
Key points
 BAL, an important tool in assessing

occupational lung diseases, is an invasive
technique and thus unsuitable for screening
programmes, the evaluation of exposure and
the monitoring of hazardous dust.

 Examination of induced sputum is a non-
invasive method to directly study particulate
burden and inflammatory processes in the
lung.

 The correlation between cells retrieved by BAL
and induced sputum shows different
proportions of leukocytes, but similar
eosinophil cell counts and
qualitative/quantitative analyses of particles.

 Many accumulating lines of evidence have
shown that the eosinophil count is a useful
marker for monitoring OA.

 Most of the initial assessments of particu-
late burden and involvement of

inflammatory and structural cells in occupa-
tional lung diseases were made in studies using
fibreoptic bronchoscopy in conjunction with
bronchoalveolar lavage (BAL) [1–3]. The rela-
tive invasiveness of this technique, however,
has restricted the use of bronchoscopy to a

limited number of specialised centres, and
hampered its development into a practical and
suitable tool for screening programmes, expo-
sure evaluation or repeated follow-up of
workers exposed to hazardous dust in large
populations.

There is an on-going search for other non-
invasive techniques that can either substitute

REVIEW

Induced sputum in
occupational lung diseases

51Breathe | September 2005 | Volume 2 | No 1

Glossary
Al: Aluminium
Si: Silica
Ti: Titanium
Fe: Iron
Ca: Calcium
Mg: Magnesium
Ag: Silver
Cu: Copper
Hg: Mercury
Zn: Zinc

E. Fireman1,3

Y. Lerman2,3

1Institute of Pulmonary and
Allergic Diseases, National
Service for Interstitial Lung
Diseases Tel-Aviv Sourasky
Medical Center, 2Occupational
Health Center Clalit Health
Services, and 3Dept of
Epidemiology and Preventive
Medicine, Sackler Faculty of
Medicine, Tel-Aviv University,
Tel-Aviv, Israel.

Correspondence
E. Fireman
Institute of Pulmonary and
Allergic Diseases
Tel-Aviv Sourasky Medical Center
6 Weizman Street
Tel-Aviv 64239
Israel
Fax: 972 36974601
E-mail:
fireman@tasmc.health.gov.il

Educational aims
 To introduce induced sputum methodology in the field of occupational lung diseases.
 To describe the eosinophil count as a method of monitoring occupational asthma.
 To explain how to use quantitative and qualitative analysis of inhaled particles in hazardous

dust exposure.

Summary
Induced sputum is a particularly promising procedure, since it provides specific informa-
tion on both the cellular and molecular constituents in inflammation. In the period
1950–1970, sputum cells were examined on stained smears in both research and clini-
cal settings. After their recovery by spontaneous coughing, the cells were used to study
lung cancer and respiratory infections, and, later on, to diagnose Pneumocystis carinii
pneumonia in patients infected with HIV. The method was widely improved upon by the
induction of sputum with aerosol of hypertonic saline, and then extended to become part
of the assessment of airway inflammation in bronchial asthma and COPD. However, less
attention was given to the use of induced sputum in occupational exposures. This review
analyses the value of induced sputum and presents its applications in pulmonary occu-
pational and environmental medicine.

http://crossmark.crossref.org/dialog/?doi=10.1183/18106838.0201.50&domain=pdf&date_stamp=2005-09-01

or provide complementary information when
there are clinical contraindications for performing
bronchoscopy. One technique involves nitric
oxide, which arises in differing amounts from the
airway and alveolar compartments. It was first
detected in exhaled breath more than one decade
ago and has since been investigated as a non-
invasive means of assessing lung inflammation
[4]. Several inflammatory mediators have been
identified in the exhaled breath condensate that
is formed by breathing through a cooling system
[5], but the only non-invasive method which
allows direct study of soluble mediators [6, 7]
together with cellular components [8] in the lung
is the examination of induced sputum (IS).

IS is now being widely used in medicine.
In the period 1992–2004, >650 papers were
published on the application of IS in the diagno-
sis and management of asthma, and ~200 on its
use in chronic obstructive pulmonary disease
(COPD) and chronic bronchitis. However, much
less attention has been paid to the application of
this technique in occupational and environmen-
tal exposures.

The present review demonstrates the useful-
ness of sputum analysis to diagnose, assess and
monitor occupational lung disorders. The use of IS
will be described in both obstructive airway dis-
ease (IS and occupational asthma) and in
interstitial lung diseases (IS in occupational expo-
sure to hazardous dust).

Obstructive airway
disease:
IS and occupational asthma
Occupational asthma (OA) is defined as “a disease
characterised by variable airflow limitation
and/or airway hyperresponsiveness, due to caus-
es and conditions attributable to a particular
occupational environment and not to stimuli
encountered outside the workplace” [9].
Diagnosing OA continues to be a challenge and
it is often difficult to distinguish it from pre-exist-
ing asthma that has been worsened by conditions
in the workplace. The current gold-standard
method is to perform a specific inhalation chal-
lenge with the suspected agent [10], but this test
is expensive and time consuming, and it is avail-
able in only a few specialised centres worldwide.
The use of changes in peak expiratory flow (PEF)
rates and bronchial responsiveness to pharmaco-
logical agents is questionable, as the criteria for
interpretation are still controversial, since they do

not have optimal sensitivity and specificity, and
bear a number of pitfalls, such as low compliance,
potential falsification of results and underestima-
tion of changes in airway calibre [11].
Methacholine- and histamine-challenge tests,
which are methods for measuring non-specific
bronchial hyperresponsiveness, have been pro-
posed for the evaluation of OA, but the addition
of serial measures of airway responsiveness to
methacholine or histamine has also been advo-
cated to document work-related changes [12].

The eosinophilic inflammatory process
involved in asthma has been widely investigated
in recent years, and the results from these studies
have led to the diagnostic practice of identifying
eosinophils in sputum specimens. Methacholine
airway responsiveness and sputum differential
eosinophil counts have emerged as the most use-
ful objective tests for identifying patients with
mild asthma [13]. One decade ago, it was shown
that high eosinophil counts can be detected in the
IS of asthmatic isocyanate-sensitised subjects
[14]. In addition, many other lines of evidence
have since shown that the eosinophil is a useful
marker for monitoring OA. The percentage of spu-
tum eosinophils increases after exposure to
occupational agents in the laboratory when com-
pared with baseline, and significant changes are
seen in sputum eosinophils when workers are
exposed to a sensitiser at their workplace when
compared with periods away from the workplace
[15]. Moreover, it has been shown that the speci-
ficity and sensitivity of monitoring PEF in workers
are significantly increased when eosinophil
counts are added in sputum samples [16]. Failure
of symptoms to improve after exposure cessation
has also been shown to be associated with per-
sistent airway inflammation, as demonstrated by
high counts of eosinophils in sputum [17].

In one study, PARK et al. [18] measured soluble
mediators in workers exposed to isocyanates, and
demonstrated that exposure to toluene diiso-
cyanate leads to overproduction of matrix
metalloproteinase (MMP)-9, which may induce
airway inflammation and remodelling, and then
contribute to persistent asthmatic symptoms.
LEMIERE et al. [19] recently reported that the
neutrophilia observed after exposure to iso-
cyanates is likely to be related to the release of
leukotriene (LT)B4, probably enhanced by the
increased expression of LTB4 receptor (BLT1) on
neutrophils, as well as by the release of inter-
leukin-8. The significance of the increase of
CysLT1 receptor expression on neutrophils is
unknown and needs further investigation.

52 Breathe | September 2005 | Volume 2 | No 1

REVIEW Induced sputum

Interstitial lung
disease:
IS in occupational exposure to
hazardous dust

Exposure assessment
Several investigators have shown the relevance of
asbestos bodies in spontaneous sputum when
compared to BAL. Sputum analysis for asbestos
bodies has been shown to be an insensitive
method for assessing lung asbestos burden, one
much less sensitive than BAL fluid analysis.
However, a sputum sample positive for asbestos
bodies is suggestive of a high lung asbestos bur-
den, since a correlation has only been found in
workers with high levels of exposure [20, 21].
Although another group of investigators found
agreement of asbestos body detection in only
56.8% of their cases, they concluded that the two
methods (BAL+IS) were complementary, since
both are useful in increasing the probability of
detection [22].

IS has been found to be useful in screening for
occupational lung cancer. In a study by MAREK et
al. [23], semi-automated sputum cytometry
appeared to be sensitive and reliable for the
detection of malignant changes in the tracheo-
bronchial mucosa in a limited number of patients
with occupational radon or asbestos exposure.
Together with conventional cytology, the authors
stated that it would be reasonable to test the
validity of the combined methods in a large-scale
feasibility study of early lung cancer detection.

Evaluation of silica- and hard metal-exposed
workers has revealed that BAL and IS specimens
yield similar quantitative and qualitative results
in terms of the number of particles present in the
samples and the chemical analysis of the particles
[24]. The qualitative analysis of chemical particles
was performed by scanning electron microscope
(SEM) (table 1), while the quantitative analysis
was done using a Cis-100 analyser (Ankersmid,
Yokneam, Israel; figure 1), which allows rapid
analysis using minute quantities of biological
material. The results showed that ~70% of parti-
cles internalised by macrophages or epithelial
cells, present in IS as well as in BAL samples, were
<2.5 µm. The US Environmental Protection
Agency is currently proposing regulations that
will target particles whose aerodynamic diam-
eters are <2.5 µm. IS measurements may also
enable investigation of the remaining ≥30% of
the particles, especially those with diameters of

4–5 µm, which are deposited in the lower lung
fields. These particles represent the largest frac-
tion of the weight of the dust that enters the lower
lung fields. Following on from these findings, the
hypothesis that the quantitative and qualitative
analysis of particles recovered by IS can serve as a
biological monitoring method in the periodic
health examinations of healthy workers exposed
to hazardous dusts in addition to the traditional
occupational parameters of past history and en-
vironmental measurements has been proposed.
This screening would be parallel to the biological

53Breathe | September 2005 | Volume 2 | No 1

REVIEWInduced sputum

BAL IS
Polarised Mineralogical Polarised Mineralogical
light studies Light Studies

Group 1
1 AlSi Ca, Al, Si

cement, Mg SiCa,
mineral fibers

2 Si, rockwool fibres, Apatite, Ca, Ti,
mineral asbestos Fe

3 Asbestos fibres, MgSi MgSi, Fe, Ti
4 AlTi AlTi, Si, Fe, Ca
5 MgSi, Al Si, Ti, Ca, AlSi, Ti

Fe, SiCa
Group 2
1 Positive Mg Si, Si Positive Si
2 Positive Mg Si, Si Positive Si
3 Positive Ti, MgSi Positive Si
4 Positive Si, AlTi Positive AlTi
5 Positive AlSi, AlTi, Ti Positive AlSi, Al Ti, Ti
6 Positive Al, Si, Ti Positive Al, Ti
7 Negative Fe Negative Fe
8 Negative Ti Negative Ti
9 Positive SiCa Positive Si
10 Negative Ti Negative Ti
11 Positive Fe, Si, Ca, AlSi Positive Fe, Alsi
12 Positive Al, Si, Fe, AlTi Negative AlTi

Table modified with permission from [24].

Table 1 Polarised light and mineralogical studies of cells
recovered by BAL and IS in asbestos workers and silica
and hard-metal workers

100

80

60

40

20

0
0.1 1.0 10.0 100.0 1000.0

Size µm

 C
N

%

Figure 1
Quantitative analysis of particles
in one representative subject
using the Cis-100 Analyser. ––:
the spectrum of particles
recovered by BAL; - - - : the
spectrum of particles recovered
by IS. CN: confidence number.
Figure modified with permission
from [24].

monitoring of workers exposed to toxic agents,
such as metals (e.g. lead, cadmium) and solvents
(e.g. toluene, trichloroethane), the levels of which
can be estimated in an individual by measuring
the chemical or its metabolite in blood, urine or
exhaled air [25].

In a fatal case of accelerated silicosis with a
component of mixed dust pneumoconiosis in a
young hard-metal grinder [26], good agreement
was demonstrated between the BAL and IS find-
ings, with the polarising light microscopic studies
of both BAL and IS showing polarising particles
typical for silica.

It should be noted that the studies above were
performed in optimal clinical laboratory condi-
tions. The use of the presented method for
large-scale screening of workers would necessi-
tate the performance of sputum induction at the
workplace, since transporting these workers to a
laboratory could cause unacceptable inconveni-
ence in the work schedule.

In this context, the IS method has been
applied in the workplace itself, during routine
periodic health examinations of foundry workers.
In this case, the objectives were to assess whether
the distribution of particle size in IS specimens
was different between exposed and non-exposed
workers, whether smoking was a confounder of
the association, and whether there was a correl-
ation between the distribution of particle size
and the results of the workers’ pulmonary func-
tion tests. The results showed that there were
significant differences in the proportion of parti-
cles with diameters >2 µm between the exposed
and non-exposed groups, as well as in the pro-
portion of particle with diameters >5 µm. There
was a positive correlation between the proportion
of particles >5 µm and the forced expiratory vol-
ume in one second (FEV1)/forced vital capacity

(FVC) ratio for all 54 workers, and a significant
correlation for non-smokers (table 2) [27].

Evaluation and diagnosis: case
series
IS can also assist in the evaluation and diagnosis
of suspected occupational lung diseases [28]. In
this study, the three patients who underwent IS
included a miner with silicosis, a dental technician
with berylliosis and a teacher who suffered from
undefined interstitial fibrosis, in whom a high bur-
den of calcium sulphate and silica was
documented.

The miner was a 73-year-old non-smoker
male who had been referred to the laboratory for
sputum analysis due to progressive shortness of
breath. He had immigrated to Israel after World
War II, and had been a forced labourer under Nazi

54 Breathe | September 2005 | Volume 2 | No 1

REVIEW Induced sputum

Table 2 Correlation between particle size distribution and
pulmonary function tests

Particle size Workers % FVC % FEV1 FEV1/FVC
0–2 µm diameter All groups r=-0.13 r =-0.05 r =-0.21

p=NS p=NS p=NS
2–5 µm diameter All groups r=-0.14 r=-0.09 r=-0.15

p=NS p=NS p=NS
>5 µm diameter All groups r=-0.52 r=-0.07 r=0.31

p=0.05 p=NS p=0.02
>5 µm diameter Casting r=-0.09 r=-0.09 r=0.47

non-smokers p=NS p=NS p=0.02

r: Pearson correlation coefficients were used as a measure of association between particle diameter
size and spirometry parameters; p-value: <0.05 was considered as indicative of a significant statistical
difference (NS: non-significant).

2 4 6 8 10
Energy keV

0

100

200

300

400

500

Co
un

ts

Na

Mg

Si

Al P

S

Cl

P
S Cl Ca

Ca

Fe

Fe

Figure 2
X-ray spectrum of representative particles of asbestos
fibres.

Figure 3
X-ray spectrum of representative particles of calcium
sulphate (CaSO4).

2 4 6 8 10
Energy keV

0

1000

2000

3000

4000

5000

Co
un

ts

Na
Mg

Si

Al

P

S

Cl

P S Cl

Ca

O

Fe
Fe

K K

Fe

Ca

captivity in the mining industry in Silesia, working
for 12 hours every day for 7 months. The work was
conducted in a heavily dusty environment and the
labourers were not provided with any protective
equipment. The patient’s chest computerised
tomography showed diffuse interstitial fibrosis.
Pulmonary function testing revealed a restrictive
pattern with a decrease in diffusion capacity.
Chemical analysis of his sputum by SEM-energy-
dispersive system (EDS) and petrographic
microscopy demonstrated abundant particles
(1–4.5 µm) of clay minerals, quartz, aluminium
and asbestos fibres (figure 2).

The dental technician was a 27-year-old non-
smoker female diagnosed by open lung biopsy as
having sarcoidosis. Due to her past occupational
history, she was referred to the clinic for IS and
to the beryllium lymphocyte proliferation test
(BeLPT) to rule out a possible misdiagnosis of sili-
cosis/berylliosis. Chemical analysis of the sputum
by SEM-EDS and petrographic microscopy
showed abundant particles (1.6–2.5 µm) of clay
minerals, i.e. AlSiFe, AlSiCa, Al2Si4(OH)2, quartz
(SiO2) and barite (BaSO4). The BeLPT showed
positive results.

The third case was a 46-year-old non-smoker
female, employed full-time as a teacher for 24
years, using blackboard chalks of different types
as part of the daily course of her work. There were

no other exposures to potentially hazardous
materials. The lung biopsy had showed non-spe-
cific interstitial pneumonia with some areas of
unusual interstitial pneumonia in the first stages.
Due to worsening of functional parameters, she
underwent lung transplantation. Chemical analy-
sis by SEM-EDS and petrographic microscopy
were performed in IS and tissue biopsy, and
revealed that the most abundant particles (1–8
mm) were those of calcium sulphate (CaSO4), sil-
ica (SiO2) and silicates (SiCaFe and AlSi) (figure 3).
A representative polarising foreign structure is
shown in figure 4a and in the fibrotic tissue in fig-
ure 4b.

In another case, a sarcoid-like lung granulo-
matous was diagnosed in a patient exposed to
aluminium powder [29]. The flowchart of the
work-up performed, focusing upon the role of the
mineralogical analysis of IS as the key to the iden-
tification of the metal whose antigenic properties
caused the granulomatous response, is presented
in figure 5. T-cell subsets recovered from IS dis-
closed a helper T-lymphocyte alveolitis, and
transbronchial biopsies showed sarcoid-like
epithelioid granulomata. Peripheral blood lym-
phocytes exhibited blastic transformation in the
presence of soluble aluminium compounds. The
final diagnosis was sarcoid-like granulomatous-
induced aluminium disease.

55Breathe | September 2005 | Volume 2 | No 1

REVIEWInduced sputum

a

b

Clinical
manifestations

Occupational
history

Radiography and
HRCT

Induced sputum
differential counts and

CD4/CD8 ratio

Positive occupational history, bilateral lymphadenopathy,
interstitial infiltrates, lymphocytosis with high CD4/CD8 ratio

in sputum and evidence of high load of particles in sputum

BeLPT in peripheral blood

Negative

SEM in induced sputum

Identification of antigenic metal i.e. aluminum

Blastic transformation of peripheral blood
lymphocytes with identified metal

(+)
Metal-induced

sarcoid reaction

(-)
Granulomatous diseases
of no identified origin

Figure 5
Flow chart of a non-invasive
work-up for the identification of
an occupational agent. BeLPT:
beryllium lymphocyte
proliferation test.

Figure 4
Typical structures (Malte Cross) of polarising bodies
(arrow in a) are shown and in the fibrotic tissue
(arrow in b).

Figure 7
X-ray spectra of representative
particles identified as a) Cu, Hg
and Ag, and b) Zn in a New York
fire fighter exposed to World
Trade Center dust.

Application of IS in a unique
exposure event
After the disaster at the World Trade Center in
New York (USA), a study was preformed to deter-
mine whether IS from highly exposed New York
fire fighters who had been caught in the dust
cloud during the collapse on September 11, 2001,
demonstrated a unique pattern of inflammation
and particulate matter deposition when com-
pared with World Trade Center dust 10 months
post-collapse. It was found that IS fire fighter dif-
ferential cell counts differed from healthcare
worker controls (p<0.05), but not from fire fight-
ers in Tel Aviv [30]. Neutrophil and eosinophil
percentages increased with greater intensity of
World Trade Center exposure (<10 workdays or
≥10 workdays; neutrophils p=0.046; eosinophils
p=0.038) [30]. MMP-9 levels positively correlat-
ed to neutrophil counts (p=0.002; r=0.449)
(table 3). The particles were larger and more irreg-
ularly shaped in the exposed New York group
(1–50 µm; Zn, Hg, Au, Sn, Ag) than in the Tel Aviv
fire fighters (1–10 µm; silica, clays) (figures 6 and
7).

In conclusion, the authors suggest the inte-
gration of IS technology to the already
well-established criteria [31] for the diagnosis of
occupational lung diseases which include:

1. An exposure history that suggests a sub-
stantial risk of the condition.

2. Imaging findings consistent with the con-
dition.

3. The absence of any good reason to believe
that the imaging findings are the result of
some other condition.

Conclusions
IS is a safe non-invasive technique that is opening
a new window in the field of research and diag-
nosis of occupational diseases of the lung.

56 Breathe | September 2005 | Volume 2 | No 1

REVIEW Induced sputum

Table 3 Differential counts, MMP-9 levels and particle size distribution in New
York City fire fighters analysed according to cumulative exposure

<10 days ≥10 days p-values
Duty years 15.6±8.3 17.6±8.6 0.78
Macrophages % 31.1±13.7 38.4±16.5 0.18
Neutrophils % 44.2 ±16.5 55.7±15.2 0.05
Lymphocytes % 11.6±7.0 12.9±6.8 0.59
Eosinophils % 1.5±1.9 4.4±5.2 0.04
Particles >2 µm % 32.3±13.7 38.6±17 0.48
Particles >5 µm % 7.8±3.3 9.3±7.1 0.28
MMP-9 ng per mL 1.73±0.98 2.7±4.0 0.36

Figure 6
Intracellular phagocytosed
particles in a Giemsa-stained
cytospin preparation from the IS
sample of a New York fire fighter
exposed to World Trade Center
dust. a) Single macrophage with
intracellular particles and two
adjacent lymphocytes. b) Mixed
cell population with
macrophages and intracellular
particles.

a

b

0 5 10 15 20
0

500

1000

1500

2000

Energy keV

Co
un

ts

a) b)

C

O

Ag

S

Hg

Sn

Hg
Cu

Cu

Hg
Hg

Hg
Hg

Hg

Hg

0 5 10 15
0

500

1000

2000

Energy keV

Co
un

ts

O Zn

Zn

Zn

Methodology
How to induce sputum
The technique of sputum induction consists of
inhaling an aerosol of saline (either normal or
hypertonic) over different time periods. The aim of
IS is to collect an adequate sample of secretions
from the lower airways in subjects who do not
produce sputum spontaneously. Ultrasonic nebu-
lisers are recommended, since other types do not
usually yield a sufficient output of saline aerosol
(figure 8). The current consensus is that an output
of approximately 1 mL per minute is sufficient to
achieve a high success rate. Pre-treatment with
the short-acting �2-agonist salbutamol (200 µg),
delivered via a standard metered-dose inhaler is
generally used. It is now recommended that
induction be conducted with a 4.5% saline solu-
tion as standard, because it is commercially
available, effective and generally well tolerated
for a duration of 15–20 minutes. Fresh sterile
saline solutions should be used. Patients may be
asked to stop inhalation at set intervals in order to
cough up sputum or, alternatively, to stop inhala-
tion only when they feel the urge to cough.

How to process samples
There are two techniques in current use. One
involves collecting and analysing the more viscid
portions of mucus (plugs) extracted from a spu-
tum sample, and the other involves collecting and
analysing the entire sample, including saliva.
Both methods have been described and com-
pared in detail. It was found that the selected
sputum procedure provides more viable cells than
the entire sample examination, but both methods
are useful in terms of eosinophils and eosinophil
cationic protein content for differentiating asth-
matics from healthy subjects. It is recommended
that sputum be processed as soon as possible or
within 2 hours in order to ensure optimum cell
counting and staining. Complete homogenisa-
tion is important and can be achieved by the use
of dithiothreitol and dithioerythritol to break the
disulphide bonds in mucin molecules, allowing
cells to be released. Homogenisation is possible
by using a shaking water bath at 37°C and

removing the sample periodically for brief aspira-
tion. Filtration through a 48-µm nylon mesh is
commonly used to remove mucus and debris, and
is strongly recommended. Centrifugation is nec-
essary to separate sputum cells from the fluid
phase. Preparation of cytospins with an optimum
number of cells (40–60x103 cells) provides a
more accurate estimate of cell distribution than
smears. Cytospin staining for differential cell
counts can be achieved using either Wright's or
Giemsa stains. This allows accurate characterisa-
tion of cells on the basis of their staining and
morphology. The differential cell count is deter-
mined by counting a minimum of 400 non-
squamous cells and is reported as the relative
numbers of eosinophils, neutrophils, macro-
phages, lymphocytes and bronchial epithelial
cells, expressed as a percentage of total nonsqua-
mous cells. The percentage of squamous cells
should always be reported separately.

How to process samples for
occupational assessment
After separation of the plugs and viscous mater-
ials, all fractions of IS should be preserved in 10%
formalin and stored at 4°C until analysis of min-
eral particles. Samples containing both
extracellular and intracellular particles can be
used for the SEM analysis. The samples are treat-
ed with 14% formamide solution and filtered
through a 0.8-µm carbon-coated Nuclepore filter.
Particles with a diameter >0.4 µm are analysed by
a JEOL 840 SEM (JEOL Ltd, Hertfordshire, UK)
equipped with a Link 10,000 energy-dispersive
system (EDS; Link Oxford Analytical Instruments,
Oxford, UK). The spectrometer of the EDS system
separates the elements according to energy
rather than wavelength and the petrographic
microscope identifies minerals. The size and
shape of the particles from the rich cell fraction of
the processed plugs can be analysed by the Cis
100 analyzer (Ankersmid, Yokneam, Israel) or
Particle Size Analyzer (Malvern Instruments Ltd,
Worcestershire, UK). Measurements are per-
formed on two drops of a suspension of sputum
cells (1x106 cells per mL) introduced into a quartz
cuvette containing stirred water.

57Breathe | September 2005 | Volume 2 | No 1

REVIEWInduced sputum

Figure 8
An example of an ultrasonic
nebuliser.

58 Breathe | September 2005 | Volume 2 | No 1

REVIEW Induced sputum

Educational questions
1. What is IS?
2. How is OA defined and what is the best method to distinguish it from pre-existing asthma?
3. Environmental monitoring versus biological monitoring: what are they and how can they be cor-

related to produce comprehensive findings?
4. How can IS be introduced in the assessment of occupational diseases of the lung?

References
1. Davidson AG, Haslam PL, Corrin B, et al. Interstitial lung diseases and asthma in hard metal workers: bronchoalveolar

lavage, ultrastructure, and analytical findings and results of bronchial provocation tests. Thorax 1983; 38: 119–128.
2. De Vuyst P, Dumortier P, Gevenois PA. Analysis of asbestos bodies in BAL from subjects with particular exposures. Am J

Ind Med 1997; 31: 699–704.
3. Mutsaers SE, Harrison NK, McAnulty RJ, Liao JY, Laurent GJ, Musk AW. Fibroblast mitogens in bronchoalveolar lavage

(BAL) fluid from asbestos-exposed subjects with and without clinical evidence of asbestosis: no evidence for the role of
PDGF, TNF-�, IGF-1, or IL-1�. J Pathol 1998; 185: 199–203.

4. George SC, Hogman M, Permutt S, Silkoff PE. Modeling pulmonary nitric oxide exchange. J Appl Physiol 2004; 96:
831–839.

5. Montuschi P, Barnes PJ. Analysis of exhaled breath condensate for monitoring airway inflammation. Trends Pharmacol
Sci 2002; 23: 232–237.

6. Pin I, Gibson PG, Kolendowicz R, et al. Use of induced sputum cell counts to investigate airway inflammation in asthma.
Thorax 1992; 47: 25–29.

7. Kim CK, Hagan JB. Sputum tests in the diagnosis and monitoring of asthma. Ann Allergy Asthma Immunol 2004; 93:
112–122.

8. Keatings V, Leigh R, Peterson C, Shute J, Venge P, Djukanovic R. Analysis of fluid-phase mediators. Eur Respir J 2002;
20: 24S–39S.

9. Bernstein IL, Bernstein DI, Chan-Yeung M, Malo JL. Definition and classification of asthma. In: Berstein IL, Chan-Yeung
M, Malo JL, Bernstein DI, eds. Asthma in the Workplace. 2nd Edn. New York, Marcel Dekker, 1999; pp. 1–3.

10. Tarlo SM, Boulet LP, Cockcroft DW, et al. Directives de la Société canadienne de thoracologie pour l'asthme. [Professional
Canadian Thoracic Society guidelines for occupational asthma.] Can Respir J 1998; 5: 397–410.

11. Moscato G, Godnic-Cvar J, Maestrelli P, Malo J, Burge P, Coifman R. Statement on self-monitoring of peak expiratory
flows in the investigation of occupational asthma. J Allergy Clin Immunol 1995; 96: 295–301.

12. Chan-Yeung M, Malo JL, Tarlo SM, et al. Proceedings of the first Jack Pepys occupational asthma symposium. Am J
Respir Crit Care Med 2003; 167: 450–471.

13. Hunter CJ, Brightling CE, Woltmann G, Wardlaw AJ, Pavord ID. A comparison of the validity of different diagnostic tests
in adults with asthma. Chest 2002; 121: 1051–1057.

14. Maestrelli P, Calcagni PG, Saetta M, Man A, Ribak J, Lerman Y. Sputum eosinophilia after asthmatic responses induced
by isocyanates in sensitized subjects. Clin Exp Allergy 1994; 24: 29–34.

15. Lemiere C. The use of sputum eosinophils in the evaluation of occupational asthma. Curr Opin Allergy Clin Immunol
2004; 4: 81–85.

16. Girard F, Chaboillez S, Cartier A, et al. An effective strategy for diagnosing occupational asthma: use of induced sputum.
Am J Respir Crit Care Med 2004; 170: 845–850.

17. Maghni K, Lemiere C, Ghezzo H, Yuquan W, Malo JL. Airway inflammation after cessation of exposure to agents causing
occupational asthma. Am J Respir Crit Care Med 2004; 169: 367–372.

18. Park HS, Kim HA, Jung JW, et al. Metalloproteinase-9 is increased after toluene diisocyanate exposure in the induced
sputum from patients with toluene diisocyanate-induced asthma. Clin Exp Allergy 2003; 33: 113–118.

19. Lemiere C, Pelissier S, Tremblay C, et al. Leukotrienes and isocyanate-induced asthma: a pilot study. Clin Exp Allergy
2004; 34: 1684–1689.

20. Teschler H, Thompson AB, Dollenkamp R, Konietzko N, Costabel U. Relevance of asbestos bodies in sputum. Eur Respir J
1996; 9: 680–686.

21. Capellaro E, Chiesa A, Villari S, Bontempi S, Sulotto F, Scansetti G. Asbestos bodies in bronchoalveolar lavage fluid and
sputum. Med Lav 1997; 88: 99–107.

22. Paris C, Galateau-Salle F, Creveuil C, et al. Asbestos bodies in the sputum of asbestos workers: correlation with
occupational exposure. Eur Respir J 2002; 20: 1167–1173.

23. Marek W, Kotschy-Lang N, Muti A, et al. Can semi-automated image cytometry on induced sputum become a screening
tool for lung cancer? Evaluation of quantitative semi-automated sputum cytometry on radon- and uranium-exposed
workers. Eur Respir J 2001; 18: 942–950.

24. Fireman E, Greif J, Schwarz Y, et al. Assessment of hazardous dust exposure by BAL and induced sputum. Chest 1999;
115: 1720–1728.

25. Rosenberg G, Harrison R. Biological Monitoring. In: Occupational and Environmental Medicine. La Dou J, ed. 2nd Edn.
New York, Appleton and Lange, 1997; pp. 637–646.

26. Cohen C, Fireman E, Ganor E, Man A, Ribak J, Lerman Y. Accelerated silicosis with mixed-dust pneumoconiosis in a hard-
metal grinder. J Occup Environ Med 1999; 41: 480–485.

27. Lerman Y, Segal B, Rochvarger M, Weinberg D, Kivity O, Fireman E. Induced-sputum particle size distribution and
pulmonary function in foundry workers. Arch Environ Health 2003; 58: 565–571.

28. Lerman Y, Schwarz Y, Kaufman G, Ganor E, Fireman E. Case series: use of induced sputum in the evaluation of
occupational lung diseases. Arch Environ Health 2003; 58: 284–289.

Suggested further reading

An Atlas of Induced Sputum: an
Aid for Research and Diagnosis.
Djukanovic R, Sterk PJ, eds.
London, The Parthenon
Publishing Group, 2003.

Induced sputum: opening a new
window to the lung. Sarcoidosis
Vasc Diffuse Lung Dis 2001; 18:
263–271.

Induced sputum. Eur Respir J
2002; 20: Suppl. 37.

59Breathe | September 2005 | Volume 2 | No 1

REVIEWInduced sputum

Suggested answers
1. IS is a non-invasive alternative way of obtaining secretions from the lower airways in order to study

the presence and nature of cells and inflammatory mediators present in the airways, as well as
their changes during the course of the disease or as a result of treatment.

2. OA is defined as "a disease characterised by variable airflow limitation and/or airway hyper-
responsiveness due to causes and conditions attributable to a particular occupational
environment and not to stimuli encountered outside the workplace". It is often difficult to distin-
guish it from pre-existing asthma that has worsened because of conditions in the workplace. The
current gold-standard method is to perform a specific inhalation challenge.

3. Environmental monitoring is a repetitive measurement of specific ecological phenomena in order
to quantify the effect of the project on the surrounding environment, while biological monitoring
is the analysis of body substances, such as blood or urine, to determine the extent of hazardous
material absorption or accumulation. Both environmental and biological measurements are often
used in exposure or risk assessments. Environmental measurements are an excellent means for
evaluating regulatory compliance, but the models used to estimate body burden from these meas-
urements are complex. Unless all possible routes of exposure (i.e. inhalation, dermal absorption,
ingestion) are evaluated, exposure to a toxicant can be underestimated. To circumvent this prob-
lem, measurements of the internal dose of a toxicant in blood, serum, urine or tissues can be used
singularly or in combination with environmental data for exposure assessment.

4. IS is as a reliable tool as BAL for measuring particle size distribution, chemical composition analy-
sis of particles by SEM and differential cell counts, including CD4/CD8 T-cell subsets identification,
in the assessment of occupational lung diseases. In addition, IS adds a new dimension to the con-
ventional diagnostic approach of occupational lung diseases. As described in this manuscript, IS
emerges as being a potentially important tool for refining the assessment of exposure of toxic sub-
stances, the analysis of which has thus far been based solely on occupational history and
environmental monitoring.

29. Fireman E, Goshen M, Ganor E, Spirer Z, Lerman Y. Induced sputum as an additional tool in the identification of metal-
induced sarcoid-like reaction. Sarcoidosis Vasc Diffuse Lung Dis 2004; 21: 152–156.

30. Fireman EM, Lerman Y, Ganor E, et al. Induced sputum assessment in New York City firefighters exposed to World Trade
Center dust. Environ Health Perspect 2004; 112: 1564–1569.

31. Parkes RW. Occupational Lung Disorders. 3rd Edn. Oxford, Butterworth-Heinemann, 1994; p. 312.

