An approach to the patient with anaphylaxis

T El-Shanawany, PE Williams & S Jolles

Department of Biochemistry and Immunology, University Hospital of Wales, Heath Park, Cardiff, UK
Corresponding Author:

Dr Tariq El-Shanawany

Department of Biochemistry and Immunology

University Hospital of Wales

Heath Park

Cardiff
UK
CF14 4XW

Tel 02920748358

Fax 02920748383

e-mail: tariq.el-shanawany@cardiffandvale.wales.nhs.uk

Keywords: anaphylaxis, allergy, adrenaline, tryptase, IgE antibody

An approach to the patient with anaphylaxis

Anaphylaxis is a severe, life-threatening, generalised or systemic hypersensitivity reaction. While there is agreement as to this definition of anaphylaxis, the clinical presentation is often variable and it is not uncommon for there to be debate after the event as to whether anaphylaxis had actually occurred. The management of anaphylaxis falls into two distinct phases; 1) the emergency treatment and resuscitation of a patient with acute anaphylaxis and 2) the search for a cause for the event and the formulation of a plan to prevent and treat possible further episodes of anaphylaxis. Both aspects are important in preventing death from anaphylaxis and are covered in this review.

Defining anaphylaxis

What happens during an anaphylactic reaction?

Anaphylaxis is distinguished from other allergic reactions by the severity and systemic nature of the reaction. However, it is not clear why one person with specific IgE to an allergen will have an anaphylactic reaction on exposure, another individual only a local reaction and in a third individual no reaction will occur (1). Some risk factors have been defined, such as low levels of platelet activating factor acetylhydrolase, and low levels of serum angiotensin-converting enzyme both of which independently increase the risk of an allergic individual developing anaphylaxis on allergen exposure(2;3). Local and systemic allergic reactions occur via similar mechanisms that differ in location and magnitude. It should be noted that fatal allergic reactions can occur without anaphylaxis being present. For example, angioedema affecting the upper airway may be a lethal local reaction and other reactions may kill by inhalation of vomit. Anaphylaxis results from the release of mediators by mast cell and basophils during degranulation, which entails more than just the release of toxic mediators such as histamine and heparin. Also released are proteases such as tryptase and chymase, cytokines and chemokines including IL-3, IL-4, IL-5, IL-13, GM-CSF, TNF-(and CCL-3, and lipid mediators such as leukotrienes and platelet activating factor (PAF), and kinins such as bradykinin. Different combinations of the above mediators may be released in different circumstances(4). Many of these mediators are preformed and stored in the granules, whereas others are produced de novo on activation of mast cells and basophils. Degranulation can be mediated by cross-linking of IgE bound to membrane Fc(RI, or by non-IgE mediated mechanisms. The distinction between these mechanisms can be important diagnostically, but in practice their clinical presentation and management of the acute emergency they cause are indistinct.

The clinical presentation of anaphylaxis is variable and there continues to be debate about its clinical definition (5;6). Many different organ systems may be affected. The skin may itch (pruritus) with or without weals (urticaria) and/or swelling (angioedema). There may be nausea, abdominal pain, vomiting and/or diarrhoea. Swelling may involve the lip, tongue, throat and/or upper airway impairing swallowing (dysphagia), speech (dysphonia) or breathing (with stridor, and/or asphyxiation). There may be sneezing, runny nose (rhinorrhoea) and itching of the external ear canal. The lungs can be affected with cough, wheeze and bronchospasm with a corresponding fall in the peak expiratory flow rate. Cardiovascular events include hypotension, fainting (syncope), altered mental state and chest pain. In addition to marked anxiety, the patient may experience an “impending sense of doom”(7). Notwithstanding the debate around exactly what constitutes anaphylaxis, it is agreed that it represents a systemic rather than local reaction, and that it is severe and potentially life threatening. There appears to be a consensus that for the term anaphylaxis to be used there should have occurred in an appropriate clinical context a physiologically significant disturbance of one or more of the Airway, Breathing or Circulation. This pithy ‘ABC’ definition is of great practical help in informing and advising patients so that they may recognise potentially life-threatening reactions so as to self-manage them appropriately (see below) and ensures that all agencies that patients may access issue uniform, clear, non-confused medical advice to patients.

Anaphylactic vs anaphylactoid – a dangerous distinction

The terms anaphylactic and anaphylactoid should be avoided. Both involve mast cell and basophil stimulation and result in identical clinical consequences. The belief held by some that anaphylactoid reactions are not as severe is not true, as both are potentially fatal and require (identical) emergency treatment. Delay in treating a reaction because it is labelled ‘anaphylactoid’ can be life threatening. For this reason many advocate that the term anaphylactoid should be abandoned. The European consensus terms are allergic anaphylaxis (ie IgE mediated anaphylaxis) and non-allergic anaphylaxis (ie non-IgE mediated anaphylaxis).

Allergic (IgE mediated) anaphylaxis results from the crosslinking of specific IgE bound to membrane Fc(RI by the allergen, or in other words type 1 hypersensitivity by the Gell and Coombs classification(8) The breaking of immunological tolerance to otherwise harmless allergens with consequent production of allergen-specific IgE is not the subject of this review. Although this occurs more often in patients with co-existent eczema or asthma it can occur in any individual.

Non allergic (non-IgE) mediated anaphylaxis occurs when mast cells and basophils are directly activated by processes that appear to bypass the need for membrane Fc(RI crosslinking. The mechanisms by which such reactions occur are less well understood but clearly imply cellular activation via other cell surface receptors or actions at intracellular target sites. Such anaphylactic reactions may occur for example to radiocontrast media, salicylates, IgA and opioid drugs (9;10).

Acute management of anaphylaxis

The evidence base for the management of acute anaphylaxis is limited given the ethical and practical difficulties inherent in performing randomised clinical trials in medical emergencies. It is thus unsurprising that guidelines for the treatment of anaphylaxis vary(11). However, in all protocols and guidelines adrenaline is the mainstay of treatment. This is true regardless of the cause of anaphylaxis, although there are separate guidelines for the management of anaphylaxis associated with administration of drugs during general anaesthesia(12) as such reactions can be managed in environments with immediate availability of intensive monitoring and life-support by highly skilled staff.

Ambiguity about the definition of anaphylaxis should not lead to a delay in its recognition with consequent delayed or inadequate treatment. A broad definition of anaphylaxis is most useful in the emergency setting, such as that from the Academy of Allergology and Clinical Immunology Nomenclature Committee: “Anaphylaxis is a severe, life-threatening, generalized or systemic hypersensitivity reaction”(13) This definition covers both IgE mediated and non-IgE mediated anaphylaxis.

Adrenaline

Adrenaline should be promptly administered to patients having anaphylaxis with life threatening disturbance of Airway, Breathing or Circulation. It should be given by intramuscular injection as this leads to more rapid absorption (with maximal plasma concentration in 8 minutes) and higher plasma concentrations than administration by subcutaneous injection (14;15). Adrenaline should be administered at the midpoint of the anterolateral thigh (the bottom right of the right trouser pocket) with a needle long enough to reach the muscle.(16). Adult auto-injectors contain 300(g of adrenaline, and junior/paediatric versions contain 150(g. An adult auto-injector is recommended for children weighing over 30kg. When injecting adrenaline, a needle long enough to reach the muscle should be used: for many people, this is longer than the needle in the auto-injectors and so healthcare professionals giving adrenaline are recommended to use vial/needle/syringe in most circumstances. Furthermore, in the UK the recommended dose of adrenaline is 0.5mg as opposed to the 0.3mg for self-treatment. Intravenous adrenaline should be given only by those experienced in its administration when the patient is intensively monitored(17).

Though there are no randomised clinic trials for the use of adrenaline in anaphylaxis, current opinion favours its use when anaphylaxis is likely and there is a significant physiological disturbance of A,B or C. (18) It is important that treatment with adrenaline is prompt, as delayed administration appears to be associated with poorer survival(19;20) However, the administration of adrenaline overdose does carry risks, including cardiac arrhythmias, myocardial infarction and hypertensive intracerebral bleeds. Therefore adrenaline should not be used in non-life threatening allergic reactions(21).

A number of drugs can interact adversely with adrenaline (table 1) Beta-blockers (commonly used to treat high blood pressure and angina) not only reduce the efficacy of adrenaline, but can lead to paradoxical bronchoconstriction, hypertension and bradycardia after adrenaline due to unopposed alpha-receptor stimulation(22). Tricyclic antidepressant drugs and monoamine oxidase inhibitors increase the risk of cardiac arrhythmias from adrenaline administration. However, because of the potentially life saving effect of adrenaline in anaphylaxis, the administration of adrenaline is still recommended(17). The time to consider drug reactions with adrenaline is not during an acute episode of anaphylaxis when prompt treatment is life saving. All patients considered to be at risk of anaphylaxis and certainly all patients who have been prescribed adrenaline autoinjectors should have their regular drug therapy reviewed. Drugs that interact with adrenaline should be substituted by others or only be prescribed with caution if the benefits of their continued use outweigh the risks of interaction with adrenaline should the patient have an episode of anaphylaxis.

Fluids

Patients with anaphylaxis become hypotensive due to a central effect of the reaction on the heart or a peripheral effect due to a combination of vasodilation and leakage of fluid from the intravascular compartment. Shocked patients must be kept lying and may benefit from raising their legs. In patients with an insufficient response to adrenaline, a rapid intravenous fluid challenge with crystalloid should be given and the response monitored. Large volumes of fluid may be needed during the resuscitation of a patient with anaphylaxis. There is no evidence to favour the use of colloids or crystalloids over the other in the treatment of anaphylaxis. Indeed some colloids (gelofusin) can cause anaphylaxis, and this should be considered in patients where there appears to be a link between the onset of anaphylaxis and a colloid infusion, or in those receiving colloids who fail to improve.

Anti-histamines

Anti-histamines may help in the treatment of anaphylaxis but the evidence for their use is weak(23). Theoretically they may help with histamine-mediated pathology, but not with the effects resulting from other mediators and may have limited efficacy in preventing ongoing mast cells and basophil activation(24) While most protocols recommend their use, it is important that they are viewed as a second line treatment and that the administration of antihistamines does not delay treatment with adrenaline and fluids (11;17).

Steroids

Corticosteroids have a role in the management of anaphylaxis, but their use should not delay the administration of adrenaline or fluid resuscitation. Their actions require de-novo protein synthesis and are thus by definition delayed by at least some hours. They are therefore of no immediate benefit, but are likely to be therapeutically useful (in view of their multiple anti-inflammatory actions) in minimising later pathology that might otherwise follow the acute reaction. The severity of the immediate reaction does not predict whether there will also be a biphasic (ie delayed, later) response and therefore it appears logical and wise to administer steroids to all patients with anaphylaxis(25;26). There is little clinical trial evidence relating to the efficacy of the administration of steroids for anaphylaxis, but the early administration of steroids in patients suffering from acute asthma has been demonstrated to be beneficial(27).

Other measures

The patient should be laid flat provided breathing is not uncomfortable in that position. Placing a patient with a low blood pressure in a seated or upright position may be dangerous and should be avoided (28) Light-headedness or loss of consciousness indicate a low blood pressure which may be helped by improving the return of blood to the heart by lying flat and elevating the legs if required. Other treatments that should be administered depend on their availability and clinical need. High flow oxygen should be used if available to maintain blood oxygen saturations. Wheeze or asthma should be treated with bronchodilators (nebulised (-blockers if available). If reacting to an infused drug or colloid, its administration should be stopped. Vasopressors and inotropes other than intramuscular adrenaline (eg metaraminol, noradrenaline, vasopressin, glucagon) should only be used under appropriate specialist supervision(17;29).

Investigating the cause of an episode of anaphylaxis

Did anaphylaxis occur?

After appropriate resuscitation from the acute episode, the first question that requires answering is ‘Was this acute episode caused by anaphylaxis or by something else?’ The differential diagnosis of anaphylaxis includes asthma, other causes of shock (eg cardiogenic shock), other cardiovascular or respiratory events, urticaria without anaphylaxis, hereditary angioedema, and psychiatric disorders such as panic attacks. Hereditary angioedema is caused by the autosomal dominant inheritance of C1 esterase inhibitor deficiency and leads to episodes of angioedema (usually without rash). The condition is investigated by the measurement of serum complement C3 and C4 levels and C1 esterase inhibitor levels and function(30-32).

It can often be difficult to determine whether anaphylaxis had occurred in a patient subsequently being seen in a specialised immunology or allergy clinic, especially if the notes from the time of the event are unavailable or inadequate, as there is only the patient’s (and/or relatives) recollection of events to base one’s clinical judgement upon. It is thus most important for any attending doctor (at a hospital A&E Department or elsewhere) to document events carefully at the time, including the extent and duration of any physiological disturbances of breathing, oxygenation, pulse and blood pressure. It is also important for blood to be taken following resuscitation during the acute event for later testing to seek objective evidence of mast cell activation as the explanation for the acute event. Histamine has a very short half life and following anaphylaxis serum histamine levels peak at 5 minutes and return to baseline by 15-30 minutes. Its lability and the unforgiving ex-vivo sample handling requirements for histamine assay make serial changes in serum histamine concentration levels impractical to monitor. In contrast, assay of tryptase released from mast cells during their activation is a very helpful assay to perform. Current assays measure native tryptase, the concentration of which peaks at around 2 hours after anaphylaxis, with a serum half-life in vivo of around 2 hours(33-35). Thus 4ml samples of clotted blood taken following immediate resuscitation (when convenient), and at 2 hours after the onset of symptoms show elevated tryptase levels in most patients with anaphylaxis when compared with levels checked 24hr later (or baseline levels checked when the patient is referred to a specialised clinic for investigation) (36) Such a pattern is strongly suggestive of systemic mast cell degranulation with the release of inflammatory mediators into the circulation. However, not all anaphylactic reactions are associated with a rise in tryptase to levels greater than the quoted reference ranges. The sensitivity of using tryptase to detect anaphylaxis can be increased if the percentage difference between the baseline and peak concentration are considered, regardless of whether the peak concentration is outside the reference range or not(34;36).

A persistently raised tryptase level occurs in mastocytosis, a disorder that involves an increase in mast cell numbers and may be associated with myeloproliferation which can present with variable symptoms and signs including headache, diarrhoea, flushing, urticaria, angioedema, hypotension and shock. A number of triggers can lead to significant mediator release in mastocytosis, such as stings (even in the absence of IgE mediated allergy), stress, drugs (aspirin, opioids, muscle relaxants, antibiotics), radiographic contrast media and alcohol(35;37).

Deaths from anaphylaxis may be underestimated as there may be few signs of an allergic reaction having occurred on post-mortem examination (35). Death in anaphylaxis is caused either by shock (which may be misdiagnosed as myocardial infarction) or asphyxia (which may be misdiagnosed as asthma) The Royal College of Pathologists’ Guidelines on Autopsy Practice recommend a number of measures when anaphylaxis is suspected, including examination of the heart, coronary artery, lungs and vocal cords, the securing of pre-mortem blood samples where possible and the sampling of cadaveric blood for specific IgEs and tryptase(38). Post mortem tryptase can be useful in the investigation of fatal anaphylaxis. Tryptase remains stable in serum for many days after death so that there is no need to take a sample within hours of death for tryptase assay. Care should be taken in interpreting results as tryptase can be raised in other causes of deaths and discussion with a Clinical Immunologist is recommended (38;39).

What was the cause of anaphylaxis?

Most IgE-mediated reactions occur within 30 minutes of exposure to the allergen(20) and so a careful history about exposure to possible causes of anaphylaxis should be obtained, especially if there have been several episodes of anaphylaxis or other allergic reactions. Assays for allergen-specific IgE antibodies have been reported to give false negative results when blood has been taken for testing soon after anaphylaxis, leading to the suggestion that such testing should be delayed by a few weeks(40). However, in another case levels of specific IgE to suxamethonium did not drop following anaphylaxis(41). Skin-prick and serum allergen-specific IgE tests to suspected allergens may provide very useful additional information but no one test is perfect and false negative and positive results may occur. Challenge testing can provide further information, but again is not perfect. Attribution of cause requires consideration of all relevant clinical information and test results, a subject covered in more detail elsewhere within this series(36;42).

Anaphylaxis is most often caused by a reaction to an ingested or injected agent. The commonest suspected causes of fatal anaphylaxis in the UK are antibiotics, anaesthetic agents, other drugs, nuts, seafoods, other foods, insect stings and contrast media(20). Inhaled allergens rarely cause anaphylaxis, although can result in severe asthma.

Anaphylaxis occurring at or around the time of general anaesthesia has a number of unique features. Firstly, its identification is more difficult as the patient is unable to report any symptoms of anaphylaxis - often the first sign of anaphylaxis is pulselessness or difficulty in inflating the lungs(12). Subsequent identification of the causative agent(s) is complicated by the reaction having occurred after concomitant exposure to a number of possible precipitants including anaesthetic agents, latex and possibly colloids. Specific IgE testing is of limited use in the investigation of anaesthetic reactions as many of the reactions are non-IgE mediated(43) Many of the drugs that the patient will have received can cause hypotension through their pharmacological properties and this needs to be distinguished from an anaphylactic reaction. Therefore perioperative anaphylaxis is most appropriately investigated in joint clinics carried out by anaesthetists and immunologists/allergists (44).

Anaphylaxis may occur after exercise in some individuals, and in a significant proportion of exercise-induced anaphylaxis, allergy to food – especially to wheat – is an important co-factor. In such individuals avoidance of the implicated food for 6-12 hours before exercise is advisable(45). Despite full investigation, in a significant proportion of cases anaphylaxis may occur for no discernible reason (termed ‘idiopathic anaphylaxis’).

Prevention of anaphylaxis – problems of quantifying risk

Predicting who is at risk of anaphylaxis is difficult. The commonly held perception by the public that the severity of allergic reactions worsens with each exposure is not true. Fatal anaphylaxis typically occurs in those who have previously only had mild reactions, or for stings and most drugs, no previous allergic reactions at all. What factors lead to anaphylaxis in one patient and a milder reaction in another patient with similar clinical histories and test results is not well understood. There are some indicators of increased risk; for example, fatal reactions to foods occur more often in young people, whereas fatal reactions to insect stings occur more often in older people. Fatal drug reactions occur more often in the older population, but this is likely to be due to the fact that this population is prescribed more drugs. The presence of asthma, and in particular poorly controlled asthma, is a risk factor for fatal reactions (46;47). The type of allergen, presence of coexisting atopic disease, low levels of platelet activating factor acetylhydrolase, and low levels of serum angiotensin-converting enzyme are also risk factors for severe reactions(2;3). However, these factors alone do not allow the accurate identification of those individuals who will have anaphylaxis and those who will only have a milder reaction.

Prevention of anaphylaxis mandates the identification of any identifiable responsible allergens, and their successful avoidance by the individual. Different individuals have symptoms at different threshold levels of exposure, with peanut allergy being an example of an allergy where small amounts can be tolerated by some individuals but trace amounts can be fatal in others who have similar skin-prick and blood test results(48) For such allergens it is not possible to determine a safe level of exposure for an individual and therefore complete avoidance is recommended.

Adrenaline autoinjectors offer a partial safety net should allergen avoidance fail. However, they should not be considered as a means of allowing risky behaviour or deliberate allergen exposure. There are many reasons why an adrenaline autoinjector may not be used by a patient suffering an episode of anaphylaxis, including the patient not carrying the autoinjector on their person, not replacing autoinjectors when they have been used or are out of date, collapsing too quickly to use it or being unfamiliar with how to administer it. In one case, the deceased was found holding an unused adrenaline autoinjector. Even when adrenaline autoinjectors are administered correctly and promptly, and other appropriate treatment is given, anaphylaxis can still be fatal(20). Due largely to the difficulties in predicting who is at risk of anaphylaxis, current practice in prescribing adrenaline autoinjectors varies(18;49-52). Some of the factors to be taken into consideration when deciding whether to prescribe an adrenaline autoinjector are listed in table 2 and table 3 summarises the features, investigation and management options of different causes of anaphylaxis.

Comorbidities such as asthma, cardiovascular disease and thyroid disease should be optimally managed and drugs that can worsen anaphylaxis (eg beta-blockers, ACE inhibitors, angiotensin II receptor antagonists) avoided where possible. However, one should not lose sight of the most important preventative measure: patient education and avoidance of triggers. The publication of guides to help improve understanding of allergies and the interpretation of different allergy tests(53), and the work of organisations such as the Anaphylaxis Campaign (http://www.anaphylaxis.org.uk) are of great importance in this regard.

Summary

Anaphylaxis is a medical emergency requiring prompt intervention. Although protocols vary in some of the details of management, adrenaline is the mainstay of treatment and early administration saves lives. However, even with prompt appropriate treatment, anaphylaxis can still kill. The prevention of anaphylaxis requires the identification of at risk patients, their education and behaviour modification. Therefore, all patients who suffer an episode of anaphylaxis should be referred for review by an immunologist or allergist. Determining who is at risk of an anaphylactic reaction rather than a milder allergic reaction can prove difficult. Information from a number of sources including the detailed history is important. New tests which may have the potential for improved risk assessment include the testing for specific IgE antibodies to recombinant proteins (rather than whole allergen extracts), mapping of the epitope-specific binding of IgE antibodies using microarray technology and basophil stimulation assays using the patient’s own IgE-sensitised basophils (36;54-56).

Acknowledgments

We would like to thank Richard Pumphrey for his help and input in reviewing the article.

Figure 1

‘Anaphylaxis algorithm’

Reproduced with permission of the Resuscitation Council (UK)

[image: image1.png]| —
97 Resuscitation Council (UK)

When skills and equipment available:
« Establish airway

« High flow oxygen Monitor:

« IV flid challenge * « Pulse oximetry
- Chiorphenamine * ECG

« Hydrocortisone * + Blood pressure

1 Life-threatening problems:
Airway: suefing hoarseness, strdor

Breathing: rapd breating,whesze, ftgue, cyanosis, 50, < 2%, confusion
Clsiion: i, sammy. o oo e, aniness, onsycana

2 Adrenaline (give I unies experince wh IV aorenaine] | 31V fluid ohallenge:

W Gases of 11000 screraing (repest e me € et | Acul-500-. 1000 L.

-acut 500 mirograms M (0.5 mL) Chia - crysiatod 20 mkg
~Ghid more than 12 years: 500 mirograms M (0.5 mL) ciop ¥ cotos
-Chigg-i2yers 200 mirograms M 03 m) At

i might e the cause.
- Chidess than 8 years: 150 mioograms M (015 mL) | of anaphyians

‘Adrenaine [V 1 be gvn only by experienced specalists

| Tirte: Adus 50 mrogtams; Chidren 1 mrcgramiha

4Chiorphenamine SHydrocortisone

0 or o) W or o)
st or e mors i 12 years fomg 200 mg
Gz 12 years smp i0omg
G manins 20 yesrs 25mg Soms

v e tan & s 250 mcrogramsiig 2m3

Figure 2

Examples of commonly prescribed adrenaline autoinjectors

[image: image2.jpg]

Table 1

Drugs that may interact with adrenaline

	Drug
	Interaction

	Antipsychotics
	May antagonise hypertensive effects of adrenaline

	Beta-blockers

(including eye drops)
	1) Reduce efficacy of adrenaline

2) Unopposed alpha-receptor stimulation can lead to bronchoconstriction, bradycardia and severe hypertension

	Clonidine
	Possible risk of hypertension

	Dopaminergics

(entacapone and rasagiline)
	Possibly enhance effects of adrenaline

	Ergotamine and methysergide
	Increased risk of ergot poisoning

	Linezolid
	Linezolid is a reversible, non-selective monoamine oxidase inhibitor, see below

	Monoamine-oxidase inhibitors

(both MAO-A and MAO-B)
	Increased risk of arrhythmias and hypertension (may cause hypertensive crisis)

	Tricyclic antidepressant
	Increased risk of arrhythmias and hypertension

Table 2

Factors that may influence whether an adrenaline autoinjector is prescribed

Allergen

· Is this allergen one which causes fatal reactions

· Is this allergen one to which trace amounts can cause reactions

· Likelihood of re-exposure

Previous reactions

· Severity (but lack of severity of previous reactions does not exclude a future severe reaction)

· Previous reaction to trace amounts

Comorbidities

· Asthma (is it well controlled, ‘brittle’ etc)

· Cardiac disease

· Other medications

Location

· Distance from hospital (but even those close to hospital would benefit from early adrenaline from an adrenaline autoinjector)

Patient

· Ability to learn to use and administer autoinjector correctly

· Likelihood of unintentional exposure to allergen

· Likelihood of using autoinjector only for life threatening episode

· Awareness that carrying autoinjector does not allow risky behaviour eg risking allergen exposure

· Patient choice

Table 3

Clinical features, diagnostic tests and management of different causes of anaphylaxis

	Cause of anaphylaxis
	Range of possible clinical features
	Laboratory and other tests to consider
	Management/ management options

	Food allergy
	Oral itching and swelling

Urticaria

Vomiting &/or diarrhoea

Stridor

Wheeze

Hypotension

Collapse

Cardiac arrest & death
	Skin prick tests

Specific IgEs

Challenge testing
	Avoidance of responsible allergen

Patient education

Epipen provision and training

	Stinging insect venom allergy
	Local itching, urticaria and/or swelling

Distal itching, urticaria and/or swelling

Wheeze

Hypotension

Collapse

Cardiac arrest & death
	Skin prick tests

Specific IgEs

Western blotting if required
	Patient education

Behaviour modification to reduce risk of further stings

Epipen provision and training Desensitisation immunotherapy

	Drug allergy
	Urticarial or other rash

Hypotension

Collapse

Cardiac arrest

Death
	Mast cell tryptase

Skin prick tests (require careful interpretation)

Specific IgEs (only available for limited number of drugs and require careful interpretation)

Intradermal testing

Challenge testing
	Avoidance of drug Marking of medical notes/records

Inform all health professionals involved in patient’s care

Patient education

Alert bracelet or equivalent

	Latex allergy
	Local rash and swelling

Wheeze

Hypotension

Collapse

Cardiac arrest

Death
	Mast cell tryptase

Skin prick tests

Specific IgEs

Latex challenge
	Avoidance of latex Marking of medical notes/records

Inform all health professionals involved in patient’s care

Patient education

Alert bracelet or equivalent

	Exercise induced
	Urticaria

Angioedema

Wheeze

Hypotension

Collapse

	Mast cell tryptase

Skin prick tests

Specific IgEs

Exercise challenge
	Exclusion of food allergy (eg wheat)

Antihistamines prior to exercise

Doxepin

H2 antagonists

Montelukast

	Idiopathic anaphylaxis
	Urticaria

Angioedema

Wheeze

Hypotension

Collapse
	Mast cell tryptase

Skin prick tests

Specific IgEs

	Exclusion of above

Antihistamines

Doxepin

H2 antagonists

Montelukast

References

(1)
Golden DB: What is anaphylaxis? Curr Opin Allergy Clin Immunol 2007; 7:331-6.

(2)
Vadas P, Gold M, Perelman B et al.: Platelet Activating Factor, PAF Acetylhydrolase, and Severe Anaphylaxis. N Engl J Med 2008; 358(1):28-35.

(3)
Summers C, Pumphrey R, Woods C, McDowell G, Pemberton P, Arkwright P: Factors predicting anaphylaxis to peanuts and tree nuts in patients referred to a specialist center. J Allergy Clin Immunol 2008; 121(3):632-8.

(4)
Mustafa F, Ng F, Nguyen T, Lim L: Honeybee venom secretory phospholipase A2 induces leukotriene production but not histamine release from human basophils. Clin Exp Immunol 2008; 151(1):94-100.

(5)
Sampson H, Munoz-Furlong A, Bock S, et al: Symposium on the definition and management of anaphylaxis: summary report. J Allergy Clin Immunol 2005; 115:584-91.

(6)
Sampson H, Munoz-Furlong A, Campbell R, et al: Second symposium on the definition and management of anaphylaxis: summary report. J Allergy Clin Immunol 2006; 117:391-7.

(7)
Schmidt-Traub S, Bmaler K: The psychoimmunological association of panic disorder and allergic reaction. Br J Clin Psychol 1997; 36:51-62.

(8)
Coombs R, Gell P: Classification of allergic reactions responsible for clinical hypersensitivity and disease. In Coombs R, Lachmann P, (Eds.): Clinical aspects of immunology. Oxford, Blackwell Scientific Publications, 1975: 761-81.

(9)
Laroche D, Aimone-Gastin I, Dubois F, Gerard P, Vergnaud M, et al: Mechanisms of severe, immediate reactions to iodinated contrast material. Radiology 1998; 209:183-90.

(10)
Asero R: Chronic urticaria with multiple NSAID intolerance: is tramadol always a safe alternative analgesic? Journal of Investigational Allergology & Clinical Immunology 2003; 13(1):56-9.

(11)
Alrasbi M, Sheikh A: Comparison of international guidelines for the emergency medical management of anaphylaxis. Allergy 2007; 62:838-41.

(12)
The Association of Anaesthetists of Great Britain and Ireland. Suspected anaphylactic reactions associated with anaesthesia. http://www.aagbi.org/publications/guidelines/docs/anaphylaxis03.pdf Accessed 06/01/2008. 1-8-2003.
Ref Type: Electronic Citation

(13)
Johansson S, Bieber T, Dahl R et al.: Revised nomenclature for allergy for global use: Report of the Nomenclature Review Committee of the World Allergy Organisation. J Allergy Clin Immunol 2004; 113:832-8.

(14)
Simons F: Epinephrine absorption in children with a history of anaphylaxis. J Clin Immunol 1998; 101:33-7.

(15)
Simons F, Gu X, Simons K: Epinephrine absorption in adults: intramuscular versus subcutaneous injection. J Allergy Clin Immunol 2001; 108:871-3.

(16)
British National Formulary: Adrenaline/Epinephrine. http://www.bnf.org/bnf/bnf/54/100076.htm Accessed 03/02/2008. 2008.
Ref Type: Electronic Citation

(17)
Working Group of the Resuscitation Council (UK). Emergency treatment of anaphylactic reactions: Guidelines for healthcare providers. http://www.resus.org.uk/pages/reaction.pdf Accessed 03/02/2008. 2008.
Ref Type: Electronic Citation

(18)
McLean-Tooke A, Bethune C, Fay A, Spickett G: Adrenaline in the treatment of anaphylaxis: what is the evidence? BMJ 2003; 327:1332-5.

(19)
Sampson H, Mendelson L, Rosen J: Fatal and near-fatal anaphylactic reactions to food in children and adoloescents. N Engl J Med 1992; 327:380-4.

(20)
Pumphrey R: Lessons for the management of anaphylaxis from a study of fatal reactions. Clin Exp Allergy 2000; 30:1144-50.

(21)
Johnston S, Unsworth J, Gompels M: Adrenaline given outside the context of life threatening allergic reactions. BMJ 2003; 326:589-90.

(22)
Lang D: Anaphylactoid and anaphylactic reactions. Hazards of beta-blockers. Drug Safety 1995; 12:299-304.

(23)
Sheikh A, ten Broek V, Brown S, Simons F: H1-antihistamines for the treatment of anaphylaxis: Cochrane systematic review. Allergy 2007; 62:830-7.

(24)
Simons F: First-aid treatment of anaphylaxis to food: focus on epinephrine. J Allergy Clin Immunol 2004; 113:837-43.

(25)
Kemp S, Lockey R: Anaphylaxis: A review of causes and mechanisms. J Allergy Clin Immunol 2002; 110(3):341-8.

(26)
Brazil E, MacNamara A: 'Not so immediate' hypersensitivity - the danger of biphasic anaphylactic reactions. J Accid Emerg Med 1998; 15:252-3.

(27)
Rowe B, Spooner C, Ducharme F, Bretzlaff J, Bota G: Early emergency department treatment of acute asthma with systemic corticosteroids. Cochrane Database Syst Rev 2001; CD002178.

(28)
Pumphrey R: Fatal posture in anaphylactic shock. J Allergy Clin Immunol 2003; 112(2):451-2.

(29)
Thomas M, Crawford I: Best evidence topic report. Glucagon infusion in refractory anaphylactic shock in patients on beta-blockers. Emerg Med J 2005; 22(4):272-3.

(30)
Karim Y, Griffiths H, Deacock S: Normal complement C4 values do not exclude hereditary angioedema. J Clin Path 2004; 57(2):213-4.

(31)
Gompels M, Fay A, Longhurst H et al.: C1 inhibitor deficiency: consensus document. Clin Exp Immunol 2005; 139(3):379-94.

(32)
Tarzi M, Hickey A, Forster T, Mohammadi M, Longhurst H: An evaluation of tests used for the diagnosis and monitoring of C1 inhibitor deficiency: normal C4 does not exclude hereditary angio-oedema. Clin Exp Immunol 2007; 149:513-6.

(33)
Payne V, Kam P: Mast cell tryptase: a review of its physiology and clinical significance. Anaesthesia 2004; 59:695-703.

(34)
Brown S, Blackman K, Heddle R: Can serum mast cell tryptase help diagnose anaphylaxis? Emerg Med Australas 2004; 16(2):120-4.

(35)
Schwartz L, Metcalfe D, Miller J, Earl H, Sullivan T: Tryptase levels as an indicator of mast-cell activation in systemic anaphylaxis and mastocytosis. N Engl J Med 1987; 316(26):1622-6.

(36)
An approach to the use of the immunology laboratory in the diagnosis of clinical allergy. Clin Exp Immunol (submitted)

(37)
Valent P, Akin C, Wolfgang S et al.: Diagnosis and treatment of systemic mastocytosis: state of the art. British Journal of Haematology 2003; 122:695-717.

(38)
Royal College of Pathologists. Guidelines on Autopsy Practice - best practice scenarios. http://www.rcpath.org/index.asp?PageID=687 Accessed 03/02/2008. 2006.
Ref Type: Electronic Citation

(39)
Pumphrey R, Roberts I: Postmortem findings after fatal anaphylaxis. J Clin Path 2000; 53:273-6.

(40)
Sewell W, Dore P: Premature testing of allergen-specific IgE post-anaphylaxis may cause false negative results. J Allergy Clin Immunol 2004; 113:S241.

(41)
Guttormsen A, Johansson S, Oman H, Wilhelmsen V, Nopp A: No consumption of IgE antibody in serum during allergic drug anaphylaxis. Allergy 2007; 62(11):1326-30.

(42)
An approach to the patient with allergy in childhood. Clin Exp Immunol (submitted)

(43)
Ebo D, Fisher M, Hagendorens M, Bridts C, Stevens W: Anaphylaxis during anaesthesia: diagnostic approach. Allergy 2007; 62:471-87.

(44)
El-Shanawany T, Arnold H, Carne E et al.: Survey of clinical allergy services provided by clinical immunologists in the UK. J Clin Path 2005; 58:1283-90.

(45)
Matsuo H, Kohno H, Niihara H, Morita E: Specific IgE Determination to Epitope Peptides of -5 Gliadin and High Molecular Weight Glutenin Subunit Is a Useful Tool for Diagnosis of Wheat-Dependent Exercise-Induced Anaphylaxis. J Immunol 2005; 175(12):8116-22.

(46)
Simons F, Frew A, Ansotegui I et al.: Risk assessment in anaphylaxis: Current and future approaches. J Allergy Clin Immunol 2007; 120(1):S2-S24.

(47)
Pumphrey R: Anaphylaxis: can we tell who is at risk of a fatal reaction? Curr Opin Allergy Clin Immunol 2004; 4:285-90.

(48)
Bindslev-Jensen C, Briggs D, Osterballe M: Can we determine a threshold level for allergenic foods by statistical analysis of published data in the literature? Allergy 2002; 57:741-6.

(49)
Unsworth D: Controversy: Adrenaline syringes are vastly over prescribed. Arch Dis Child 2001; 84:410-1.

(50)
Sicherer S, Simons F: Quandaries in prescribing an emergency action plan and self-injectable epinephrine for first-aid management of anaphylaxis in the community. J Allergy Clin Immunol 2005; 115:575-83.

(51)
Sicherer S, Simons F: Self-injectable epinephrine for first-aid management of anaphylaxis [erratum appears in Pediatrics. 2007 Jun;119(6):1271 Note: dosage error in text]. Pediatrics 2007; 119(3):638-46.

(52)
Muraro A, Roberts G, Clark A et al.: The management of anaphylaxis in childhood: position paper of the European academy of allergology and clinical immunology. Allergy 2007; 62(8):857-71.

(53)
The Royal College of Pathologists Lay Advisory Committee. Allergy and allergy tests: A guide for patients and relatives. http://www.rcpath.org/resources/pdf/allergy_doc.pdf Accessed 03/02/2008. 2005.
Ref Type: Electronic Citation

(54)
Hemmer W, Focke M, Kolarich D et al.: Antibody binding to venom carbohydrates is a frequent cause for double positivity to honybee and yellow jacket venom in patients with stinging-insect allergy. J Allergy Clin Immunol 2001; 108:1045-52.

(55)
Shreffler W, Beyer K, Chu T, Burks A, Sampson H: Microarray immunoassay: association of clinical history, in vitro IgE function, and heterogeneity of allergenic peanut epitopes. J Allergy Clin Immunol 2004; 113:776-82.

(56)
Sudheer P, Hall J, Donev R, Read G, Rowbottom A, Williams P: Flow cytometric investigation of peri-anaesthetic anaphylaxis using CD63 and CD203c. Anaesthesia 2005; 60(3):251-6.

[image: image3.jpg]

