

Review Article

The Employment of Leukotriene Antagonists in Cutaneous Diseases Belonging to Allergological Field

Eustachio Nettis,¹ Maddalena D'Erasmus,¹ Elisabetta Di Leo,¹ Gianfranco Calogiuri,² Vincenzo Montinaro,³ Antonio Ferrannini,¹ and Angelo Vacca^{1,4}

¹ Section of Allergology and Clinical Immunology, Department of Internal Medicine and Infectious Diseases, University of Bari Medical School, Piazza Giulio Cesare, 70124 Bari, Italy

² Fourth Pneumology Department, Pneumologic Hospital A. Galateo, San Cesario di Lecce, Italy

³ Division of Nephrology, Department of Emergency and Organ Transplantation, University of Bari, Azienda Ospedaliera "Policlinico", 70124 Bari, Italy

⁴ Department of Internal Medicine and Clinical Oncology, University of Bari Medical School, 70124 Bari, Italy

Correspondence should be addressed to Eustachio Nettis, e.nettis@allergy.uniba.it

Received 14 December 2009; Revised 12 May 2010; Accepted 2 September 2010

Academic Editor: Muzamil Ahmad

Copyright © 2010 Eustachio Nettis et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Leukotrienes (LTs) are potent biological proinflammatory mediators. LTC₄, LTD₄, and LTE₄ are more frequently involved in chronic inflammatory responses and exert their actions binding to a cysteinyl-LT 1 (CysLT1) receptor and a cysteinyl-LT 2 (CysLT2) receptor. LTs receptor antagonists available for clinical use demonstrate high-affinity binding to the CysLT1 receptor. In this paper the employment of anti-LTs in allergic cutaneous diseases is analyzed showing that several studies have recently reported a beneficial effects of these agents (montelukast and zafirlukast as well as zileuton) for the treatment of some allergic cutaneous related diseases-like chronic urticaria and atopic eczema although their proper application remains to be established.

1. Introduction

Several studies have recently reported a beneficial effects of leukotriene (LT) receptor antagonists (montelukast and zafirlukast) as well as zileuton, a 5-lipoxygenase inhibitor, for the treatment of some allergic cutaneous related diseases-like chronic urticaria and atopic eczema [1, 2], although their proper application remains to be established [2].

Although histamine is considered the principal mediator of immediate allergic responses, other factors (kinins, prostaglandins and LTs) prolong the inflammatory process in the so-called late phase response of allergic reaction [1] thus causing the poorly responsiveness of symptoms to the treatment with antihistamine agents only [3].

Leukotrienes (LTs) are a class of potent biological proinflammatory mediators derived from arachidonic acid through the 5-lipoxygenase pathway divided into two groups according to their chemical structure: those with a sulphur linkage or cysteinyl LTs: LTC₄, LTD₄, LTE₄ are more

frequently involved in chronic inflammatory responses and exert their actions through the binding to two types of activating receptors: a cysteinyl-LT 1 (CysLT1) receptor and a cysteinyl-LT 2 (CysLT2) receptor [4, 5].

Eosinophils, basophils and mast cells are the most important sources of cysteinyl-LTs and epidermal cells are able to transform neutrophil-derived LTA₄ into LTB₄ and LTC₄ [6]. Thus the epidermis can also contribute significantly to LT synthesis *in situ*.

Surely Cys-LTs play a role in promoting and maintaining the allergic inflammatory response in cutaneous disease as atopic dermatitis and chronic urticaria as well as in asthma through their active effects on chemotaxis, vasodilatation and oedema, LTs are, in fact, potent spasmogenic and chemotactic agents that increase capillary and small vessels permeability. When LTs are injected into human skin, they cause wheal and flare reactions [7], with an action 100-fold more potent than histamine, and consequent sensory nerve stimulation that provokes itching and pain [8, 9].

TABLE 1: Role of Leukotrienes in allergological cutaneous diseases.

Allergological cutaneous diseases	Level and Leukotrienes involved	Cutaneous effects
Chronic Urticaria	Serum increase of Leukotrienes [8]	Chemotactic and spasmogenic effects
Atopic Dermatitis	Serum increase of Leukotrienes-C4 [10, 11] Urinary levels increase of Leukotrienes -E4 [12]	Sensory nerve stimulation inducing itching and pain [8, 9]

There is evidence of enhanced LT production in the pathogenesis of AD. Patients with AD have activated circulating basophils and increased basophil and neutrophil releasability of LT-C4 compared with healthy subjects [10, 11], while urinary levels of LT-E4, a stable metabolite of LT-C4 and LT-D4, has been showed high levels in children affected by severe atopic eczema, but not in healthy normal subjects or in patients with mild or moderate atopic eczema [12]. The role of Leukotrienes in allergological cutaneous diseases is shown in Table 1.

Actually, three LTs receptor antagonists are available for clinical use, montelukast, used in patients older than 6 years, and zafirlukast, approved for adolescent and adult subjects. Montelukast, Zafirlukast and Pranlukast [13] are LT receptor antagonists that demonstrate high-affinity binding to the CysLT1 receptor.

2. Leukotriene Receptor Antagonists in Chronic Urticaria

The EEACI/GA²LEN/EDF guideline for the management of urticaria is a consensus reached during panel discussion at the Second International Consensus Meeting on Urticaria, Urticaria 2004 [14], joint initiative of the EAACI Dermatology Section and GA²LEN and they have been updated recently [15]. According to this guideline, management is divided into three basic approaches.

First approach is avoidance, elimination or treatment of eliciting stimulus or cause. This is the best way since identification of the cause allows successful treatment; however, it may not be possible in all cases. It includes elimination of medicaments, physical stimuli, eradication of infectious agents and treatment of inflammatory processes, and also removal of autoantibodies to the high-affinity IgE receptor. It is applicable in patients with IgE-mediated or physical urticaria. Second approach is inhibition of mast cell mediator release and nowadays the most commonly used drugs inhibiting mast cell release are corticosteroids. Other drugs with inhibiting activity on mast cells are, for example cyclosporin A and PUVA therapy. In the light of these considerations, even the LTs receptor antagonists could play a their role in the treatment of chronic urticaria [1, 16].

The chronic urticaria shows different complex aspects in its pathogenesis: approximately 45% of patients with chronic urticaria have an IgG autoantibody directed to the alphasubunit of the high-affinity IgE receptor leading to

cutaneous mast cell and basophil activation [17], but it has been recently evidenced that the coagulation cascade and fibrinolysis activation could be involved in the pathomechanism of chronic urticaria [18], whom contribute to form serum histamine releasing antibodies.

At last the third approach to urticaria is based on therapy to target organ, for example, antihistamines, according to EEACI/GA²LEN/EDF guideline [15], but chronic urticaria is often difficult to treat and may not be controlled with the conventional antihistamine therapy alone [19], despite the new generation antihistamines such as cetirizine, levocetirizine, loratadine, desloratadine and fexofenadine provide both antiallergic and antiinflammatory effects such as inhibition of cytokines release from basophiles and mast cells as well as reduction of chemotactic activity of eosinophils [20]

Based on the important role of LTs in the pathophysiological mechanisms of allergic inflammation, antiLT receptors, montelukast and zafirlukast, have recently been used, either as monotherapy or in combination with H1-receptor antagonists, to treat different forms of urticaria [21].

The results of several studies have indicated a positive therapeutic effect of antiLTs in such different conditions as chronic urticaria, (especially the severe urticaria-angioedema induced by acetylsalicylic acid (ASA) and by other nonsteroidal antiinflammatory drugs), cold urticaria, urticaria related to food additives, chronic autoimmune urticaria, steroid-dependent urticaria, delayed-pressure urticaria, chronic idiopathic urticaria and, finally, dermographism [13, 22–25].

A single study reported that pranlukast may provoke urticaria in patients with ASA-induced urticaria; however, this molecule is not available in Europe [26].

A better therapeutic effect of montelukast versus cetirizine or placebo has been demonstrated by Pacor et al. in a double-blind, placebo-controlled trial in patients suffering from chronic urticaria related to food additive and/or ASA intolerance [27]. The same authors also studied 160 patients afflicted by moderate chronic idiopathic urticaria. In this study, patients were divided into four harms: the first harm received montelukast alone, the second harm was treated with montelukast *plus* desloratadine, patients in the third harm were treated with desloratadine and, finally, the fourth harm received desloratadine with placebo. This study showed that the therapeutic regimen based on the association of montelukast and desloratadine was effective in controlling symptoms of urticaria, even though the second drug proved more efficacious than the LTs antagonist [28]. In light of their observations, the authors supported the efficacy of a combination of antiLTs and nonsedating antihistamine for the treatment of urticaria elicited by a well known factor, such as ASA or food additives-induced urticaria, autoimmune urticaria, acquired cold urticaria and delayed pressure urticaria. While the association of LT receptor antagonists and H1-antihistamine drugs in patients suffering from idiopathic urticaria, according to the same AA., would not add any beneficial effect, compared with the antihistamine monotherapy [28]. Bagenstose and colleagen. obtained similar results: they observed a beneficial effect from a combined treatment with zafirlukast and cetirizine only in patients

affected by severe autoimmune urticaria, showing a positive skin response to autologous serum test [29].

According to Nettis et al. positive and better results in terms of improvement of symptoms were obtained with a treatment based on montelukast alone, compared with fexofenadine in patients suffering from chronic idiopathic urticaria; in the same patients these AA. also demonstrated a reduction of wheal performing the autologous serum test after montelukast treatment [30].

In another randomized, double-blind, placebo-controlled study on patients with mild chronic urticaria, Nettis also demonstrated that the concomitant administration of desloratadine and montelukast provides a significant improvement in overall urticaria conditions, compared with placebo and desloratadine alone [31]. Effectiveness of therapy with antiLTs in the treatment of chronic idiopathic urticaria has also been demonstrated by Erbagci [32]. He conducted a single-blind, placebo-controlled, cross-over clinical study with montelukast versus placebo, using non-sedating antihistamine when needed. In this study, he showed that montelukast is an effective and safe therapeutic agent in the treatment of refractory chronic idiopathic urticaria [32].

Norris and Sullivan, studying LTs and cytokines in steroid-dependent urticaria, found that 60% of patients enrolled in the study manifested a significant improvement of their severe symptoms taking zafirlukast in combination with antihistamines [33].

Sanada et al. confirmed the effectiveness of montelukast in chronic urticaria unresponsive to the antihistamine treatment and, at variance from other observations, they did not reported differences between patients with positive skin reactions to autologous sera and/or those with ASA hypersensitivity. While critical factors were represented by age and duration of symptoms, whereby young patients having a illness for short duration, were more responsive to the treatment with montelukast [34].

Asero showed a nearly total remission of the disease in the half of twelve patients with unremitting, steroid-dependent urticaria, after treatment with montelukast 10 mg once a day or zafirlukast 20 mg twice a day. Therefore, according to Asero and on the basis of the safety, tolerability and low cost, LT receptor antagonists should be administered in all patients with steroid-dependent chronic urticaria, unresponsive to other therapies [35].

Reimers et al. by realizing a double-blind, placebo-controlled, cross-over study with 20 mg daily of zafirlukast, demonstrated the ineffectiveness of antiLTs in the treatment of chronic urticaria, concluding that LTs have no significant role in the aetiology of this disease. However, evaluating their results, it is important to consider that they observed in 19 cases (41.3%) a resolution of chronic urticaria that was interpreted as a spontaneous remission, on the basis of the high variability of the course of chronic urticaria [36].

Regarding to this aspect, Nettis et al. observed that the remission or improvement of the urticaria induced by antiLTs therapy could not be considered as a spontaneous remission because the excellent results were recorded after 3 weeks of active treatment [30]. Further, Nettis and coll.

demonstrated the effectiveness, high tolerability and safety of montelukast also in delayed pressure urticaria [37]. In particular, comparing loratadine *plus* montelukast versus loratadine monotherapy, administered for two weeks, the authors reported a more marked improvement of this form of urticaria in patients treated with montelukast combined with loratadine than loratadine alone. They described a negative result of the rechallenge test in 80% of patients enrolled to the combined therapy versus 20% of subjects that received loratadine monotherapy [37]. In another group of delayed pressure urticaria patients, the same authors tested the treatment with desloratadine in association with montelukast versus desloratadine alone, reporting encouraging results. In fact, they observed that both, desloratadine alone and desloratadine *plus* montelukast, improved urticaria in respect to the baseline assessment. However, the combination of antihistamine with antiLTs resulted more efficacious in the suppression of symptoms and the wheal with dermographometer challenge test [38].

A successful treatment of delayed pressure urticaria with montelukast has been reported also by Berkun and Shalit [39]. He described a case of a patient with severe steroid-dependent delayed pressure urticaria, not-responding to several different antihistamines and other therapies. In this patient, the administration of 10 mg daily of montelukast induced the remission of clinical manifestations after one week of treatment [39].

Finally, since Asero has suggested a common link among chronic urticaria, NSAIDs cutaneous hypersensitivity and alterations of coagulative cascade [40, 41] some single cases have been reported by different authors investigating the promising use of LT receptors inhibitors as prevention care of severe urticaria/angioedema exacerbations following NSAIDs assumption in patients with chronic urticaria [42–44], even if neither clinical nor observational study enrolling large groups of these patients has been ever performed as well as in NSAIDs intolerant asthmatics [45]. Curiously, it has been showed low doses of pranlukast seem to induce urticarial eruption in aspirin sensitive patients as paradox effect [26].

3. Leukotriene Receptor Antagonist and Atopic Eczema

LTs are also involved in the pathogenesis of other atopic skin disorders. In particular, atopic dermatitis or Atopic Eczema Dermatitis Syndrome (AEDS), similarly to the different forms of urticaria, are associated with infiltration and activation of mast cells and consequent release of vasoactive and pro-inflammatory mediators at the cutaneous level. This mechanism is indirectly supported by the results of some studies which revealed the effectiveness of LTs receptor antagonists in the treatment of AEDS. In this connection, Nettis and colleagues showed, in a placebo-controlled study, that a 6-week treatment with montelukast was effective in inducing a moderate reduction of cutaneous inflammation, as evaluated by the SCORAD index, in 20 adults suffering from moderate to severe AEDS [46].

Positive effects of therapy with antiLTs in AEDS have also been reported by other authors. Yanase and David-Bajar showed a statistically significant improvement of the clinical manifestations of atopic dermatitis of moderate severity in adult patients receiving 10 mg of montelukast for 8 weeks [47]. In the study of Pei and colleagen, young AEDS patients were treated with montelukast 5 mg, once a day for 4 weeks. At the end of the study, patients receiving the drug had a beneficial effect, compared to the placebo-treated group [48]. Similarly, Carucci et al. reported efficacy of zafirlukast treatment in the same disease [49]. Angelova-Fisher and Tsankov demonstrated that montelukast, used as single therapeutic agent, was capable to improve significantly the clinical manifestations of severe AEDS. In particular, they described a reduction of erythema and exudation after 10 days of treatment with montelukast monotherapy and an improvement of pruritus just within the first week of treatment, in two AEDS patients [50].

By contrast, some other interventional studies in atopic eczema were not able to show any superiority of treatments based on LTs antagonist in respect to other treatment options or placebo. In particular, Capello et al. compared two treatment regimens based on (a) 10 mg once a day of montelukast and (b) a combined regimen (orally administered cetirizine and clarythromycin, topical corticosteroids and hydrating preparations), in 32 adult patients with moderate-to-severe atopic dermatitis; no difference in the reduction of the SCORAD index in the two treatment groups was reported [51]. Moreover, Friedmann et al. conducted a randomized, double-blind, placebo-controlled trial which did not demonstrate any efficacy of montelukast over placebo in the treatment of moderately severe adult atopic eczema [52]. These findings were also confirmed by Silverberg and Paller that reported a lack of efficacy administering montelukast or zafirlukast in seven patients with atopic dermatitis. Specifically, the treatment determined only a temporary symptomatic relief [53]. Therefore, in the authors' opinion antiLTs were unable to provide a permanent benefit in patients suffering from diffuse atopic dermatitis [53].

4. Conclusion

In conclusion, experimental data suggest that LTs are involved in the allergic inflammation, even though their precise pathogenetic role has not been elucidated [9]. These findings induced several authors to test LTs antagonists in the treatment of chronic urticaria and atopic dermatitis in patients poorly responsive to the conventional therapy. Actually, the available results on the efficacy of antiLTs are encouraging but contrasting and not uniform. Benefits have been reported with antiLTs drugs in some forms of urticaria and atopic dermatitis, although to a different extent, by the several studies. Prospective studies aimed at detecting patients that would benefit from antiLTs drugs are warranted [35]. However, on account of the good tolerability and safety of antiLTs agents, also in long-term therapy [37], a treatment with these drugs should be tried in all cases of urticaria or atopic eczema unresponsive to the conventional therapy.

References

- [1] S. Spector and R. A. Tan, "Antileukotrienes in chronic urticaria," *Journal of Allergy and Clinical Immunology*, vol. 101, no. 4, p. 572, 1998.
- [2] M. K. Kägi, "Leukotriene receptor antagonists—a novel therapeutic approach in atopic dermatitis?" *Dermatology*, vol. 203, no. 4, pp. 280–283, 2001.
- [3] R. S. Geha and E. O. Meltzer, "Desloratadine: a new, non-sedating, oral antihistamine," *Journal of Allergy and Clinical Immunology*, vol. 107, no. 4, pp. 751–762, 2001.
- [4] N. A. Soter, R. A. Lewis, E. J. Corey, and K. F. Austen, "Local effects of synthetic leukotrienes (LTC₄, LTD₄, LTE₄, and LTB₄) in human skin," *Journal of Investigative Dermatology*, vol. 80, no. 2, pp. 115–119, 1983.
- [5] L. B. Schwartz, "Mast cells and their role in urticaria," *Journal of the American Academy of Dermatology*, vol. 25, no. 1, pp. 190–204, 1991.
- [6] L. Iversen, P. Kristensen, B. Gron, V. A. Ziboh, and K. Kragballe, "Human epidermis transforms exogenous leukotriene A₄ into peptide leukotrienes: possible role in transcellular metabolism," *Archives of Dermatological Research*, vol. 286, no. 5, pp. 261–267, 1994.
- [7] D. L. Maxwell, B. A. Atkinson, B. W. Spur, M. H. Lessof, and T. H. Lee, "Skin responses to intradermal histamine and leukotrienes C₄, D₄, and E₄ in patients with chronic idiopathic urticaria and in normal subjects," *Journal of Allergy and Clinical Immunology*, vol. 86, no. 5, pp. 759–765, 1990.
- [8] B. Wedi, V. Novacovic, M. Koerner, and A. Kapp, "Chronic urticaria serum induces histamine release, leukotriene production, and basophil CD63 surface expression—Inhibitory effects of anti-inflammatory drugs," *Journal of Allergy and Clinical Immunology*, vol. 105, no. 3, pp. 552–560, 2000.
- [9] E. M. Farber, B. J. Nickoloff, B. Recht, and J. E. Fraki, "Stress, symmetry, and psoriasis: possible role of neuropeptides," *Journal of the American Academy of Dermatology*, vol. 14, no. 2, pp. 305–311, 1986.
- [10] S. F. Talbot, P. C. Atkins, E. J. Goetzl, and B. Zweiman, "Accumulation of leukotriene C₄ and histamine in human allergic skin reactions," *The Journal of Clinical Investigation*, vol. 76, no. 2, pp. 650–656, 1985.
- [11] T. Ruzicka and J. Ring, "Enhanced releasability of prostaglandin E₂ and leukotrienes B₄ and C₄ from leukocytes of patients with atopic eczema," *Acta Dermato-Venereologica*, vol. 67, no. 6, pp. 469–475, 1987.
- [12] K. Øymar and L. Aksnes, "Increased levels of urinary leukotriene E₄ in children with severe atopic eczema/dermatitis syndrome," *Allergy*, vol. 60, no. 1, pp. 86–89, 2005.
- [13] V. Capra, M. Ambrosio, G. Riccioni, and G. E. Rovati, "Cysteinyl-leukotriene receptor antagonists: present situation and future opportunities," *Current Medicinal Chemistry*, vol. 13, no. 26, pp. 3213–3226, 2006.
- [14] T. Zuberbier, R. Asero, C. Bindslev-Jensen et al., "EAACI/GA2LEN/EDF/WAO guideline: definition, classification and diagnosis of urticaria," *Allergy*, vol. 64, no. 10, pp. 1417–1426, 2009.
- [15] T. Zuberbier, R. Asero, C. Bindslev-Jensen et al., "EAACI/GALEN/EDF/WAO guideline: management of urticaria," *Allergy*, vol. 64, no. 10, pp. 1427–1443, 2009.
- [16] M. H. Ellis, "Successful treatment of chronic urticaria with leukotriene antagonists," *Journal of Allergy and Clinical Immunology*, vol. 102, no. 5, pp. 876–877, 1998.
- [17] A. P. Kaplan, "Chronic urticaria and angioedema," *The New England Journal of Medicine*, vol. 346, no. 3, pp. 175–179, 2002.

- [18] R. Asero, A. Tedeschi, P. Riboldi, S. Griffini, E. Bonanni, and M. Cugno, "Severe chronic urticaria is associated with elevated plasma levels of D-dimer," *Allergy*, vol. 63, no. 2, pp. 176–180, 2008.
- [19] A. F. Finn Jr., A. P. Kaplan, R. Fretwell, R. Qu, and J. Long, "A double-blind, placebo-controlled trial of fexofenadine HCl in the treatment of chronic idiopathic urticaria," *Journal of Allergy and Clinical Immunology*, vol. 104, no. 5, pp. 1071–1078, 1999.
- [20] U. Lippert, A. Möller, P. Welker, M. Artuc, and B. M. Henz, "Inhibition of cytokine secretion from human leukemic mast cells and basophils by H1- and H2-receptor antagonists," *Experimental Dermatology*, vol. 9, no. 2, pp. 118–124, 2000.
- [21] G. A. Vena, N. Cassano, R. Buquicchio, and M. T. Ventura, "Antiinflammatory effects of H1-antihistamines: clinical and immunological relevance," *Current Pharmaceutical Design*, vol. 14, no. 27, pp. 2902–2911, 2008.
- [22] K. V. Godse, "Oral montelukast monotherapy is ineffective in chronic idiopathic urticaria: a comparison with oral cetirizine," *Indian Journal of Dermatology, Venereology and Leprology*, vol. 72, no. 4, pp. 312–314, 2006.
- [23] G. Bensch and L. Borish, "Leukotriene modifiers in chronic urticaria," *Annals of Allergy, Asthma and Immunology*, vol. 83, no. 4, p. 348, 1999.
- [24] N. Hani, K. Hartmann, C. Casper et al., "Improvement of cold urticaria by treatment with the leukotriene receptor antagonist montelukast," *Acta Dermato-Venereologica*, vol. 80, no. 3, p. 229, 2000.
- [25] Y. Berkun and M. Shalit, "Successful treatment of delayed pressure urticaria with montelukast," *Allergy*, vol. 55, no. 2, pp. 203–204, 2000.
- [26] Y. Ohnishi-Inoue, K. Mitsuya, and T. Horio, "Aspirin-sensitive urticaria: provocation with a leukotriene receptor antagonist," *British Journal of Dermatology*, vol. 138, no. 3, pp. 483–485, 1998.
- [27] M. L. Pacor, G. Di Lorenzo, and R. Corrocher, "Efficacy of leukotriene receptor antagonist in chronic urticaria. A double-blind, placebo-controlled comparison of treatment with montelukast and cetirizine in patients with chronic urticaria with intolerance to food additive and/or acetylsalicylic acid," *Clinical and Experimental Allergy*, vol. 31, no. 10, pp. 1607–1614, 2001.
- [28] G. Di Lorenzo, M. Luisa Pacor, P. Mansueto et al., "Randomized placebo-controlled trial comparing desloratadine and montelukast in monotherapy and desloratadine plus montelukast in combined therapy for chronic idiopathic urticaria," *Journal of Allergy and Clinical Immunology*, vol. 114, no. 3, pp. 619–625, 2004.
- [29] S. E. Bagenstose, L. Levin, and J. A. Bernstein, "The addition of zafirlukast to cetirizine improves the treatment of chronic urticaria in patients with positive autologous serum skin test results," *Journal of Allergy and Clinical Immunology*, vol. 113, no. 1, pp. 134–140, 2004.
- [30] E. Nettis, P. Dambra, L. D'Oronzio, M. P. Loria, A. Ferrannini, and A. Tursi, "Comparison of montelukast and fexofenadine for chronic idiopathic urticaria," *Archives of Dermatology*, vol. 137, no. 1, pp. 99–100, 2001.
- [31] E. Nettis, M. C. Colanardi, M. T. Paradiso, and A. Ferrannini, "Desloratadine in combination with montelukast in the treatment of chronic urticaria: a randomized, double-blind, placebo-controlled study," *Clinical and Experimental Allergy*, vol. 34, no. 9, pp. 1401–1407, 2004.
- [32] Z. Erbagci, "The leukotriene receptor antagonist montelukast in the treatment of chronic idiopathic urticaria: a single-blind, placebo-controlled, crossover clinical study," *Journal of Allergy and Clinical Immunology*, vol. 110, no. 3, pp. 484–488, 2002.
- [33] G. J. Norris and T. J. Sullivan, "Leukotrienes and cytokines in steroid dependent urticaria," *Journal of Allergy and Clinical Immunology*, vol. 101, p. 128, 1998.
- [34] S. Sanada, T. Tanaka, Y. Kameyoshi, and M. Hide, "The effectiveness of montelukast for the treatment of anti-histamine-resistant chronic urticaria," *Archives of Dermatological Research*, vol. 297, no. 3, pp. 134–138, 2005.
- [35] R. Asero, A. Tedeschi, and M. Lorini, "Leukotriene receptor antagonists in chronic urticaria," *Allergy*, vol. 56, no. 5, pp. 456–457, 2001.
- [36] A. Reimers, C. Pichler, A. Helbling, W. J. Pichler, and N. Yawalkar, "Zafirlukast has no beneficial effects in the treatment of chronic urticaria," *Clinical and Experimental Allergy*, vol. 32, no. 12, pp. 1763–1768, 2002.
- [37] E. Nettis, A. Pannofino, E. Cavallo, A. Ferrannini, and A. Tursi, "Efficacy of montelukast, in combination with loratadine, in the treatment of delayed pressure urticaria," *Journal of Allergy and Clinical Immunology*, vol. 112, no. 1, pp. 212–213, 2003.
- [38] E. Nettis, M. C. Colanardi, A. L. Soccio, A. Ferrannini, and A. Vacca, "Desloratadine in combination with montelukast suppresses the dermatographometer challenge test papule, and is effective in the treatment of delayed pressure urticaria: a randomized, double-blind, placebo-controlled study," *British Journal of Dermatology*, vol. 155, no. 6, pp. 1279–1282, 2006.
- [39] Y. Berkun and M. Shalit, "Successful treatment of delayed pressure urticaria with montelukast," *Allergy*, vol. 55, no. 2, pp. 203–204, 2000.
- [40] R. Asero, "Intolerance to nonsteroidal anti-inflammatory drugs might precede by years the onset of chronic urticaria," *Journal of Allergy and Clinical Immunology*, vol. 111, no. 5, pp. 1095–1098, 2003.
- [41] R. Asero, A. Tedeschi, P. Riboldi, S. Griffini, E. Bonanni, and M. Cugno, "Coagulation cascade and fibrinolysis in patients with multiple-drug allergy syndrome," *Annals of Allergy, Asthma and Immunology*, vol. 100, no. 1, pp. 44–48, 2008.
- [42] A. Goel and D. Prasad, "Oral montelukast in urticaria induced by nonsteroidal anti-inflammatory drugs," *Journal of the European Academy of Dermatology and Venereology*, vol. 21, no. 9, pp. 1275–1276, 2007.
- [43] C. Perez, M. Sanchez-Borges, and E. Capriles, "Pretreatment with montelukast blocks NSAID-induced urticaria and angioedema," *Journal of Allergy and Clinical Immunology*, vol. 108, no. 6, pp. 1060–1061, 2001.
- [44] R. Asero, "Leukotriene receptor antagonists may prevent NSAID-induced exacerbations in patients with chronic urticaria," *Annals of Allergy, Asthma and Immunology*, vol. 85, no. 2, pp. 156–157, 2000.
- [45] S.-E. Dahlén, K. Malmström, E. W. A. Nizankowska et al., "Improvement of aspirin-intolerant asthma by montelukast, a leukotriene antagonist: a randomized, double-blind, placebo-controlled trial," *American Journal of Respiratory and Critical Care Medicine*, vol. 165, no. 1, pp. 9–14, 2002.
- [46] E. Nettis, A. Pannofino, M. Fanelli, A. Ferrannini, and A. Tursi, "Efficacy and tolerability of montelukast as a therapeutic agent for severe atopic dermatitis in adults," *Acta Dermato-Venereologica*, vol. 82, pp. 297–320, 2002.
- [47] D. J. Yanase and K. David-Bajar, "The leukotriene antagonist montelukast as a therapeutic agent for atopic dermatitis," *Journal of the American Academy of Dermatology*, vol. 44, no. 1, pp. 89–93, 2001.

- [48] A. Y. S. Pei, H. H. L. Chan, and T. F. Leung, "Montelukast in the treatment of children with moderate-to-severe atopic dermatitis: a pilot study," *Pediatric Allergy and Immunology*, vol. 12, no. 3, pp. 154–158, 2001.
- [49] J. A. Carucci, K. Washenik, A. Weinstein, J. Shupack, and D. E. Cohen, "The leukotriene antagonist zafirlukast as a therapeutic agent for atopic dermatitis," *Archives of Dermatology*, vol. 134, no. 7, pp. 785–786, 1998.
- [50] I. Angelova-Fischer and N. Tsankov, "Successful treatment of severe atopic dermatitis with cysteinyl leukotriene receptor antagonist montelukast," *Acta Dermatovenerologica Alpina, Pannonica et Adriatica*, vol. 14, no. 3, pp. 115–119, 2005.
- [51] G. L. Capella, E. Frigerio, and G. Altomare, "A randomized trial of leukotriene receptor antagonist montelukast in moderate-to-severe atopic dermatitis of adults," *European Journal of Dermatology*, vol. 11, no. 3, pp. 209–213, 2001.
- [52] P. S. Friedmann, R. Palmer, E. Tan et al., "A double-blind, placebo-controlled trial of montelukast in adult atopic eczema," *Clinical and Experimental Allergy*, vol. 37, no. 10, pp. 1536–1540, 2007.
- [53] N. B. Silverberg and A. S. Paller, "Leukotriene receptor antagonists are ineffective for severe atopic dermatitis," *Journal of the American Academy of Dermatology*, vol. 50, no. 3, pp. 485–486, 2004.

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

