or without Local Application-Site Reactions**
Gary D. Berman, MD, FAAAAI¹, Michael S. Blaiss, MD, FAAAAI², Peter Creticos, MD, FAAAAI³, Jennifer Maloney, MD⁴, Kevin R. Murphy, MD⁵, Harold S. Nelson, MD, FAAAAI⁶, Amarjot Kaur, PhD⁴, Nancy Liu, PhD⁷ and Hendrik Nolte, MD, PhD⁴, ¹Allergy and Asthma Specialists, Minneapolis, MN, ²University of Tennessee Health Science Center, Memphis, TN, ³Johns Hopkins University School of Medicine, Baltimore, MD, ⁴Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc, Whitehouse Station, NJ, ⁵Boys Town National Research Hospital, Boys Town, NE, ⁶National Jewish Health, Denver, CO, ⁷Merck, Whitehouse Station, NJ

- 811 The Effects of Pollen Season On Adverse Reactions to SCIT**
Devi Jhaveri, DO¹, Julie Abraham, MD², Shiela Bigelow, DO², Lyndsy Boggs, DO², Megan Betteley, BS³, Mary Ann O’Riordan, MS², David A. Swender, DO⁴, Leah W. Chernin, DO⁵, Theodore H. Sher, MD, FAAAAI⁶, Robert W. Hostoffer, DO⁶ and Haig Tcheurekdjian, MD, FAAAAI⁶, ¹University Hospitals, South Euclid, OH, ²Rainbow Babies and Children’s Hospital, Cleveland, OH, ³Case Western Reserve University School of Medicine, Cleveland, OH, ⁴Oaklawn Medical Group, Marshall, MI, ⁵University Hospitals Richmond Medical Center, Cleveland Heights, OH, ⁶Allergy/Immunology Associates, Inc., South Euclid, OH
- 812 AAAAI Survey On Allergen Immunotherapy (AIT) in Patients with Specific Medical Conditions**
Desirée E.S. Larenas Linnemann, MD, FAAAAI, Hospital Medica Sur, Mexico city, Mexico, David W. Hauswirth, MD, FAAAAI, The Ohio State University, Columbus, OH, Christopher W. Calabria, MD, Dilley Allergy and Asthma, Helotes, TX, Lawrence D. Sher, MD, FAAAAI, Peninsula Research Associates, Rolling Hills Estates, CA and Matthew A. Rank, MD, FAAAAI, Mayo Clinic, Scottsdale, AZ
- 813 The Incidence of Systemic Allergic Reaction During Subcutaneous and Cluster Immunotherapy: A Retrospective Chart Review**
Danielle S. Seiden, Jefferson Medical College, Philadelphia, PA, Jayeon Lee, RN, NYEE, New York, NY, Gabriele De Vos, MD, Albert Einstein College of Medicine, Bronx, NY and Jennifer S. Collins, MD, New York Eye and Ear Infirmary, New York, NY

Asthma Therapeutic Updates

5601

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 814 A Randomized Placebo-Controlled Safety and Pharmacodynamic Study of KB002, a Chimeric Anti-GM-CSF Monoclonal Antibody, in Patients with Asthma**
Nestor A. Molfino, MD, MSc¹, Philip G. Bardin, MD, PhD², Philip J. Thompson, MD³, Alison Luckey, BM, DPM⁴ and Geoffrey Yarranton, PhD¹, ¹Kalobios, ²Monash University and Medical Centre, Melbourne, Australia, ³University Department of Medicine, Claremont, Australia, ⁴Primorus Health, New Zealand
- 815 Over-Expression of the LTC4 Synthase Gene in Mice Reproduces Human Aspirin-Induced Asthma**
Tatsuya Yokoyama¹, Hirokuni Hirata², Mineaki Watanabe¹, Naruo Yoshida¹, Taichi Shiobara¹ and Takeshi Fukuda³, ¹Dokkyo medical university, Japan, ²dokkyo, ³Dokkyo Medical University School of Medicine, Mibu, Japan
- 816 Effect of Inhaled Corticosteroids (ICS) Vs. Inhaled Corticosteroid with Long-Acting Beta2 Agonists (ICS/LABA) On Asthma Control: Results From National Asthma Survey**
Neetu Talreja, MD, Dennis K. Ledford, MD, FAAAAI and Richard F. Lockey, MD, Morsani College of Medicine University of South Florida and James A. Haley Veteran Hospital
- 817 A Randomized, Double-Blind, Placebo-Controlled, Multiple-Dose Study to Evaluate the Safety, Tolerability, and Efficacy of Brodalumab (AMG 827) in Subjects with Moderate to Severe Asthma**
William W. Busse, MD, FAAAAI, University of Wisconsin School of Medicine and Public Health, Madison, WI, Stephen T. Holgate, MD, DSc, FAAAAI, Southampton General Hospital, Southampton, United Kingdom, Edward M. Kerwin, MD, FAAAAI, Allergy and Asthma Center of Southern OR, Medford, OR, Yun Chon, PhD, Amgen Inc, Thousand Oaks, CA, JingYuan Feng, Amgen, Inc, Thousand Oaks, CA, Joseph H. Lin, MD, Amgen, Newbury Park,

CA and Shao-Lee Lin, MD, FAAAAI, Amgen, Inc., Thousand Oaks, CA

- 818 Calcium-Dependent Pathways Are Essential for Canonical Glucocorticoid [GR] Receptor Signaling**
Ashwini Reddy, MD, UTMB, Galveston, TX, Lata Kaphalia, PhD, UTMB and William J. Calhoun, MD, FAAAAI, University of Texas Medical Branch, Galveston, TX

Immunodeficiency

5602

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 819 Evaluation of the B Cell Compartment in CVID and Respi Patients**
Tracy Hwangpo, MD, PhD¹, Ewa Szymanska¹, Cunren Liu¹, Marsha Brand¹, Elizabeth Brown¹ and Harry Schroeder², ¹UAB, ²UAB, AL
- 820 Continuous G-CSF Treatment Induces Complete Clinical Remission and Restoration of IL-17 Secretion in Autosomal Dominant Chronic Mucocutaneous Candidiasis**
Eduardo Shahar, MD^{1,2}, G Wildbaum², R Katz¹, N Karin², Amos Etzioni, MD^{2,3} and Shimon Pollack, MD^{1,2}, ¹Rambam Medical Center, Haifa, Israel, ²Rappaport Faculty of Medicine-Technion, Haifa, Israel, ³Meyer Children Hospital, Haifa, Israel
- 821 Bacterial Specificity of IgM and Susceptibility to Pneumonia in Primary Humoral Immunodeficiency**
Paul J. Maglione, MD, PhD, Mount Sinai Medical Center, New York, NY and Charlotte Cunningham-Rundles, MD, PhD, FAAAAI, Mt. Sinai Medical Center, New York, NY
- 822 TREC Newborn Screening Can Identify Patients with Leaky SCID and May Improve Outcome**
Alice Chan, MD, PhD¹, Morton Cowan, MD², Jennifer M. Puck, MD^{1,2} and Laurence E. Cheng, MD, PhD³, ¹UCSF, San Francisco, CA, ²University of California San Francisco, San Francisco, CA, ³UCSF Medical Center, San Francisco, CA
- 823 Disseminated HPV Following Stem Cell Transplant (SCT) in NK(-) Severe Combined Immune Deficiency (SCID) and Association with NK Cell Dysfunction**
Kapil Saxena, MS², Sarah K. Nicholas, MD², Pinaki Banerjee, PhD³, Filiz Seeborg, MD, MPH³, Theresa Wright, MD⁴, Caridad Martinez, MD⁵, Jordan Orange, MD, PhD, FAAAAI³ and I. Celine Hanson, MD, FAAAAI³, ¹Baylor College of Medicine/Texas Children’s Hospital, Houston, TX, ²Pediatric Immunology, Allergy, and Rheumatology, Baylor College of Medicine, Houston, TX, ³Allergy and Immunology Service/Texas Children’s Hospital/Baylor College of Medicine, Houston, TX, ⁴Dermatology Service/Texas Children’s Hospital/Baylor College of Medicine, Houston, TX, ⁵Center for Cell and Gene Therapy/Texas Children’s Hospital/Baylor College of Medicine, Houston, TX

Effects of Viral and Bacterial Infections on Asthma

5603

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 824 Characterization of RV-Specific T Cell Responses in Healthy and Infected Individuals**
John W. Steinke, PhD, FAAAAI¹, Lixia Liu, MD², Joshua L. Kennedy, MD², Peter W. Heymann, MD², Thomas J. Braciale, MD³ and Larry Borish, MD, FAAAAI¹, ¹Asthma and Allergic Disease Center, Carter Center for Immunology Research, University of Virginia, Charlottesville, VA, ²University of Virginia, Charlottesville, VA, ³University of Virginia Hospital, Charlottesville, VA

TUESDAY

- 825 Differential Effects of HRV Species On Cold and Asthma Symptoms**
Hiba Bashir, MD¹, Yury Bochkov, PhD², Fue Vang³, Tressa Pappas, BS², Kristine Grindle³, Theresa Kang, RN², Lisa Salazar, BS², Elizabeth L. Anderson, BSN, MA², Sheila Turcsanyi³, Michael D. Evans, MS², Ronald E. Gangnon, PhD², Kirsten Kloefer, MD³, Daniel J. Jackson, MD⁴, Robert F. Lemanske Jr., MD FAAAAI² and James Gern, MD, FAAAAI², ¹University of Wisconsin Hospitals and Clinics, Madison, WI, ²University of Wisconsin School of Medicine and Public Health, Madison, WI, ³University of Wisconsin, Madison, WI, ⁴Pediatrics, University of Wisconsin School of Medicine and Public Health, Madison, WI
- 826 Effects of Human Rhinovirus Species On Viral Replication in Differentiated Sinus Epithelial Cells**
Kazuyuki Nakagome, MD, Yury Bochkov, PhD, Shamailla Ashraf, PhD, Rebecca Brockman-Schneider, MS and James Gern, MD, FAAAAI, University of Wisconsin School of Medicine and Public Health, Madison, WI
- 827 Role of Mycoplasma Pneumoniae in Childhood Asthma**
Edward G. Brooks, MD, Vanessa Hill, MD, Margaret Burks, BS, Jay Peters, MD, Harjinder Singh, MD, Thirumalai Kannan, PhD, Schruthi Vale, MS, Mariana Cagle, Molly Principe, Joel Barry Baseman, PhD and Pamela R. Wood, MD, Univ. Texas Health Science Center San Antonio, San Antonio, TX
- 828 Detection of Streptococcus Pneumoniae and Human Rhinovirus Is Associated with Loss of Asthma Control**
Kirsten Kloefer, MD, Rose Vrtis, BS, Tressa Pappas, BS, Theresa Kang, RN, Lisa Salazar, BS, Elizabeth L. Anderson, BSN MA, Yury Bochkov, PhD, Wai-Ming Lee, PhD, Michael D. Evans, MS, Ronald E. Gangnon, PhD, Robert F. Lemanske Jr., MD FAAAAI and James Gern, MD, FAAAAI, University of Wisconsin School of Medicine and Public Health, Madison, WI

Drug/AD

5604

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 829 Safely Diagnosing Clinically Significant Penicillin Allergy with Only Penicilloyl-Poly-Lysine, Penicillin, and Oral Amoxicillin**
Eric M. Macy, MD, FAAAAI, 5th Floor, SCPMG-Kaiser Permanente San Diego, San Diego, CA and Eunis Ngor, MS, Kaiser Permanente Health Care Program, Department of Research and Evaluation, Pasadena, CA
- 830 Protein Haptenation by Amoxicillin: Immunological Detection with Monoclonal Anti-Amoxicillin Antibodies and Identification of Candidate Target Proteins in Human Serum**
Adriana Ariza^{1,2}, Daniel Ruiz-Abánades^{1,2}, Vivian de los Ríos¹, Miguel Blanca, MD, PhD³, María José Torres, MD, PhD³ and Dolores Pérez-Sala¹, ¹Department of Chemical and Physical Biology, Centro de Investigaciones Biológicas, C.S.I.C., Madrid, Spain, ²Research Unit for Allergic Diseases, Fundación IMABIS-Hospital Carlos Haya, Málaga, Spain, ³Allergy Service, Carlos Haya Hospital, Málaga, Spain
- 831 Th2 Cytokines and Filaggrin Deficiency Enhance Staphylococcus Aureus Alpha-Toxin Induced Keratinocyte Death**
Anne M. Brauweiler, PhD¹, Elena Goleva, PhD², Michiko K. Oyoshi, PhD³, Raif S. Geha, MD³ and Donald Y.M. Leung, MD, PhD¹, ¹Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO, ²National Jewish Health, Department of Pediatrics, Denver, CO, ³Division of Immunology, Children's Hospital, Harvard Medical School, Boston, MA
- 832 An Open Label Study in Adults with Atopic Dermatitis to Assess Immune Response to Fluzone® Intradermal Vaccine**

- Donald Y.M. Leung, MD, PhD¹**, Chris Cheadle, PhD², Joanne Streib, BA³, Trudi Madigan, RN³, Susan B. Leung, RN³, Caroline Bronchick, RN³, Seungshin Rhee, MS⁴, Kathleen C. Barnes, PhD, FAAAAI², Gloria David, PhD⁴ and Adriana Weinberg, MD⁵, ¹Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO, ²Johns Hopkins University, Baltimore, MD, ³Department of Pediatrics, Division of Allergy-Immunology, National Jewish Health, Denver, CO, ⁴Rho, Inc., Chapel Hill, NC, ⁵University of Colorado Health Sci Ctr., Denver, CO
- 833 Selective Transgenic Expression of IL-22 in the Skin Induces Atopic Dermatitis (AD) Like Dermatitis**
Hongfei Lou, MD¹, Min-Hee OH, PhD Student¹, Li Zhou, PhD¹, Fan Wu, B.S.¹, Zhou Zhu, MD, PhD² and Tao Zheng, MD¹, ¹Johns Hopkins University, Baltimore, MD, ²The Johns Hopkins University School of Medicine, Baltimore, MD

Improving Asthma Outcomes

5605

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 834 School-Based Asthma Clinic Improves Asthma Outcomes**
Alysa G. Ellis, MD¹, Emily Glynn, PNP-BC², Lisa D. Henry, PNP-BC², Lisa A. Meadows, PNP-BC², Deborah Loman, PhD, CPNP³, Diana Sundara³, Anyah Land², Catherine Rains², Jonathan Strutt, MD⁴, Kali Svarczkopf, MD⁴ and Robert C. Strunk IV, MD, FAAAAI⁴, ¹Washington University, Saint Louis, MO, ²St. Louis Children's Hospital, Saint Louis, MO, ³St. Louis University School of Nursing, Saint Louis, MO, ⁴Washington University School of Medicine, Saint Louis, MO
- 835 Factors Related to Decision Making and Substance Use in Adolescents with Asthma: A Presenting Clinical Profile**
Mary C. O'Laughlen, PhD, RN, FNP-BC, Patricia J. Hollen, PhD, RN, FAAN, Wenjun Xin, MS, James T. Patrie, MS, Ivora D. Hinton, PhD and Martha A. Hellems, MD, MS, University of Virginia, Charlottesville, VA
- 836 Interviewing Adolescents with Asthma: Are We Doing Enough?**
Matthew Altman, MD, University of Washington, Seattle, WA, Andrea J. Apter, MD, MA, MSc, FAAAAI, University of Pennsylvania, Media, PA, Kenneth Ginsburg, MD, The Children's Hospital of Philadelphia, Philadelphia, PA and David R. Naimi, DO, Northwest Asthma and Allergy Center, Seattle, WA
- 837 Comparative Effectiveness of Budesonide/Formoterol Combination (BFC) and Fluticasone/Salmeterol Combination (FSC) Among Asthma Patients**
Setareh Williams¹, Ozgur Tunceli², David Kern², Ned Pethick¹, Hanaa Elhefni¹, Catrin Wessman¹, Siting Zhou² and Frank Trudo¹, ¹AstraZeneca, ²HealthCore
- 838 University and Public Health System Partnership: A Systematic Intervention for Assistance of Patients with Asthma in Brazil**
Marcos R. Goncalves, MD¹, Janaina Melo, MD², Adriana S. Moreno, PhD², Virginia Ferriani, MD, PhD², Ana Carla Araujo, MD, PhD², Elcio Vianna, MD, PhD², Marcos Borges, MD, PhD², Persio Roxo Jr, MD, PhD², Rosa Ferreira, MD, PhD³, Luane Mello, MD, PhD², Jorgete Silva, MD, PhD², Patricia Stefanelli, MD², Larissa Oliveira, MD², Andrea Vernier, MD², Luana Queiroz, MD², Rosângela Villela, MD², Marina Dias², Davi Aragon², Nelio Domingos, MD⁴ and L. Karla Arruda, MD, PhD, FAAAAI², ¹School of Medicine of Ribeirao Preto - University of Sao Paulo, Ribeirao Preto, Brazil, ²School of Medicine of Ribeirao Preto - University of Sao Paulo, Ribeirao Preto, Brazil, ³University Center Barao de Maua, Ribeirao Preto, Brazil, ⁴Department of Pediatrics - Prefeitura Municipal, Ribeirao Preto

TUESDAY

Rhinitis and Rhinosinusitis Pathophysiology

5606

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 839 Evaluation of in Vivo and in Vitro Responses to Nole e1 in Systemic and Local Allergic Rhinitis**
Paloma Campo, MD, PhD¹, Carmen M. Rondon Segovia, MD², Mayte Villalba, PhD³, Cristobalina Mayorga, PhD⁴, MJ Sanchez-Quintero, BS⁵, Oscar Palomares, PhD³, Luisa Galindo, RN², Lidia Melendez, Lab. Tech.⁵, Jose Luis Rodriguez-Bada, Lab. Tech.⁵ and Miguel Blanca, MD, PhD², ¹Allergy Service Carlos Haya Hospital, Malaga, Spain, ²Carlos Haya Hospital, Malaga, Spain, ³Department of Biochemistry and Molecular Biology, Faculty of Chemistry, Madrid, Spain, ⁴Research Laboratory, Carlos Haya Hospital, Malaga, Spain, ⁵Research Laboratory, Hospital Carlos Haya, Malaga, Spain
- 840 Levels of the Cytokines IL-5, IL-13 and Rantes in Nasal Lavage Fluids Parallel the Cytokine Content of Nasal Polyps in Patients with Chronic Rhinosinusitis with Nasal Polyps (CRSwNP)**
Christopher Ocampo, MD, PhD, Lydia Suh, BSc, Robert Kern, MD, Atsushi Kato, PhD, David Conley, MD, Rakesh Chandra, MD, Bruce Tan, MD, James Norton, MS, Anju Peters, MD, Leslie C. Grammer, MD, FAAAAI and Robert P. Schleimer, PhD, FAAAAI, Northwestern University Feinberg School of Medicine, Chicago, IL
- 841 Aeroallergen Wheal Area Especially for Molds At Ages Two and Three Predicts Allergic Rhinitis At Age Four: The Cincinnati Childhood Allergy and Air Pollution Study (CCAAPS)**
Christopher D. Codispoti, MD, PhD¹, Grace K. LeMasters, PhD², Linda Levin, PhD², Patrick Ryan, PhD³, Tiina Reponen, PhD², Gurjit K. Khurana Hershey, MD, PhD, FAAAAI⁴, Manuel S. Villareal, MD, FAAAAI^{2,5}, James E. Lockey, MD, MS, FAAAAI⁶ and David I. Bernstein, MD, FAAAAI², ¹University of Cincinnati, ²University of Cincinnati, Cincinnati, OH, ³Cincinnati Children's Hospital Medical Center, Cincinnati, OH, ⁴Children's Hospital Medical Center, Cincinnati, OH, ⁵Fragge Allergy and Asthma Clinics, PSC, Fort Mitchell, KY, ⁶University Cincinnati College Medicine, Cincinnati, OH
- 842 Decreased Production of Antimicrobial Peptides in Chronic Rhinosinusitis Associated with Age and Elevated Soluble gp130**
Sun Hye Lee, PhD¹, Seong Ho Cho, MD¹, Kathryn E. Hulse, PhD¹, James Norton, MS¹, Jason Siebert¹, David Conley, MD², Rakesh Chandra, MD², Anju Peters, MD¹, Robert Kern, MD^{1,2}, Leslie C. Grammer, MD, FAAAAI¹ and Robert P. Schleimer, PhD, FAAAAI^{1,2}, ¹Department of Medicine, Division of Allergy-Immunology, Northwestern University Feinberg School of Medicine, Chicago, IL, ²Department of Otolaryngology, Northwestern University Feinberg School of Medicine, Chicago, IL
- 843 Inhibitory Effects of Mometasone Furoate and Azithromycin On Phorbol Ester-Induced Mucin Production From Human Airway Epithelial Cells**
Orapan Poachanukoon, MD¹, Napaporn Pattanacharoenchai² and

Sittichai Koontongkaew², ¹Thammasat University, Pathumtani, Thailand, ²Thammasat University, Pathumtani

Recent Advances in Eosinophil and Mast Cell Biology

5607

Tuesday, February 26th, 2013, 2:00 PM - 3:15 PM

- 844 Mice with Attenuated Expression of the $\alpha 2, 3$ Sialyltransferase ST3gal-III (St3gal3) Display Enhanced Allergic Eosinophilic Airway Inflammation**
Takumi Kiwamoto, MD, PhD, Mary E. Brummet, Mary Motari, Ronald Schnaar, PhD, Zhou Zhu, MD, PhD and Bruce S. Bochner, MD, FAAAAI, The Johns Hopkins University School of Medicine, Baltimore, MD
- 845 Epicutaneous Sensitization in Filaggrin Gene-Depleted Mouse Induces Prolonged Airway Eosinophilia without Obvious Dermatitis**
Yusuke Suzuki^{1,2}, Katsunori Masaki¹, Shizuko Kagawa^{1,2}, Hiroshi Kawasaki^{3,4}, Keisuke Nagao³, Akiharu Kubo^{3,5}, Tomoko Bet-suyaku¹, Masayuki Amagai³ and Koichiro Asano⁶, ¹Division of Pulmonary Medicine, Department of Medicine, Keio University School of Medicine, Tokyo, Japan, ²MSD Endowed Program for Allergy Research, Tokyo, Japan, ³Department of Dermatology, Keio University School of Medicine, Tokyo, Japan, ⁴The Association for Preventive Medicine of Japan, Tokyo, Japan, ⁵Center of Integrated Medical Research, Tokyo, Japan, ⁶Department of Pulmonary Medicine, Tokai University School of Medicine, Isehara, Japan
- 846 Thymic Stromal Lymphopoietin Promotes Peripheral Blood CD34⁺ Cell Eosinophilic Lineage Commitment**
Claudia C.K. Hui, MSc, Sina Rusta-Sallehy, BSc, Delia Heroux, BSc and Judah Aryeh Denburg, MD, FRCPC, FAAAAI, McMaster University, Hamilton, ON, Canada
- 847 Hypoxia Inducible Factor (HIF) Alpha Subunits Modulate Eosinophil Migration, Oxidative Burst, and Degranulation**
Laura E. Crotty Alexander, MD^{1,2}, Shari Nicatia, BSc^{1,3}, Elisa McEachern, BS¹, Randall Johnson, PhD⁴, David H. Broide, MB, ChB, FAAAAI⁵ and Victor Nizet, MD², ¹VA San Diego Healthcare System, La Jolla, CA, ²University of California, San Diego, La Jolla, CA, ³Utrecht University, Utrecht, Netherlands, ⁴University of Cambridge, United Kingdom, ⁵Division of Allergy, Immunology
- 848 Functional Expression of the Novel C5a Receptor C5L2 in Human Mast Cells**
Priyanka Pundir, DVM^{1,2} and Marianna Kulka, PhD², ¹Department of Biomedical Sciences, Atlantic Veterinary College, Charlottetown, PE, Canada, ²National Research Council Canada, Charlottetown, PE, Canada

TUESDAY