
Case Report

Copyright ©2016 Marshfield Clinic Health System

Dietary Nitrate Acutely and Markedly Increased

Exhaled Nitric Oxide in a Cystic Fibrosis Case

Conor P. Kerley, BSc; Emma Kilbride, BSc; Peter Greally, MD; and Basil Elnazir, MD

Running title: Dietary nitrate increases exhaled nitric oxide

Tables: 3

Figures: 1

Abstract word count: 88

Main text word count: 1,129

Insitution at which the work was performed: Paediatric Respiratory Deparment, National

Children's Hospital, Dublin 24, Ireland.

Conflicts of interest: none

Corresponding Author:

Conor P. Kerley, BSc Received: March 16, 2016

Paediatric Respiratory Department Revised: August 2, 2016

National Children's Hospital Accepted: September 6, 2016

Tallaght, Dublin 24

IRELAND doi:10.3121/cmr.2016.1320

Email: conorkerley@gmail.com

Financial support: Financial support for this project was provided by the Foundation of National

Children’s Hospital. The sponsor had no involvement in study design, date collection, analysis or

interpretation, or manuscript preparation.

 . Published online ahead of print September 14, 2016 as doi:10.3121/cmr.2016.1320Rapid ReleaseCM&R

 Copyright 2016 by Marshfield Clinic.

mailto:conorkerley@gmail.com

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 2

Copyright ©2016 Marshfield Clinic Health System

Abstract

Airway nitric oxide (NO) is a ubiquitous signaling molecule with bronchoprotective, anti-

inflammatory and anti-infective roles. Cystic fibrosis (CF) is a chronic lung condition associated

with deceased exhaled NO. Strategies to increase exhaled NO in CF have yielded inconsistent

results. A potential new method of increasing systemic NO involves ingestion of dietary,

inorganic nitrate which is reduced to nitrite and NO. We present the case of a 12 year-old,

athletic male with CF who demonstrated acute but marked increases in exhaled NO following

dietary nitrate consumption compared to placebo.

Keywords: Cystic fibrosis; Dietary nitrate; Nitrite; Exhaled nitric oxide

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 3

Copyright ©2016 Marshfield Clinic Health System

Introduction

Nitric oxide (NO) is a ubiquitous signaling molecule with multiple systemic and airway roles.

Cystic fibrosis (CF) is a chronic lung condition which is associated with decreased fraction of

exhaled NO (FeNO)
1-4

.

The impact of decreased FeNO in CF is unclear. However, potentially of relevance to CF, NO

has bronchoprotective, anti-inflammatory and anti-infective roles as well as effects on ion

transport
5
 and ciliary motility

6
. Interestingly, pulmonary function in CF subjects is positively

correlated to airway NO
7
 and sputum NO metabolites

8
. Further, NO deficiency contributes to

impairment of airway relaxation in a murine model of CF
1
. Therefore, increasing NO levels may

be of functional importance in CF. Strategies to increase FeNO in CF have included inhaled NO,

L-arginine and PDE5 inhibitors (e.g. sildenafil ®) but have yielded inconsistent safety and

efficacy profiles (table 3).

Until recently, it was thought that the only pathway for NO synthesis in vivo was via oxidation of

L-arginine in the presence of oxygen catalysed by NO synthase (NOS) enzymes. However

recently an alternative pathway for in vivo NO synthesis has been discovered whereby inorganic

nitrate is reduced by oral bacteria to nitrite. This nitrite can be further reduced to NO

enzymatically and non-enzymatically
9
. Dietary nitrate is now recognized as an additional and

very significant source of NO, whereby a single serving of a nitrate rich vegetables (e.g. spinach)

contains more nitrate than what is endogenously formed by the all three NOS isoforms combined

in 24h
9
. Recent human intervention trials have demonstrated hypotensive and ergonomic effects

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 4

Copyright ©2016 Marshfield Clinic Health System

of dietary nitrate in conjunction with increased blood NO metabolites among multiple healthy

and clinical groups.

Case report

We present a 12 year-old, non-smoking, athletic, male (BMI = 19 kg/m
2
) with CF, normal lung

function (FEV1 = 105%) and pancreatic sufficiency. This case initially presented early in life

with a history of recurrent chest infections and wheezy episodes. An initial sweat test chloride of

112 and confirmatory sweat test chloride of 106 in addition to genotype analysis

(F508/c.262_263delTT) lead to a CF diagnosis at 9 months of age. Current investigations

revealed a normal x-ray, DEXA, and glucose tolerance test with no recent hospital admissions or

gastrointestinal symptoms. Further, the case had no other medical history of note, including no

asthma or allergy (which could influence FeNO measurement). He generally requires antibiotics

every 8-12 weeks but had no recent infection or antibiotic use and had no evidence of concurrent

bacterial colonization. Further his medication regimen was stable and typical for a CF case (table

1). We utilized a double-blind, randomized, placebo-controlled, crossover design to assess the

acute impact of dietary nitrate as 140ml beetroot juice (BRJ, 12.9mmol nitrate) or 140ml

matched, nitrate-depleted beetroot juice (PL, <0.5mmol) on exhaled NO. This nitrate dose is

obtainable with a diet rich in vegetables.

We conducted two clinic visits 14 days apart, where there were no relevant changes in factors

known to influence NO (including diet, exercise and medication habits). On the morning of each

study visit, the subject did not use any medications or complete chest physio and consumed an

identical, low nitrate breakfast which was confirmed by a review with a dietitian (CPK). On both

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 5

Copyright ©2016 Marshfield Clinic Health System

days, in an identical manner and at the same time, FeNO (NiOx MINO; Aerocrine, Sweden) and

pulmonary function were assessed before and 1.5h after the study beverage. We added water and

blackcurrant cordial (sugar- and nitrate-free) to the juice in an identical manner on both days to

make it more palatable at the request of the subject. The 1.5h delay between baseline and post-

beverage testing was to facilitate in-vivo reduction of dietary nitrate to NO
9
. During this delay,

the case rested quietly in a clinic room and did not exercise, eat, drink or take medication. This

case report intervention complies with the Declaration of Helsinki and approval was granted by

the research ethics committee of The National Children’s Hospital. Written informed consent

was provided by the mother for permission to conduct and publish this case report.

There was no effect on pulmonary function after either beverage. However, 1.5h following BRJ,

FeNO increased by 150% (30ppb) but decreased by 17% after PL (-4ppb) (figure 1 and table 2).

Discussion

To our knowledge, this is the first report of dietary nitrate in CF. The acute but marked FeNO

incease following dietary nitrate compares favourably to other NO therapies in CF (table 3).

Interestingly, the subject studied here did not have low baseline FeNO (20ppb). Dietary nitrate as

a precursor to NO seems most effective in those with dysregulated NO and therefore it is

possible that dietary nitrate may increase FeNO to a similar or greater extent in those with

diminished baseline FeNO. Despite an increase in FeNO, there was no effect on lung functon. In

this context, it is noteworthy that baseline lung function was not impaired (105%), perhaps

minimising any potential benefit.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 6

Copyright ©2016 Marshfield Clinic Health System

Dietary nitrate is water soluble and rapidly absorbed ~100% in the stomach and small intestine.

There is no evidence of nitrate malabsorption in CF. Approximately 75% of ingested nitrate is

excreted via the kidneys with the remainder concentrated in the oral gland and subsequently

reduced to nitrite by tongue anaerobes. This nitrite is swallowed and then further reduced to NO

under suitable conditions within the airway, stomach and endothelium. After nitrate ingestion,

salivary/plasma nitrate levels increase rapidly (~15m) and peaking at 90-120m
13

. The levels

remain high for several hours following ingestion after which they slowly decline, remaining

elevated from baseline for ~24h
13

. This is why we measured FeNO before and 1.5h after each of

2 beverages. Further, we measured total exhaled NO. Future studies may utilize different doses

of nitrate among larger groups as well employ serial measurements of NO, nitrate and nitrite to

further our understanding of NO metabolism in response to exogenous nitrate in CF.

Importantly, this CF case did not display several behaviors known to decrease the reduction of

dietary nitrate to NO including use of tobacco
14

antibiotics
15

 or mouthwash
16

.

Although, our report is limited to a single male, CF case with mild disease, dietary nitrate is a

component of certain vegetables, appears remarkably safe and increased FeNO to a greater

extent than exisitng CF therapies.

Nitrate and nitrate, as precursors to NO, are known to have broad antimicrobial effects
10-12

,

including against common pathogens in CF such as Pseudomonas aeruginosa
10, 12

 and

Staphylococcus aureus
12

. Further, this antimicrobial activity has been demonstrated under cystic

fibrosis airway conditions
10

.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 7

Copyright ©2016 Marshfield Clinic Health System

We recommend that future studies measuring FeNO are aware of potential confounding by

dietary intake. Further the dietetic focus regarding CF typically emphasizes dietary fat with little

focus on vegetable intake. We suggest the dietary modification of FeNO, including via vegetable

consumption in CF is worthy of further exploration. We suggest the dietary modification of

FeNO, including via vegetable consumption in CF is worthy of further exploration.

Author Affiliations:

Conor P. Kerley, BSc
1, 2

; Emma Kilbride, BSc
1
;

Peter Greally, MD

1
;

Basil Elnazir, MD

1

1
Paediatric Respiratory Department, National Children's Hospital, Dublin 24, Ireland

2
School of Medicine and Medical Sciences, University College Dublin, Belfield, Dublin 4,

Ireland

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 8

Copyright ©2016 Marshfield Clinic Health System

References

1. Mhanna MJ, Ferkol T, Martin RJ, et al. Nitric oxide deficiency contributes to impairment of

airway relaxation in cystic fibrosis mice. Am J Respir Cell Mol Biol 2001; 24: 621–626

2. Everard ML, Donnelly D. A pilot study of oral L-arginine in cystic fibrosis. J Cyst

Fibros. 2005 Mar;4(1):67-9.

3. Grasemann H, Grasemann C, Kurtz F, Tietze-Schillings G, Vester U, Ratjen F. Oral L-

arginine supplementation in cystic fibrosis patients: a placebo-controlled study. Eur Respir J.

2005 Jan;25(1):62-8

4. Grasemann H, Gonska T, Avolio J, Klingel M, Tullis E, Ratjen F. Effect of ivacaftor therapy

on exhaled nitric oxide in patients with cystic fibrosis. J Cyst Fibros. 2015 Nov;14(6):727-32.

5. Kamosinska B, Radomski MW, Duszyk M, Radomski A, Man SF. Nitric oxide activates

chloride currents in human lung epithelial cells. Am J Physiol. 1997 Jun;272(6 Pt 1):L1098-

104.

6. Barnes PJ, Belvisi MG. Nitric oxide and lung disease. Thorax. 1993 Oct;48(10):1034-43.

7. Grasemann H, Michler E, Wallot M, Ratjen F. Decreased concentration of exhaled nitric

oxide (NO) in patients with cystic fibrosis. Pediatr Pulmonol. 1997 Sep;24(3):173-7.

8. Grasemann H, Ioannidis I, Tomkiewicz RP, de Groot H, Rubin BK, Ratjen F. Nitric oxide

metabolites in cystic fibrosis lung disease. Arch Dis Child. 1998 Jan;78(1):49-53.

9. Lundberg JO, Gladwin MT, Ahluwalia A, Benjamin N, Bryan NS, Butler A, Cabrales P,

Fago A, Feelisch M, Ford PC, Freeman BA, Frenneaux M, Friedman J, Kelm M, Kevil CG,

Kim-Shapiro DB, Kozlov AV, Lancaster JR Jr, Lefer DJ, McColl K, McCurry K, Patel RP,

Petersson J, Rassaf T, Reutov VP, Richter-Addo GB, Schechter A, Shiva S, Tsuchiya K, van

http://www.ncbi.nlm.nih.gov/pubmed/26168933
http://www.ncbi.nlm.nih.gov/pubmed/26168933

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 9

Copyright ©2016 Marshfield Clinic Health System

Faassen EE, Webb AJ, Zuckerbraun BS, Zweier JL, Weitzberg E. Nitrate and nitrite in

biology, nutrition and therapeutics. Nat Chem Biol. 2009 Dec;5(12):865-9.

10. Yoon SS, Coakley R, Lau GW, Lymar SV, Gaston B, Kara- bulut AC, Hennigan RF, Hwang

SH, Buettner G, Schurr MJ, Mortensen JE, Burns JL, Speert D, Boucher RC, Has- sett DJ:

Anaerobic killing of mucoid Pseudomonas aerugi- nosa by acidified nitrite derivatives under

cystic fibrosis airway conditions. J Clin Invest 2006; 116:436–46

11. Xia, D. S., Liu, Y., Zhang, C. M., Yang, S. H., Wang, S. L., Antimicrobial effect of acidified

nitrate and nitrite on six common oral pathogens in vitro. Chinese medical journal 2006, 119,

1904-1909.

12. Major TA, Panmanee W, Mortensen JE, Gray LD, Hoglen N, Hassett DJ. Sodium nitrite-

mediated killing of the major cystic fibrosis pathogens Pseudomonas aeruginosa,

Staphylococcus aureus, and Burkholderia cepacia under anaerobic planktonic and biofilm

conditions. Antimicrob Agents Chemother. 2010 Nov;54(11):4671-7

13. Webb AJ, Patel N, Loukogeorgakis S, Okorie M, Aboud Z, Misra S, Rashid R, Miall P,

Deanfield J, Benjamin N, MacAllister R, Hobbs AJ, Ahluwalia A. Acute blood pressure

lowering, vasoprotective, and antiplatelet properties of dietary nitrate via bioconversion to

nitrite. Hypertension. 2008 Mar;51(3):784-90.

14. Tsuchiya M, Asada A, Kasahara E, Sato EF, Shindo M, Inoue M. Smoking a single cigarette

rapidly reduces combined concentrations of nitrate and nitrite and concentrations of

antioxidants in plasma. Circulation. 2002 Mar 12;105(10):1155-7.

15. Dougall HT, Smith L, Duncan C, Benjamin N. The effect of amoxycillin on salivary nitrite

concentrations: an important mechanism of adverse reactions? Br J Clin Pharmacol. 1995

Apr;39(4):460-2.

http://www.ncbi.nlm.nih.gov/pubmed/19915529
http://www.ncbi.nlm.nih.gov/pubmed/19915529
http://www.ncbi.nlm.nih.gov/pubmed/18250365
http://www.ncbi.nlm.nih.gov/pubmed/18250365
http://www.ncbi.nlm.nih.gov/pubmed/18250365
http://www.ncbi.nlm.nih.gov/pubmed/?term=Tsuchiya%20M%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/?term=Asada%20A%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/?term=Kasahara%20E%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/?term=Sato%20EF%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/?term=Shindo%20M%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/?term=Inoue%20M%5BAuthor%5D&cauthor=true&cauthor_uid=11889006
http://www.ncbi.nlm.nih.gov/pubmed/11889006

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 10

Copyright ©2016 Marshfield Clinic Health System

16. Petersson J, Carlström M, Schreiber O, Phillipson M, Christoffersson G, Jägare A, Roos S,

Jansson EA, Persson AE, Lundberg JO, Holm L. Gastroprotective and blood pressure

lowering effects of dietary nitrate are abolished by an antiseptic mouthwash. Free Radic Biol

Med. 2009 Apr 15;46(8):1068-75.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 11

Copyright ©2016 Marshfield Clinic Health System

Table 1: Current medication regimen

Bronchodilators Ventolin

Flixotide

PERT Creon

Airway clearence aid Nebulized pulmozyme

Nutritional supplements Vitamin D

Aquadex

Probiotics

Chest physio Twice daily with acapella® device.

PERT = pancreatic enzyme repalcement therapy.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 12

Copyright ©2016 Marshfield Clinic Health System

Table 2: Pulmonary function tests

 Day 1 Day 2

Intervention BRJ PL

Baseline

FeNO (ppb) 20 24

FVC L (%) 3.66 (106) 3.63 (105)

FEV1 L (%) 3.07 (107) 3.03 (105)

Post beverage

FeNO (ppb) 50 20

FVC L (%) 3.67 (106) 3.52 (101)

FEV1 L (%) 3.06 (106) 2.9 (101)

Abbreviations:

BRJ = nitrate-rich neetroot juice; FeNO = fraction exhaled nitric oxide; FEV1 = forced expiratory volume; FVC =

forced vital capacity; ppb = parts per billion; PL = placebo - nitrate-depleted beetroot juice.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 13

Copyright ©2016 Marshfield Clinic Health System

Table 3: Comparison of FeNO response to oral nitrate and L-arginine in CF

Sample Intervention Intervention

period

Baseline

FeNO

End FeNO

Effect on

FeNO

Comment

References

6 children with

(3 male, aged

6-16y)

Oral L-

arginine at a

dose of 150

mg/kg/day

4 weeks Not reported Not reported No

significant

impact on

FeNO

Plasma L-

arginine

increased

Everard &

Donnelly 20052

8 subjects (3

male, aged

range 14–37y)

Oral L-

arginine at a a

dose of 200

mg/kg

Acute 5.4±2.1ppb Increased to

6.5ppb at 1h

(p=0.06) and

9.2ppb at 3h

(p=0.02)

Increased

by 1.1ppb

(+20%) at

1h and by

3.8ppb

(+70%) at

3h

Significant

increases in

plasma arginine

and products of

L-arginine

metabolism by

arginase

(ornithine and

urea) but not

citrulline (the

product of L-

arginine

conversion by

NOS)

Grasemann et al

20053

11 subjects (6

male, aged 15-

41y) after 2

weeks of

antibiotic

therapy

Oral L-

arginine (600

mg/kg/day)

followed by

placebo or

vice versa

6 weeks 11.4±6ppb 9.7ppb Decreased

by 1.7ppb (-

18%)

FeNO decreased

after 6w placebo

by 6.3ppb which

was significantly

lower than FeNO

at baseline

(p=0.001) and

after L-arginine

(p=0.003)

Grasemann et al

20053

15 CF cases

Ivacaftor 4 weeks 8.5±5.0

16.2±15.5ppb

Increased

by 7.7ppb

(+90%)

- Grasemann et al

20154

A single case

(male, aged

12)

Dietary nitrate

(12.9mmol)

vs. placebo

(0.5mmol)

Acute 20ppb 50ppb Increased

by 30ppb

(+150%)

FeNO decreased

after PL (-4ppb,

17%)

Current case

report

Abbreviations: FeNO = fraction of exhaled nitric oxide; PL = placebo; ppb = parts per billion.

Kerley et al. doi:10.3121/cmr.2016.1320

Dietary nitrate increases exhaled nitric oxide Page 14

Copyright ©2016 Marshfield Clinic Health System

Figure 1: FeNO response to BRJ and PL

Abbeviations:
BRJ = nitrate-rich; PL = placebo, nitrate-depleted beetroot juice.

-5

5

15

25

35

45

55

Baseline 1.5h after BRJ Baseline 1.5h after PL

F
e

N
O

 (
p

p
b

)

