
J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

PRACTITIONER'S CORNER

Identification of Putative Kunitz-Type Proteinase
Inhibitor as an Allergenic Protein in Potato

Carolino F1, Ferreira A1, Martínez J2, Cernadas JR1

1Serviço de Imunoalergologia, Centro Hospitalar São João,
E.P.E., Porto, Portugal
2Departamento de Inmunología, Microbiología y Parasitología,
Facultad de Farmacia, Universidad del País Vasco, Vitoria-
Gasteiz, Spain

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-264
doi: 10.18176/jiaci.0063

Key words: Solanum tuberosum. Allergens. Food Hypersensitivity. Putative
Kunitz-type proteinase inhibitor.

Palabras clave: Solanum tuberosum. Alérgenos. Alergia Alimentaria.
Inhibidores de tripsina del tipo Kunitz.

Cooked potato (Solanum tuberosum) is one of the first
solid foods in a child’s diet and is considered to be safe,
although a European questionnaire-based study at 17 clinics
from 15 cities found potato to be the 25th most prevalent cause
of self-reported allergic symptoms [1]. Potato is also used to
make emollients and cleansing masks.

Allergic reactions to raw and cooked potato have multiple
clinical presentations. In sensitized individuals, handling raw
potato can induce immediate IgE-mediated manifestations,
namely, respiratory involvement and contact dermatitis.
Ingestion of cooked potato can trigger both immediate and late
reactions, such as chronic eczema flares; there are reports of
anaphylaxis following exposure to this tuber [2,3].

A 2-year-old white boy was referred to our allergy
department with a history of lip edema and surrounding
erythema a few minutes after ingestion of his first soup (made
of potato, carrot, and pumpkin) when he was 4 months old.
No respiratory, gastrointestinal, or cardiovascular signs or
symptoms were reported. After the initial episode, the same
clinical picture was triggered every time the child ate the
same soup, with complete and spontaneous resolution of
symptoms between episodes. The child’s mother sequentially
withdrew each ingredient from the soup, eventually realizing
that symptoms were elicited by the ingestion of potato. After
a similar reaction when hen egg was introduced, a strict
potato and egg avoidance diet was started, and the symptoms
resolved. The remaining foods were introduced without further
reactions. The child had previously undergone orchidopexy.

The physical examination was normal, and skin prick tests
to aeroallergens and latex extracts (Leti) were negative. Given
the relatively long duration of the avoidance diet, we first

performed additional prick-to-prick tests with raw and cooked
potato. The results were positive to raw potato (at 2 and 4 years
of age). The ImmunoCAP FEIA system (Phadia) revealed an
increase in specific IgE (kUA/L) to S tuberosum (23.60, >100,
and 63.90 at 2, 3, and 4 years of age, respectively); specific
IgE to latex was below 0.35 kUA/L. The ImmunoCAP ISAC
Microarray Panel summary of positive IgE results (ISU) was
as follows: Gal d 1, 2.7; Gal d 2, 1.4; Act d 1, 1.0.

After the initial in vivo skin tests and in vitro tests, an oral
food challenge was proposed, although it was not performed
before the age of 5 years owing to parental refusal. The oral
challenge with cooked potato was negative, thus enabling
reintroduction of cooked potato in the child’s regular diet.

With a serum sample from our patient and raw potato
extract, 2-dimensional immunoblotting and MALDI-TOF/TOF
mass spectrometry analysis made it possible to identify and
characterize an IgE-reactive protein that exhibited sequence
homology with putative Kunitz-type proteinase inhibitor of
S tuberosum (molecular weight of 20.491 kDa and isoelectric
point of 5.17) (Figure) [4].

Only 4 potato allergens have been characterized, namely,
patatin (Sol t 1) and 3 water-soluble glycoproteins that are

Figure. Protein sequence (186 amino acids).

resistant to acids and proteases (Sol t 2, Sol t 3, and Sol t 4) [5,6].
Patatin (Sol t 1), a storage protein with phospholipase A2

activity and a molecular weight of 43 kDa, is a major potato
allergen and accounts for 40% of total soluble proteins [5].
The minor allergen of latex Hev b 7 has a sequence homology
of 39% to 42% with patatin and seems to be an important
natural rubber latex allergen for adults, but not for children [7];
still, cross-reactivity between these allergens in latex-allergic
patients does not seem to be clinically relevant [5].

Sol t 2 (cathepsin D), Sol t 3 (cysteine), and Sol t 4 (aspartic
protease inhibitor of potato tuber) are 16 to 20–kDa proteins
with similar sequences that belong to the Kunitz-type soybean
trypsin inhibitor family [6]. Specific IgE-binding to these
proteins has been reported in 43%-67% of atopic children
suspected of having allergy to potato, and it seems that there
is cross-reactivity between Sol t 2, Sol t 3, and Sol t 4, but not
with Sol t 1 [6].

The potato protein–binding IgE from our patient’s serum
is structurally different from the proteins belonging to the
soybean trypsin inhibitor family, which were described by
Seppälä et al [6] as allergens. Therefore, we believe ours is

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

264

 Manuscript received August 13, 2015; accepted for publication
March 14, 2016.

Fabrícia Carolino
Serviço de Imunoalergologia,

Centro Hospitalar São João, E.P.E.
Alameda Prof. Hernâni Monteiro, 4200-319 Porto, Portugal

E-mail: fabricia.carolino@gmail.com

the first description of this protein as allergenic. Our patient
was sensitized to the potato protein described and to the kiwi
allergen Act d 1, with no sensitization to other plant food
allergens or to airborne allergens, namely, tree, weed, or
grass pollens, although he did have symptoms suggestive of
allergic rhinitis.

In the case we report, the child presented with reproducible
allergic symptoms related to the ingestion of cooked potato,
even though the result of prick-to-prick testing was negative.
This finding highlights the importance of performing a
controlled food challenge in order to achieve a definitive
diagnosis of food allergy. The IgE-binding protein identified
was a putative Kunitz-type proteinase inhibitor, which, to our
knowledge, has not been previously described as allergenic.

As for prognosis, tolerance to cooked potato is achieved in
up to 80% of children by the age of 4 years (16-102 months),
and allergy to cooked potato emerges as a risk factor for the
development of pollen allergy [8]. In patients with potato
allergy, an avoidance diet is recommended, and a food
challenge can be attempted after a potato-free period of about
6 months [8].

Funding

The authors declare that no funding was received for the
present study.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

Previous Presentation

The data we report here were presented in abstract and
poster form at the European Academy of Allergy and Clinical
Immunology Congress, Copenhagen, Denmark, June 2014.

References

1. Eriksson NE, Möller C, Werner S, Magnusson J, Bengtsson U,
Zolubas M. Self-reported food hypersensitivity in Sweden,
Denmark, Estonia, Lithuania, and Russia. J Investig Allergol
Clin Immunol. 2004;14(1):70-9.

2. Beausoleil JL, Spergel JM, Pawlowski NA. Anaphylaxis to raw
potato. Ann Allergy Asthma Immunol. 2001;86:68-70.

3. De Swert LF, Cadot P, Ceuppens JL. Allergy to cooked
white potatoes in infants and young children: a cause of
severe, chronic allergic disease. J Allergy Clin Immunol.
2002;110(3):524-35.

4. Heibges A, Glaczinski H, Ballvora A, Salamini F, Gebhardt C.
Structural diversity and organization of three gene families for
Kunitz-type enzyme inhibitors from potato tubers (Solanum
tuberosum L.). Mol Genet Genomics. 2003;269(4):526-34.

5. Seppälä U, Alenius H, Turjanmaa K, Reunala T, Palosuo T,
Kalkkinen N. Identification of patatin as a novel allergen for
children with positive skin prick test responses to raw potato.
J Allergy Clin Immunol. 1999;103:165-71.

6. Seppälä U, Majamaa H, Turjanmaa K, Helin J, Reunala T,
Kalkkinen N, Palosuo T. Identification of four novel potato

(Solanum tuberosum) allergens belonging to the family of
soybean trypsin inhibitors. Allergy. 2001;56(7):619-26.

7. Sowka S, Hafner C, Radauer C, Focke M, Brehler R, Astwood
JD, Arif SA, Kanani A, Sussman GL, Scheiner O, Beezhold DH,
Breiteneder H. Molecular and immunologic characterization
of new isoforms of the Hevea brasiliensis latex allergen Hev
b 7: evidence of no cross-reactivity between Hev b 7 isoforms
and potato patatin and proteins from avocado and banana. J
Allergy Clin Immunol. 1999;104(6):1302-10.

8. De Swert LF, Cadot P, Ceuppens JL. Diagnosis and natural
course of allergy to cooked potatoes in children. Allergy.
2007;62(7):750-57.

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

265

Exudative Erythema Multiforme Due to
Cyclobenzaprine

Gómez Torrijos E1, García Arpa M2, García Rodríguez C1, Mendez
Díaz Y1, Borja Segade J1, Galindo Bonilla PA1, Feo Brito JF1,
García Rodríguez R1
1Allergy Department, Hospital General Universitario de Ciudad
Real, Ciudad Real, Spain
2Dermatology Department, Hospital General Universitario de
Ciudad Real, Ciudad Real, Spain

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 265-266
doi: 10.18176/jiaci.0064

Key words: Cyclobenzaprine. Exudative erythema multiforme. Muscle
relaxants. Patch tests. Tricyclic antidepressants.

Palabras clave: Ciclobenzaprina. Eritema exudativo multiforme.
Relajantes musculares. Test del parche. Antidepresivos tricíclicos.

Cyclobenzaprine belongs to a heterogeneous class of
medications known as muscle relaxants. More specifically, it
is classified as an antispasmodic [1]. It is structurally similar
to the tricyclic antidepressants (eg, amitriptyline) [2] and has
similar associated adverse effects, including dizziness and
drowsiness. Sedation is the most common adverse effect at
the usual dosage of 10 mg/8 h [3]. The use of skeletal muscle
relaxants among older adults is associated with sedation and
confusion, which may lead to an increased risk of falls and
injuries [4].

A 56-year-old atopic woman with no history of herpes
simplex virus infection was treated with dexketoprofen
(25 mg/12 hours) and cyclobenzaprine (Yurelax, 10 mg/8 hours)
for 10 days owing to movement-limiting muscle pain in her
neck and back. A day after discontinuation of this treatment,
she self-medicated with topical fluocortolone 0.2% for 5 days
to treat dyshidrosis. She also took a single dose of ibuprofen
600 mg. Five days after the last dose of dexketoprofen and
cyclobenzaprine, 3 days after the only dose of ibuprofen,
and the day following discontinuation of fluocortolone, she
presented with erythematous-edematous plaques, which
mostly took the form of target lesions on the forearms and
wrists, together with lesions affecting the oral mucosa that
produced itching, burning sensation, and diffuse discomfort
in the mouth and pharynx when eating and swallowing food.
The skin lesions subsided within a week with topical dermal
clobetasol 0.05% (Clovate, 2 applications/day).

The results of patch testing—cyclobenzaprine,
carbamazepine, oxcarbamazepine, phenytoin, amitriptyline,
and phenobarbital at 2% and 20% in water and petrolatum—
were negative at both 48 hours and 96 hours.

A biopsy sample of the lesions revealed dermatitis with
slight spongiosis and the presence of microvesicles. A mild
inflammatory infiltrate was also detected on the perivascular
surface, with focal damage of the interface and vacuolar
degeneration. Focal parakeratosis and mild exocytosis were

present. No keratinocytic necrosis was observed. Periodic
acid–Schiff staining for fungi was negative. Findings were
consistent with exudative erythema multiforme (EEM).

Ibuprofen (1200 mg) and dexketoprofen (75 mg for 4 days)
were well tolerated in controlled oral challenges tests.

The oral challenge tests with cyclobenzaprine (Yurelax)
revealed no immediate symptoms. The patient was advised
to take 10 mg/day for 4 days at home, and 24 hours after the
last dose she presented macular target lesions on her forearms
and lesions on the oral mucosa that were very similar to those
she had previously experienced (Figure). The result of an open
challenge with Ultralan cream was negative.

Cyclobenzaprine is a tricyclic antidepressant with possible
adverse anticholinergic effects, the most feared of which are
cardiac and central nervous system disorders [5]. The drug is
highly metabolized in the liver, has a long elimination half-
life (1-3 days), and can produce toxic effects [6]. Few cases
of allergy to these drugs have been reported in the literature
and, as far as we know, only 1 case of delayed allergy (contact
dermatitis to cyclobenzaprine) has been published [7]. The
skin and oropharyngeal lesions observed in the case we
report were compatible with EEM, and the diagnosis was
confirmed with a skin biopsy. As the patient did not report a
history of herpes simplex labialis but had received previous
treatment with multiple drugs, we performed an allergy
study with the drugs involved using patch tests, a use test
with the topical medication, and oral challenge tests with the
alleged culprit drugs. All test results were negative except
for the challenge test with cyclobenzaprine, which induced
similar lesions on the skin and oral mucosa. Therefore, we
confirmed that the skin symptoms were drug-induced, with
cyclobenzaprine as the causative drug. Given the chemical
similarity to other anticonvulsant drugs, and especially to
tricyclic antidepressants, we performed patch tests as reported
elsewhere [8]. The results of these tests were negative,
even for the culprit drug, although we did not conclude the
cross-reactivity study with challenge tests for ethical reasons
(ie, the reaction could be potentially severe). Only 1 case
of cross-reactivity between tricyclic antidepressants and
anticonvulsants has been reported [9].

As in drug rash with eosinophilia and systemic symptoms,
EEM occurs more rapidly in previously sensitized patients [10].

We report the first case of EEM triggered by cyclobenzaprine
that was confirmed with biopsy and a positive challenge test
result.

Figure. A, Skin lesion. B, Lesion affecting the oral mucosa.

A B

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

266

Anaphylaxis to 2 NSAIDs in a Patient Who Tolerated
ASA

Bogas G1, Pérez-Sánchez N1, Andreu I2, Doña I1, Perkins JR3,
Blanca M1, Canto G4, Cornejo-García JA1,3, Blanca-López N4

1Allergy Unit, Malaga Regional University Hospital-IBIMA,
Malaga, Spain
2Chemical Technology Institute, UPV-CSIC, Polytechnic
University of Valencia, Valencia, Spain
3Research Laboratory, IBIMA, Regional University Hospital of
Malaga, UMA, Malaga, Spain
4Allergy Service, Hospital Infanta Leonor, Madrid, Spain

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 266-268
doi: 10.18176/jiaci.0066

Key words: NSAID hypersensitivity. Cross-intolerance. Selective reactions.
Anaphylaxis. ASA tolerance.

Palabras clave: Hipersensibilidad a AINE. Intolerancia cruzada. Reacciones
selectivas. Anafilaxia. Tolerancia a AAS.

Nonsteroidal anti-inflammatory drugs (NSAIDs) are the
most frequent cause of drug hypersensitivity [1]. NSAID-
induced reactions can be classified into 5 categories: (1)
NSAID-exacerbated respiratory disease (NERD); (2) NSAID-
exacerbated cutaneous disease (NECD); (3) NSAID-induced
urticaria and/or angioedema (NIUA); (4) single NSAID-
induced urticaria/angioedema/anaphylaxis (SNIUAA); and
(5) single NSAID-induced delayed hypersensitivity reactions
(SNIDR) [2]. Patients in the first 3 categories react to NSAIDs
from various chemical groups in a nonallergic type of drug
hypersensitivity known as cross-intolerance. The mechanism
involved in these reactions is thought to be related to an
imbalance in the arachidonic acid metabolic pathway leading to
increased release of cysteinyl leukotrienes [2,3]. Patients with
SNIUAA and SNIDR respond to only 1 NSAID and are known
as selective reactors, an allergic type of drug hypersensitivity
based on specific immunological mechanisms [2,3]. Although
significant progress has been made in phenotyping these
reactions during recent years, it is now accepted that some
cases do not fit properly into the classification proposed by
the ENDA group [4,5], and further subgroups may be needed
for a better definition of phenotypes [6].

We present the case of a 56-year-old white man with allergic
rhinitis and sensitization to common inhalant allergens who
had experienced an anaphylactic reaction to ibuprofen 5 years
previously. The original diagnostic workup was performed
following guidelines [2,7]. Incremental doses of acetylsalicylic
acid (ASA) were given in a single-blind, placebo-controlled
manner until the therapeutic dose was tolerated. Two days later,
the patient tolerated 500 mg of ASA every 8 hours for 2 days.
A week later, controlled administration with ibuprofen was
started as described elsewhere [7]. On the first day, placebo
was administered at different time intervals, with no reaction.
On the second day, the patient was given 5 mg of ibuprofen

 Manuscript received December 13, 2015; accepted for
publication March 14, 2016.

Elisa Gómez Torrijos
Allergy Section

Hospital general de Ciudad Real
c/ Obispo R Torija, s/n

13005 Ciudad Real, Spain
E-mail: egomezt.cr@gmail.com

Funding

The authors declare that no funding was received for the
present study.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. See S, Ginzburg R. Skeletal muscle relaxants. Pharmacotherapy.
2008;28(2):207-13.

2. Kraus MB, Wie CS, Gorlin AW, Wisenbaugh ES, Rosenfeld DM.
Painful Ejaculation with Cyclobenzaprine: A Case Report and
Literature Review. Sex Med. 2015;3(4):343-5.

3. Borenstein DG, Korn S. Efficacy of a low-dose regimen of
cyclobenzaprine hydrochloride in acute skeletal muscle
spasm: results of two placebo-controlled trials. Clin Ther.
2003;25:1056-73.

4. Spence MM, Shin PJ, Lee EA, Gibbs NE. Risk of injury
associated with skeletal muscle relaxant use in older adults.
Ann Pharmacother. 2013;47:993-8.

5. Kerr GW, McGuffie A, Wilkie S. Tricyclic antidepressant
overdose: a review. Emerg Med. Emerg Med J. 2001;18(4):236-
41.

6. Brioschi TM, Schramm SG, Kano EK, Koono EE, Ching TH,
Serra CH, Porta V. Pharmacokinetics and bioequivalence
evaluation of cyclobenzaprine tablets. Biomed Res Int.
2013;2013;281392.

7. Turrentine JE, Marrazzo G, Cruz PD Jr. Novel use of patch
testing in the first report of allergic contact dermatitis to
cyclobenzaprine. Dermatitis. 2015;26:60-1.

8. Brajon D, Trecho P Waton J, Cuny JF, Schmutz JL, Barbaud A.
Suspicion of a New Cross-reaction Between Carbamazepine
and Olanzapine. J Investig Allergol Clin Immunol. 2014;24:56-
71.

9. Ljunggren B, Bojs G. A case of photosensitivity and contact
allergy to systemic tricyclic drugs, with unusual features.
Contact Dermatitis. 1991;24:259-65.

10. EM Macías, Muñoz-Bellido FJ, Velasco A, Moreno E, Dávila I.
DRESS Syndrome Involving 2 Unrelated Substances: Imipenem
and Iodinated Contrast Media. Investig Allergol Clin Immunol.
2013;23(1):50-73

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

267

followed 90 minutes later by a second dose of 50 mg. After
20 minutes, he developed pruritus on the palms and soles and
facial erythema with hoarseness, nasal obstruction, and itching
(cumulative dose of 55 mg). No cardiovascular symptoms were
reported. He was classified as a selective reactor to ibuprofen
and was recommended to avoid arylpropionic acid derivatives
including ibuprofen, naproxen, and dexketoprofen.

Since then, he has been taking oral diclofenac on a regular
basis to treat chronic back pain. On several occasions, he
has also applied ointment to the knees and eye drops, both
of which contain diclofenac. He has also taken paracetamol
(1 g) on several occasions and low doses of ASA (100 mg) to
prevent thrombosis.

The patient attended the emergency unit because he
experienced a reaction 10 minutes after taking 75 mg of
diclofenac. The reaction comprised systemic pruritus that
started on the palms and soles, followed by erythema on
the face and trunk and breathing difficulty with hypotension
(100/60 mmHg) and tachycardia (120 bpm). He was given
corticosteroids and antihistamines plus fluids and adrenaline.
His symptoms subsided several hours after treatment. Five
days previously, he had taken 50 mg of diclofenac with
symptoms that were similar but of lower intensity. The
symptoms resolved spontaneously.

The allergology workup was repeated in order to assess
whether the patient was a cross-intolerant or a selective reactor
to both ibuprofen and diclofenac. Controlled administration of
ASA was started after the initial reaction as described above,
and tolerance was confirmed. The results of the skin prick test
(25 mg/mL) and intradermal test (1 mg/mL and 2.5 mg/mL) to
diclofenac were negative. We did not carry out a drug provocation
test using diclofenac, since the patient had reported 2 consecutive
anaphylactic episodes with this drug (the second episode was
severe). The results of the skin test were positive for house dust
mite and grass and olive pollen and negative for a battery of food
allergens including Pru p 3.

Clinical evidence indicates that cross-reactivity can occur
in selective responses to arylpropionic acid derivatives [8].
Therefore, avoidance of ibuprofen and other arylpropionic acid
derivatives was recommended, as was avoidance of arylacetic
acid derivatives including diclofenac and aceclofenac. The
patient was able to tolerate ASA and other NSAIDs, as well
as selective COX-2 inhibitors.

NSAIDs are consumed worldwide by people of all
ages [1,9]. Allergic reactions have been reported for both
children and adults [7,9]. Given the lack of alternatives, when
patients report reactions to NSAIDs, a study is required to
establish diagnosis and provide other drugs [3]. Within cross-
intolerant patients, mainly those with NIUA and NERD, the
first approach is to verify tolerance to ASA. If the response
is positive, the procedure is to avoid all strong COX-1
inhibitors and test weak COX-1 inhibitors such as meloxicam
and paracetamol, if tolerance to these is not known. Testing
is recommended because, although these drugs are usually
well tolerated, a low percentage of patients may experience
reactions to them.

Given that the patient tolerated ASA in the first workup,
he was diagnosed as having experienced a selective
anaphylactic—presumably IgE-mediated—response to

ibuprofen. After this episode, the patient took a COX-1
inhibitor (ie, diclofenac) at full therapeutic doses on several
occasions and ASA at low therapeutic doses for prophylaxis
of cardiovascular disease.

The subsequent intake of diclofenac derivatives by
different routes increased the possibility of sensitization.
When the patient experienced 2 consecutive episodes to
diclofenac, a selective immediate reaction was suspected, as
recently reported [10]. The administration of ASA up to a full
therapeutic dose ruled out the possibility that the patient was
cross-intolerant. Therefore, we conclude that he presented
2 separate unrelated specific allergic drug reactions rather than
cross-intolerance to NSAIDs.

According to the recently proposed classification of
hypersensitivity to NSAIDs [2], this patient should be
classified in the NIUA category of cross-intolerance, since
he had experienced several immediate reactions to various
NSAIDs. However, as tolerance to ASA was proven, we
must classify this case as a selective response to various
NSAIDs [4].

Our findings point to a potentially new phenotype of
hypersensitivity to NSAIDs. Patients who experience allergic
reactions to a given NSAID can develop selective reactions to
others, and the administration of ASA is mandatory to rule out
cross-reactions. There is a possibility that patients can react
to even more than 2 chemically unrelated NSAIDs and that
different immunological mechanisms may be implicated for
each drug. The prevalence of this type of hypersensitivity is
currently unknown.

Funding

JA Cornejo-García is funded by the Miguel Servet
Program (Ref CP14/00034) and JR Perkins by the Sara Borrell
Program (Ref CD14/00242) (Carlos III National Health
Institute, Spanish Ministry of Economy and Competitiveness).
This study was supported by grants from the Carlos III
National Health Institute RD12/0013 (RIRAAF network),
FIS (PI12/02247, PI13/02598, and PI15/00726), and the
Andalusian Health Service (PI-0279-2012).

This work was supported by grants from the European
Regional Development´s Funds (FEDER).

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. Doña I, Blanca-Lopez N, Torres MJ, Garcia-Campos J, Garcia-
Nuñez I, Gomez F, Salas M, Rondón C, Canto G, Blanca M.
Drug hypersensitivity reactions: response patterns, drug
involved, and temporal variations in a large series of patients.
J Investig Allergol Clin Immunology. 2012;22:363-71.

2. Kowalski ML, Asero R, Bavbek S, Blanca M, Blanca-Lopez
N, Bochenek G, Brockow K, Campo P, Celik G, Cernadas J,
Cortellini G, Gomes E, Nizankowska-Mogilnicka E, Romano
A, Szczeklik A, Testi S, Torres MJ, Wohrl S, Makowska J.
Classification and practical approach to the diagnosis

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

268

Disseminated BCG Infectious Disease and
Hyperferritinemia in a Patient With a Novel NEMO
Mutation

Karaca NE1, Aksu G1, Ulusoy E1, Cavusoglu C2, Oleaga-Quintas C3,4,
Nieto-Patlan A3,4, Richard ME3,4, Deswarte C3,4, Casanova JL3,4,5,6,7,
Bustamante J3,4,5,8*, Kutukculer N1*
1Ege University School of Medicine, Department of Pediatrics,
Division of Pediatric Immunology, Izmir, Turkey
2Ege University Faculty of Medicine, Department of Microbiology,
Izmir, Turkey
3Laboratory of Human Genetics of Infectious Diseases, Necker
Branch, INSERM U1163, Imagine Institute, Necker Hospital for
Sick Children, Paris, France
4Paris Descartes University, Paris, France
5St. Giles Laboratory of Human Genetics of Infectious Diseases,
Rockefeller Branch, The Rockefeller University, New York, USA
6Howard Hughes Medical Institute, New York, USA
7Pediatric Hematology-Immunology Unit, Assistance Publique-
Hôpitaux de Paris AP-HP, Necker Hospital for Sick Children,
Paris, France
8Center for the Study of Primary Immunodeficiencies, Assistance
Publique-Hôpitaux de Paris AP-HP, Necker Hospital for Sick
Children, Paris, France
* Both authors contributed equally to the manuscript.

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 268-271
doi: 10.18176/jiaci.0068

Key words: BCG-osis. Interferon. Hyperferritinemia. NEMO mutation.
Ectodermal dysplasia.

Palabras clave: BCGosis. Interferón. Hiperferritinemia. Mutación en
NEMO. Displasia ectodérmica.

Hypomorphic mutations of the nuclear factor κB essential
modulator gene (NEMO) result in a wide range of clinical
phenotypes, including ectodermal dysplasia (EDA) with
immunodeficiency and Mendelian susceptibility to mycobacterial
disease [1-3]. Mycobacterial infectious diseases are reported in
about 40% of patients with the NEMO mutation [1-3]. We
report a patient with a novel NEMO mutation who presented
with disseminated mycobacterial infection leading to increased
ferritin levels with no signs of EDA.

The patient was born in 2011 to nonconsanguineous
Turkish parents. He received BCG vaccine at 2 months of age.
At 5 months, he had bronchiolitis, and at 8 months, he was
admitted to hospital with fever, generalized lymphadenopathy,
and hepatosplenomegaly. His weight was 6590 g (3rd-10th

percentile) and his height was 63 cm (3rd-10th percentile). Liver
and lymph node biopsies revealed tuberculoid granuloma
with multiple bacilli (Figure, A). The result of PCR was
positive for Mycobacterium bovis complex. Bone marrow
aspirate smear and biopsy findings were normal. Laboratory
examinations disclosed the following values: white blood
cells, 14 000/mm3 (52% neutrophils, 38% lymphocytes,

and management of hypersensitivity to nonsteroidal anti-
inflammatory drugs. Allergy. 2013;68:1219-32.

3. Cornejo-Garcia JA, Blanca-Lopez N, Doña I, Andreu I, Agundez
JA, Carballo M, Blanca M, Canto MG. Hypersensitivity
reactions to non-steroidal anti-inflammatory drugs. Current
Drug Metabolism. 2009;10:971-80.

4. Demir S, Olgac M, Unal D, Gelincik A, Colakoglu B, Buyukozturk
S. Evaluation of hypersensitivity reactions to nonsteroidal
anti-inflammatory drugs according to the latest classification.
Allergy. 2015;70:1461-7.

5. Cavkaytar O, Arik Yilmaz E, Karaatmaca B, Buyuktiryaki B,
Sackesen C, Sekerel BE, Soyer O. Different Phenotypes of
Non-Steroidal Anti-Inflammatory Drug Hypersensitivity during
Childhood. Int Arch Allergy Immunol. 2015;167:211-21.

6. Ayuso P, Blanca-Lopez N, Doña I, Torres MJ, Gueant-Rodriguez
RM, Canto G, Sanak M, Mayorga C, Guéant JL, Blanca M,
Cornejo-García JA. Advanced phenotyping in hypersensitivity
drug reactions to NSAIDs. Clin Exp Allergy. 2013;43:1097-
109.

7. Doña I, Blanca-Lopez N, Cornejo-Garcia JA, Torres MJ, Laguna
JJ, Fernandez J, Rosado A, Rondón C, Campo P, Agúndez JA,
Blanca M, Canto G. Characteristics of subjects experiencing
hypersensitivity to non-steroidal anti-inflammatory drugs:
patterns of response. Clin Exp Allergy. 2011;41:86-95.

8. Blanca-López N, Pérez-Alzate D, Andreu I, Doña I, Agúndez
JA, García-Martín E, Salas M, Miranda MA, Torres MJ, Cornejo-
García JA, Canto G, Blanca M. Immediate hypersensitivity
reactions to ibuprofen and other arylpropionic acid derivatives.
Allergy 2016 Feb 3. doi: 10.1111/all.12855. [Epub ahead of
print] PubMed PMID: 26841325.

9. Blanca-López N, Cornejo-García JA, Plaza-Serón MC,
Doña I,Torres-Jaén MJ, Canto G, Padilla-España L, Kidon
M, Perkins JR, Blanca M. Hypersensitivity to nonsteroidal
anti-inflammatory drugs in children and adolescents: cross-
intolerance reactions. J Investig Allergol Clin Immunol.
2015;25:94-106.

10. Picaud J, Beaudouin E, Renaudin JM, Pirson F, Metz-Favre
C, Dron-Gonzalvez M, Moneret-Vautrin DA. Anaphylaxis
to diclofenac: nine cases reported to the Allergy Vigilance
Network in France. Allergy. 2014;69:1420-3.

 Manuscript received December 14, 2015; accepted for
publication March 15, 2016.

José Antonio Cornejo-García
Laboratorio de Investigación

Plaza del Hospital Civil s/n
Hospital Civil Pab 5, sótano

29009 Málaga, Spain
E-mail: josea.cornejo@ibima.eu

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

269

with subcutaneous recombinant IFN-γ. During follow-up, the
patient gained weight and began to walk; lymphoproliferative
disorder and hepatosplenomegaly regressed. Acute phase
reactant levels remained high, with gradually increasing
ferritin levels despite the patient’s good clinical condition. IgG
levels decreased, whereas IgM gradually increased 8 months
after the first admission. The patient was admitted to hospital
with darkening of the skin, fatigue, and inability to walk at 2
years of age during antimycobacterial treatment. He failed to
thrive in the absence of chronic diarrhea. He had brownish skin,
coarse hair, and hepatosplenomegaly. Laboratory examinations
disclosed the following values: WBC, 6460/mm3; Hb, 6.4 g/dL;
Htc, 23.3%; platelets, 232,000/mm3; CRP, 15 mg/dL; ESR,
120 mm/h; serum iron, 23 µg/dL; total iron binding capacity,
262 µg/dL; ferritin, 14 300, µg/dL; IgG, 694 mg/dL; IgM,
481 mg/dL; and IgA, <5.6 mg/dL. Although the patient did
not have fever, bone marrow aspirate biopsy was performed
to rule out hemophagocytic lymphohistiocytosis because
of high levels of plasma ferritin and anemia. A liver biopsy
excluded iron deposition in hepatocytes. Cranial MRI revealed
no iron deposition in the brain (Figure, B). A 1-year multidrug

4% monocytes, and 6% eosinophils); hemoglobin (Hb),
8.2 g/dL; hematocrit (Htc), 26.6%; platelets, 386 000/mm3;
C-reactive-protein (CRP), 25 mg/dL; and erythrocyte
sedimentation rate (ESR), 140 mm/h. Biochemistry findings
were normal except for elevated ferritin levels (1160 µg/dL),
total protein (8.2 g/dL), and albumin (2.8 g/dL). Analysis of
lymphocyte subsets revealed CD3+ T cells (82%, 4360/mm3),
CD19+ B cells (14%, 744/mm3), CD3+CD4+ helper T cells (14%,
610/mm3), CD3+CD8+ cytotoxic T cells (67%, 2922/mm3), and
CD3–CD16+/56+ natural killer cells (2%, 106/mm3). Severe
combined immunodeficiency was ruled out. The oxidative
burst was normal, thus ruling out chronic granulomatous
disease. Ig levels were as follows: IgG, 2640 mg/dL; IgM,
145 mg/dL; IgA, 20 mg/dL; IgE, 2.8 kUA/L (age-related
normal values; IgG 692 [181] mg/dL, IgA 52 [36] mg/dL,
IgM 86 [40] mg/dL, IgE <100 kUA/L, respectively) [4]. Viral
and parasitic serology testing, including serology for human
immunodeficiency virus, were negative. Thus, the patient was
diagnosed with disseminated BCG disease (BCG-osis), and
a defect in the IFN-γ pathway was suspected. Treatment was
started with isoniazid, clarithromycin, and rifabutin, together

7000

6000

5000

4000

3000

2000

1000

0

A

B

C

D

E

IF
N

-g
 P

ro
du

ct
io

n,
 p

g/
m

L

Wild type

Patient

Healthy control,
mother, father

c.74_77delACGT

C+

NS

PHA

PHA + IL-12

PatientNEMO -/y Father

Figure. Disseminated mycobacterial infections and NEMO deficiency. A, Acid-fast stained mycobacteria appeared as purple rods within hepatocytes in a
Ziehl-Neelsen stain (left, at 8 months of age; right, at 2 years of age). B, T1-weighted magnetic resonance image of the brain (left, normal; right, multiple
ring-enhancing lesions), with surrounding edema, consistent with an abscess in the cerebral hemispheres. C, Protruding cutaneous lesions on the arm
and left lumbar region. D, Electropherograms of a wild-type NEMO carrier (healthy control and both parents) and the patient. E, Production of IFN-g after
activation of peripheral blood mononuclear cells from a healthy control, a NEMO-deficient patient, the patient, and the patient’s father.

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

270

antimycobacterial regimen and IFN-γ could not stop disease
progression, and treatment was started with streptomycin,
pyrazinamide, and azithromycin, together with intravenous
immunoglobulin. Corticosteroid therapy was started in
order to manage suspected noninfectious persistent systemic
inflammation. However, the response was poor, and the drugs
were discontinued. Liver biopsy revealed granulomatous
hepatitis associated with BCG-osis. Subcutaneous nodules
appeared (Figure, C), and bacille Calmette-Guérin was
isolated from the fluid drained from the lesions. The patient
experienced an afebrile tonic seizure, and cranial MRI showed
multiple ring-enhancing lesions with surrounding edema
consistent with abscesses in both cerebral hemispheres and
indicating central involvement of disseminated mycobacterial
infection (Figure, B). Informed consent was obtained from
the patient’s parents, and all studies were performed with
the approval of our respective institutional review boards.
Whole-exome sequencing identified a novel hemizygous
mutation in exon 2 of NEMO (c.74_77delACGT), resulting
in a frameshift (Figure, D). This mutation was confirmed by
Sanger sequencing and was not found in any of the public
databases or in our in-house cohort. Both parents carried
the wild type, suggesting that it was a de novo mutation.
Examination of peripheral blood mononuclear cells from the
patient revealed impaired production of IFN-γ (Figure, E) and
absence of IL-12p70 (data not shown). Unfortunately, the lack
of biological material prevented us from studying the impact of
the mutation in terms of protein expression and mRNA level.
Increased IgM and decreased IgG levels were thought to be a
probable Ig class switch recombination defect. The mutation
did not display signs of EDA, and skin biopsy confirmed the
presence of sweat glands and a normal epidermis and dermis.
Despite robust antimycobacterial treatment, the patient died
from multiorgan failure due to BCG-osis.

BCG vaccine is administered to newborns in countries
that are endemic for tuberculosis. Patients with severe
combined immunodeficiency, chronic granulomatous disease,
and Mendelian susceptibility to mycobacterial disease
can develop BCG-osis, with high rates of mortality [2,5].
Abnormal immunoglobulin production and absence of serum
antibodies against carbohydrates have been observed in
NEMO-deficient patients [1]. The patient we report on here had
hypergammaglobulinemia on admission and increasing IgM
levels and decreasing IgG and IgA levels with age, suggesting
a class switch recombination defect. The specific antibody
response could not be evaluated owing to periodic replacement
of intravenous immunoglobulin. As observed in some patients
with hypomorphic NEMO mutations, the patient we report
on here produced low levels of IFN-γ but not IL-12p70 [6,7].
Overexpression experiments could explain the mechanism
of this new mutation, which is probably a reinitiation of
translation similar to those reported previously [3].

The elevated ferritin concentrations were remarkable. Such
elevations are observed in some types of cancer, systemic onset
juvenile rheumatoid arthritis, multiple erythrocyte transfusions,
and hemophagocytic lymphohistiocytosis [8-10]. The patient
received erythrocyte suspensions twice for anemia during
follow-up, and transfusion-related liver iron accumulation was
excluded by histopathology and MRI. A causal relationship

with hyperferritinemia has not been defined for intrinsic
molecular defects of the NEMO mutation. The high levels
of ferritin were probably caused by the high inflammatory
response due to BCG-osis. High levels of plasma ferritin,
which are a marker of systemic inflammation, can accompany
disseminated mycobacterial disease.

Acknowledgments

We wish to thank Yelena Nemirovskaya and Lahouari
Amar for their administrative support.

Funding

This research was funded in part by a grant from the
National Institute of Allergy and Infectious Diseases
(grant number 5R01AI089970), the National Center for
Research Resources and the National Center for Advancing
Sciences of the National Institutes of Health (grant number
8UL1TR000043), The Rockefeller University, the St. Giles
Foundation, Institut National de la Santé et de la Recherche
Médicale (INSERM), Paris Descartes University, Laboratoire
d’Excellence Integrative Biology of Emerging Infectious
Diseases (ANR-10-LABX-62-IBEID), and the French
National Research Agency (ANR) under the “Investments
for the future” program (grant number ANR-10-IAHU-01).

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. Picard C, Casanova JL, Puel A. Infectious diseases in patients
with IRAK-4, MyD88, NEMO, or IkBa deficiency. Clin Microbiol
Rev. 2011;24:490-7.

2. Bustamante J, Boisson-Dupuis S, Abel L, Casanova JL.
Mendelian susceptibility to mycobacterial disease: genetic,
immunological, and clinical features of inborn errors of IFN-γ
immunity. Semin Immunol. 2014;26:454-70.

3. Puel A, Reichenbach J, Bustamante J, Ku CL, Feinberg J,
Döffinger R, Bonnet M, Filipe-Santos O, de Beaucoudrey
L, Durandy A, Horneff G, Novelli F, Wahn V, Smahi A, Israel
A, Niehues T, Casanova JL. The NEMO mutation creating
the most-upstream premature stop codon is hypomorphic
because of a reinitiation of translation. Am J Hum Genet.
2006;78:691-701.

4. Aksu G, Genel F, Koturoglu G, Kurugol Z, Kutukculer N.
Serum immunoglobulin (IgG, IgM, IgA) and IgG subclass
concentrations in healthy children: a study using nephelometric
technique. Turk J Pediatr. 2006;48:19-24.

5. Marciano BE, Huang CY, Joshi G, Rezaei N, Carvalho BC,
Allwood Z, Ikinciogullari A, Reda SM, Gennery A, Thon
V, Espinosa-Rosales F, Al-Herz W, Porras O, Shcherbina A,
Szaflarska A, Kiliç Ş, Franco JL, Gómez Raccio AC, Roxo P
Jr, Esteves I, Galal N, Grumach AS, Al-Tamemi S, Yildiran A,
Orellana JC, Yamada M, Morio T, Liberatore D, Ohtsuka Y,
Lau YL, Nishikomori R, Torres-Lozano C, Mazzucchelli JT,
Vilela MM, Tavares FS, Cunha L, Pinto JA, Espinosa-Padilla
SE, Hernandez-Nieto L, Elfeky RA, Ariga T, Toshio H, Dogu

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

271

Experience With Rapid Desensitization to
Chemotherapy in a Type B Hospital

Borras J1, El-Qutob D2

1Allergy Unit, Consorcio Hospitalario Provincial de Castellón,
Castellón, Spain
2Allergy Unit, Hospital Universitario de La Plana, Vila-Real,
Spain

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 271-273
doi: 10.18176/jiaci.0070

Key words: Chemotherapy. Desensitization. Drug allergy. Taxans. Platinum
salts.

Palabras clave: Quimioterapia. Desensibilización. Alergia a fármacos.
Taxanos. Sales de platino.

Hypersensitivity reactions (HSRs) to monoclonal
antibodies and chemotherapy can lead to the discontinuation of
first-line therapy and replacement by alternative agents that are
often less effective, more toxic, and/or more expensive, leading
to decreased quality of life and life expectancy [1]. The purpose
of this article is to present our experience with desensitization
protocols in patients with HSRs to chemotherapy in a type B
hospital.

Between May 2008 and April 2015, patients with suspected
HSRs to chemotherapy were referred to the allergy department
for evaluation of rapid desensitization. The inclusion criteria
were ability to give informed consent and a strong suspicion of
an immediate or delayed moderate to severe HSR to platinum
salts, trastuzumab, or paclitaxel with or without a positive
skin test. Patients with serum sickness, DRESS (Drug Rash
with Eosinophilia and Systemic Syndrome), Stevens-Johnson
syndrome, or toxic epidermal necrolysis were excluded.
The concentrations used for platinum salts were based on
the protocol of Castells et al [2]. Trastuzumab was tested at
0.5 mg/mL for skin prick and intradermal tests. Paclitaxel skin
tests were carried out using previously described methods [3].

Before desensitization, patients had to follow premedication
at home with montelukast 10 mg, acetylsalicylic acid 300 mg,
ebastine 10 mg, ranitidine 150 mg, and oral diazepam 5 mg.
At hospital, they received intravenous (IV) ranitidine,
dexchlorpheniramine IV, and sublingual diazepam 5 mg, in
addition to the pretreatment prescribed by their oncologists
(dexamethasone IV and granisetron IV). β-Blockers were
withheld for 24 hours before desensitization. In all cases,
initial desensitization was carried out at the hospital’s intensive
care unit. Subsequent desensitizations were conducted at the
outpatient infusion center or on an inpatient ward. The interval
between chemotherapy treatments was 3 to 4 weeks, following
standard oncology protocols. We used the 12-step protocol
published by Castells et al [2]. In low-risk patients or patients
who had previously tolerated a desensitization procedure,
infusion was accelerated in the final step of the protocol and
the total duration was just 4.5 hours.

 Manuscript received December 12, 2015; accepted for
publication April 1, 2016.

Neslihan Edeer Karaca
E-mail: Neslihanedeer@gmail.com

Jacinta Bustamante
E-mail: jacinta.bustamante@inserm.fr

F, Cipe F, Formankova R, Nuñez-Nuñez ME, Bezrodnik L,
Marques JG, Pereira MI, Listello V, Slatter MA, Nademi Z,
Kowalczyk D, Fleisher TA, Davies G, Neven B, Rosenzweig
SD. BCG vaccination in patients with severe combined
immunodeficiency: complications, risks, and vaccination
policies. J Allergy Clin Immunol. 2014;133:1134-41.

6. Haverkamp MH, Marciano BE, Frucht DM, Jain A, van de
Vosse E, Holland SM. Correlating interleukin-12 stimulated
interferon-g production and the absence of ectodermal
dysplasia and anhidrosis (EDA) in patients with mutations
in NF-kB essential modulator (NEMO). J Clin Immunol.
2014;34(4):436-43.

7. Filipe-Santos O, Bustamante J, Haverkamp MH, Vinolo E, Ku
CL, Puel A, Frucht DM, Christel K, von Bernuth H, Jouanguy
E, Feinberg J, Durandy A, Senechal B, Chapgier A, Vogt G,
de Beaucoudrey L, Fieschi C, Picard C, Garfa M, Chemli J,
Bejaoui M, Tsolia MN, Kutukculer N, Plebani A, Notarangelo
L, Bodemer C, Geissmann F, Israël A, Véron M, Knackstedt M,
Barbouche R, Abel L, Magdorf K, Gendrel D, Agou F, Holland
SM, Casanova JL. X-linked susceptibility to mycobacteria is
caused by mutations in NEMO impairing CD40-dependent IL-
12 production. J Exp Med. 2006;203(7):1745-59.

8. Moore C Jr, Ormseth M, Fuchs H. Causes and significance
of markedly elevated serum ferritin levels in an academic
medical center. J Clin Rheumatol. 2013;19:324-8.

9. Pachlopnik Schmid JM, Junge SA, Hossle JP, Schneider EM,
Roosnek E, Seger RA, Gungor T. Transient hemophagocytosis
with deficient cellular cytotoxicity, monoclonal immunoglobulin
M gammopathy, increased T-cell numbers, and hypomorphic
NEMO mutation. Pediatrics. 2006;117:1049-56.

10. Manoj EM, Srigrishna R, Ragunathan MK. Hepatic tubersulosis
presenting with extreme hyperferritinemia masquerading as
adult-onset Still’s disease: a case report. J Med Case Rep.
2012;6:195.

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

272

The initial HSRs observed were syncope (5.5% of patients),
hypotension (12.8%), dyspnea (23.8%), gastrointestinal
symptoms (nausea/vomiting/ diarrhea/abdominal pain)
(17.4%), and cutaneous manifestations (40.3%).

A total of 281 rapid desensitizations were performed
using the 12-step protocol published by Castells et al [2] in 53
patients being treated for a malignancy. All the desensitizations
were administered intravenously; 43.4% of the patients were
desensitized to carboplatin (131 desensitizations), 37.7%
to oxaliplatin (n=79), and 16.9% to paclitaxel (n=42). In
addition, 1 patient was desensitized to trastuzumab (n=29).
All 53 patients were initially desensitized in the intensive care
unit. Subsequently, 228 desensitizations were conducted on
the inpatient ward or in the outpatient infusion center. Only
15% of desensitizations elicited a reaction. Thirty-nine percent
of patients (n=21) developed a reaction. Fifty-five reactions
occurred during 44 desensitizations, with some patients
experiencing more than 1 reaction during a single procedure.
The reactions were usually mild, and only 11% (n=5) were
of moderate severity (eg, hypotension and dyspnea). They
were all brought under control by stopping the infusion and
administering antihistamines. Epinephrine was not necessary
in any of the cases, even in patients who developed dyspnea
and hypotension. All the patients had received the full
therapeutic dose by the end of procedure and only 3 patients
required modifications to the infusion rate indicated by the
protocol. No reactions occurred during the infusion of solution
A (steps 1-4), 20% occurred during the infusion of solution B
(steps 5-8), and 74.5% occurred during the infusion of solution
C (steps 9-12). Three reactions were delayed (maculopapular
rash) but they all occurred in the next 24 hours (mostly within
2-3 hours) of desensitization.

All the patients needed multiple desensitizations
and the majority of reactions occurred during the first 3
desensitizations (30 [68%]). Both the frequency and severity
of reactions decreased with subsequent courses.

In 2005, Feldweg et al [4] described 77 desensitization
procedures with paclitaxel and docetaxel, and reported a
success rate of 93.5% (72 procedures) using a desensitization
protocol that lasted 6 to 7 hours. In our series, the patients
developed a reaction during paclitaxel desensitization in
9.5% of cases but the desensitization took approximately
4.5 hours. The number and severity of reactions during our
desensitization procedures were similar to those reported by
Castells et al [2]. Moreover, in both cases, the majority of
reactions occurred during the first desensitization. Madrigal-
Burgaleta et al [5] published a study of 189 intravenous rapid
desensitizations in 2013. There were no reactions in 94% of
cases, and 69% of the reactions that occurred were observed
during the infusion of solution C (steps 9-10). These results
are similar to ours except that we observed a lower percentage
of reactions in the final steps of the protocol, probably because
of the lower dose used in the 10-step protocol described by
Madrigal-Burgaleta et al. In fact, the starting dose of their
protocol is 80-fold higher than the one used in the 12-step
protocol, and this constitutes a potential risk for reactions
in the intermediate steps (5-8) and not during the first steps
(1-4), when reactions were only observed in 0.5% of 189
desensitizations. Other authors have published small series

of successful desensitization procedures with trastuzumab,
docetaxel, rituximab, infliximab, and cetuximab [6,7]. In 2011,
Gastaminza et al [8] used a 5-step protocol based on 5 ten-fold
dilutions of the drugs, and only 3 patients presented a reaction
(7.2%) in 39 procedures. However, 1 patient did not reach the
final therapeutic dose.

Similar success rates have been described for 5-, 10- and
12-step desensitization protocols, but the protocols do not
differ greatly, since most of the drug is administered in the
last step in all methods. In our protocol and that described
by Castells et al, 92% of the total dose was administered in
the last step, which lasted 2 to 3 hours [9]. In the protocol
described by Gastaminza et al [8], 89% of the total drug dose
was delivered in the last step, over a period of 1 hour. In the
Madrigal-Burgaleta protocol by contrast, just 84.6% of the
therapeutic dose is administered, over 135 minutes, in the last
2 steps [10]. The varying results may have been influenced
by differences in the number of patients with severe reactions
included in the studies.

In conclusion, based on our experience, rapid desensitization
is a safe and effective method that can be performed in different
type of hospitals.

Acknowledgments

We would like to thank all the staff at the hospital’s
intensive care unit and Outpatient Oncology Clinic.

Funding

The authors declare that no funding was received for the
present study.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. Castells Guitart MC. Rapid drug desensitization for
hypersensitivity reactions to chemotherapy and monoclonal
antibodies in the 21st century. J Investig Allergol Clin
Immunol. 2014;24(2):72-9; quiz 2 p following 9.

2. Castells MC, Tennant NM, Sloane DE, Hsu FI, Barrett NA,
Hong DI, Laidlaw TM, Legere HJ, Nallamshetty SN, Palis RI,
Rao JJ, Berlin ST, Campos SM, Matulonis UA. Hypersensitivity
reactions to chemotherapy: outcomes and safety of rapid
desensitization in 413 cases. J Allergy Clin Immunol. 2008
Sep;122(3):574-80.

3. Prieto Garcia A, Pineda de la Losa F. Immunoglobulin
E-mediated severe anaphylaxis to paclitaxel. J Investig Allergol
Clin Immunol. 2010;20(2):170-1.

4. Feldweg AM, Lee CW, Matulonis UA, Castells M. Rapid
desensitization for hypersensitivity reactions to paclitaxel and
docetaxel: a new standard protocol used in 77 successful
treatments. Gynecol Oncol. 2005 Mar;96(3):824-9.

5. Madrigal-Burgaleta R, Berges-Gimeno MP, Angel-Pereira
D, Ferreiro-Monteagudo R, Guillen-Ponce C, Pueyo C,
Gomez de Salazar E, Alvarez-Cuesta E. Hypersensitivity and
desensitization to antineoplastic agents: outcomes of 189

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

273

 Manuscript received February 10, 2016; accepted for publication
April 5, 2016.

David El-Qutob
Unidad de Alergia

Hospital Universitario de La Plana
Carretera Vila-Real-Burriana Km. 0.5

Vila-Real 12540, Spain
E-mail: elqutob@comv.es

procedures with a new short protocol and novel diagnostic
tools assessment. Allergy. 2013 Jul;68(7):853-61.

6. Cavazos Galvan M, Villarreal Cardenas JR. Rapid
desensitization to chemotherapy drugs in oncologic patients.
A good and safe option. A two-case presentation. Rev Alerg
Mex. 2010 May-June;57(3):99-103.

7. Hong DI, Bankova L, Cahill KN, Kyin T, Castells MC. Allergy
to monoclonal antibodies: cutting-edge desensitization
methods for cutting-edge therapies. Expert review of clinical
immunology. 2012 Jan;8(1):43-52; quiz 3-4.

8. Gastaminza G, de la Borbolla JM, Goikoetxea MJ, Escudero
R, Anton J, Espinos J, Lacasa C, Fernandez-Benitez M, Sanz
ML, Ferrer M. A new rapid desensitization protocol for
chemotherapy agents. J Investig Allergol Clin Immunol.
2011;21(2):108-12.

9. Lee CW, Matulonis UA, Castells MC. Rapid inpatient/
outpatient desensitization for chemotherapy hypersensitivity:
standard protocol effective in 57 patients for 255 courses.
Gynecol Oncol. 2005 Nov;99(2):393-9.

10. Belperio JA, Keane MP, Burdick MD, Londhe V, Xue YY, Li K,
Phillips RJ, Strieter RM. Critical role for CXCR2 and CXCR2
ligands during the pathogenesis of ventilator-induced lung
injury. J Clin Invest. 2002 Dec;110(11):1703-16.

Delayed Allergic Reaction to Acenocoumarol With a
Positive Lymphocyte Transformation Test

Dominguez-Ortega J1,3,4, Entrala A1, Pola-Bibian B1, Gonzalez-
Muñoz M2, Fiandor A1,3, Quirce S1,3,4

1Department of Allergy, Hospital La Paz, Madrid, Spain
2Department of Immunology, Hospital La Paz, Madrid, Spain
3Hospital La Paz Institute for Health Research (IdiPAZ)
4CIBER de Enfermedades Respiratorias, Ciberes, Madrid, Spain

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 273-275
doi: 10.18176/jiaci.0072

Key words: Acenocoumarol. Allergy. Delayed reaction. Lymphocyte
transformation test.

Palabras clave: Acenocumarol. Alergia. Reacción retardada. Test de
transformación linfoblástica.

Acenocoumarol is one of the most commonly used
coumarin anticoagulants in the prevention and treatment
of thromboembolic complications. These drugs exert their
pharmacological effect by interfering with the recycling
of vitamin K and inhibiting the subsequent activation of
coagulation factors [1]. Although adverse effects are frequent,
most of them are associated with overdosage and potential
interacting medications. Selective hypersensitivity reactions
to this drug, by contrast, are extremely rare. Cutaneous
necrosis induced by acenocoumarol has been previously
described [2], but it is infrequent (0.01%-0.1% of patients on
anticoagulant treatment). There have also been isolated reports
of atypical calciphylaxis [3], Henoch-Schönlein purpura [4],
leukocytoclastic vasculitis [5], and DRESS (drug reaction with
eosinophilia and systemic symptoms syndrome) [6]. Although
acenocoumarol was identified as the agent responsible for all
these adverse reactions due to the favorable clinical outcome
on withdrawal of the anticoagulant, causality between the
drug and the reactions was not objectively assessed either in
vivo or in vitro.

We present the case of an 81-year-old man, an ex-
smoker, with hypertension, dyslipidemia, chronic ischemic
heart disease with ventricular systolic dysfunction, morbid
obesity, and obstructive sleep apnea syndrome treated with
bilevel positive airway pressure, who was hospitalized for
a heart attack. Catheterization with contrast was performed.
During hospitalization the patient presented paroxysmal atrial
fibrillation and was administered drugs that he had not been
previously taking, namely, acenocoumarol, (Sintrom, Novartis
Farmacéutica S.A.), enalapril, eplerenone, and bisoprolol.
On day 4, 30 minutes after taking the daily dose (4 mg) of
acenocoumarol, he experienced an episode of micropapular
itchy rash on the trunk and limbs, tending to merge onto the
trunk. No oral or other mucosal involvement was observed
and there were no pustules, vesicles, or blisters. Eosinophilia,
enlarged lymph nodes, elevated creatinine, and hepatitis were
not observed. He was treated first with 5 mg of intravenous

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

274

 Manuscript received February 28, 2016; accepted for publication,
April 13, 2016.

Javier Domínguez-Ortega
Servicio de Alergología.

Hospital Universitario La Paz
Paseo de la Castellana, 261

28046 Madrid, Spain
E-mail: javier.dominguez@idipaz.es

dexchlorpheniramine maleate, oral antihistamines, topical
steroids and withdrawal of acenocoumarol, resulting in
complete resolution of the reaction in 3 days. He continued
with the rest of the medication and experienced no new
episodes of urticaria, exanthema, or any other cutaneous
reactions. He denied any past history of urticarial episodes
or adverse reactions to the ingestion of food or medication.
He had taken acenocoumarol for several weeks, some years
earlier, and tolerated it well.

One month after the episode, skin prick tests and
intradermal tests with a series of iodinated contrast agents
were performed and they were all negative, including the
readings at 48 and 96 hours, with the exception of the histamine
control. Patch tests with a standard TRUE-TEST series
(SmartPractice Denmark ApS) and acenocoumarol (1% and 5 %)
were also negative. In an attempt to clarify the underlying
mechanism, 3 months after the reaction, we performed a
lymphocyte transformation test (LTT) with acenocoumarol.
Briefly, proliferation of lymphocytes from the allergic patient
was measured as previously described [7]. Fresh peripheral
blood mononuclear cells separated over a density gradient
(Histopaque-1077, Sigma-Aldrich) were incubated for 6 days at
106 cells/mL in triplicate with acenocoumarol (100 μg/mL-1 μg/mL).
Phytohemagglutinin (5 μg/mL) was used as a positive control.
Proliferation was determined by the addition of [3H]thymidine
(0.5 μCi/well) for the final 18 hours of the incubation period.
Proliferative responses were calculated as stimulation indices
(SI), defined as the ratio between the mean values of counts
per minute in cultures with antigen and those obtained without
antigen. A positive response, defined as an SI of over 2, was
obtained with the drug (Figure). Since the patient had several
serious conditions, an oral challenge test with acenocoumarol
was not performed and apixaban was tested as an alternative,
with good tolerance.

We have reported on a patient who developed a delayed
micropapular itchy rash after the intake of acenocoumarol,
but progressed favorably when the drug was withdrawn. The
implication of acenocoumarol in the reaction was confirmed
by a positive LTT. The LTT has been previously used to
assess delayed allergic reactions [8]. It offers advantages over
patch and intradermal tests, including absolute safety and the
assessment of a T-cell response to the drug, especially when
it is performed 3 to 9 months after the onset of the reaction.

Figure. Lymphocyte transformation test results for acenocoumarol. Results
are expressed as the mean of triplicate incubations. The test is considered
positive when the stimulation index (SI) is greater than 2. SI for positive
control (phytohemagglutinin) = 44.7.

5

4

3

2

1

0
1 μg/mL 50 μg/mL 10 μg/mL 100 μg/mL

Drug Concentration

St
im

ul
at

io
n

In
de

x

To the best of our knowledge, this is the first reported case of
hypersensitivity to acenocoumarol in which the implication
of this drug has been documented by a positive LTT. The LTT
could become a good diagnostic alternative for patients who
experience delayed reactions to acenocoumarol or who have
disorders that contraindicate an oral challenge test.

Funding

The authors declare that no funding was received for the
present study.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. Storelli F, Daalli Y, Desmeules J, Reny JL. Fontana P.
Pharmacogenomics of oral antithrombotic drugs. Curr Pharm.
2016;22(13):1933-49.

2. Valdivielso M, Longo I, Lecona M, Lázaro P. Cutaneous
necrosis induced by acenocoumarol. J Eur Acad Dermatol
Veneorol. 2004;18:211-5

3. Alvárez-Pérez A, Gutiérrez-González E, Sánchez-Aguilar D,
Toribio J. Atypical calciphylaxis secondary to treatment with
acenocoumarol. Actas Dermosifiliogr. 2012;103:79-81.

4. Borrás-Blasco J, Girona E, Navarro-Ruiz A, Matarredona J,
Giménez ME, Enríquez R, Martínez A. Acenocoumarol-induced
Henoch-Schönlein purpura. Ann Pharmacother. 2004;38:
261-4.

5. Del Río Vizoso M, Femenías Sureda M, Guiu Martí S, Sánchez
García J. Leukocytoclastic vasculitis and acenocoumarol. Med
Clin (Barc). 2008;130:399.

6. Piñero-Saavedra M, Castaño MP, Camarero MO, Milla SL.
DRESS syndrome induced by acenocoumarol with tolerance
to warfarin and dabigatran: a case report. Blood Coagul
Fibrinolysis. 2013;24:576-8.

7. Pichler WJ, Tilch J. The lymphocyte transformation tests in the
diagnosis of drug hypersensitivity. Allergy. 2004;59:809-20

8. Jurado-Palomo J, Cabañas R, Prior N, Bobolea ID, Fiandor-
Román AM, López-Serrano MC, Quirce S, Bellón T. Use of
the lymphocyte transformation test in the diagnosis of
DRESS syndrome induced by ceftriaxone and piperacillin-
tazobactam: two case reports. J Investig Allergol Clin Immunol.
2010;20:433-6.

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

275

Kinetics of in Vitro Response to β-Lactoglobulin
in Children Allergic to and Tolerant of Cow’s Milk
Protein

Chini L1, Pacciani V1,2*, Corrente S1,3*, Monteferrario E1,2,
Romiti ML1, Moschese V1, Angelini F1,4

1Division of Pediatrics, Allergy and Immunology Unit, University
Hospital of Tor Vergata, University of Rome Tor Vergata, Rome,
Italy
2Department of Pediatrics, University of Rome Tor Vergata,
Children's Hospital Bambino Gesù, Rome, Italy
3Division of Pediatrics, S. Paolo Hospital, Civitavecchia, Italy
4Immunology, Allergy and Rheumatology Unit, Department of
Pediatrics, Centre Hospitalier Universitaire Vaudois (CHUV),
Lausanne, Switzerland
*These authors contributed equally to this work.

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 275-277
doi: 10.18176/jiaci.0074

Key words: Cow’s milk allergy. Children. Tolerance acquisition.

Palabras clave: Alergia leche de vaca. Niños. Adquisición de tolerancia.

Cow’s milk protein allergy (CMPA) affects 2% to
6% children according to the EuroPrevall study, and
β-lactoglobulin (BLG) is considered to be the most potent
CM allergen. Only 12% to 37% of children outgrow CMPA
before reaching school age [1], and the mechanism of tolerance
remains unclear.

We performed a comparison of T-cell responses in 2
children (P1 and P2) with different CMPA outcomes.

P1, a 13-year-old girl, developed bronchospasm and
atopic dermatitis after the introduction of formula milk at 4
months of age. Skin prick tests (SPTs) and specific IgE were
positive for CMP. A CMP-free diet was started and resulted in
clinical improvement. Oral provocation tests with CMP caused
cutaneous itching, urticaria, bronchospasm, and abdominal
pain. At the age of 11 years, the SPTs were still positive for
α-lactalbumin. Oral provocation tests with Parmesan cheese
and then fresh milk were successful. The girl currently
consumes CMP without any clinical manifestations.

P2, an 8-year-old girl, developed urticaria, angioedema,
and bronchospasm at 4 months of age, after drinking CM.
SPTs and specific IgE were positive for CMP. She did not
experience further symptoms on a CMP-free diet until an
open food challenge with fresh milk caused anaphylaxis.
One year later, milk-specific IgE levels were still positive
and particularly elevated for casein (23.23 IU/mL). Several
accidental ingestions of Parmesan cheese and food containing
CMP resulted in anaphylactic reactions. The girl is still on a
CMP-free diet.

In both patients, we analyzed BLG-specific proliferative
responses and cytokine production by peripheral blood
mononuclear cells (PBMCs) at the time of clinical reactivity
to CMP (T1) and during follow up. For P1, T2 and T3 refer to

partial and complete tolerance acquisition, respectively, while
for P2, T2 corresponds to an anaphylactic reaction during the
CMP challenge and T3 corresponds to a few days after the
accidental ingestion of CM.

PBMCs were stimulated with an extract of BLG (10 μg/mL,
Sigma Aldrich), previously tested for endotoxin content using
the LAL test (Cambrex Bio Science), which showed a result of
less than 10 EU/mL. In parallel, PBMCs were stimulated with
22 peptides spanning the whole sequence of BLG (20 amino
acids for each peptide, with overlapping of 10 amino acids).
The cells were cultured in the presence of pools of 4 or 5
peptides (10 µM each, SARM Allergeni).

After 7 days of culture, PBMC proliferation was assessed
by overnight [³H]thymidine incorporation (1µCi/well,
Amersham International).

In order to define the extent of the specific proliferative
response of allergic patients, we compared the proliferation
of the patients’ PBMCs to that of 13 healthy age-matched
children. A stimulation index (SI) equal to or greater than
the mean SI+2SD obtained by stimulating PBMCs from the
healthy controls was considered positive. The cutoff was set
at SI=2.4 (BLG) and SI=1.5 (pool of BLG peptides).

IL-4, IL-5, IL-9, IL-10, IL-13, IL-17, IFN-g, and TNF-α
were measured in PBMC culture supernatants using the
Bioplex Protein Array System (BioRad) according to the
manufacturer’s instructions.

In P1, BLG-specific proliferative response revealed
a gradual reduction of PBMC proliferation that mirrored
the gradual acquisition of clinical tolerance, while in P2, it
revealed a persistent elevation at each time point (Figure A).

In a previous pilot study of 12 patients with a positive
proliferative response to CMP, we analyzed PBMC proliferation
to 22 peptides of BLG [2]. Six patients responded to both BLG
(SI>5) and BLG peptides. Notably, they responded to peptide
pool 9-12, which corresponds to the amino acid sequence 101-140
(DALNENKVLVLDALNENKVLVFCMENSAEPEQSLAC
QCLVR) of BLG (Swiss-Prot:P02754). In our patients, the
proliferative response to the 9-12 peptide pool showed the
same trend as with BLG (Figure B).

In both patients, we investigated type 1 helper T cell
(TH1), TH2, TH17, proinflammatory and regulatory cytokine
production upon BLG stimulation. Interestingly, and consistent
with the clinical history and outcome, at baseline we observed
that IL-5, IL-9, IL-13, and IL-17 cytokines were higher in P2
than P1 (Figure C and D).

During follow up, in P1, IL-5 and IL-4 were undetectable
and IL-10, TNF-α, IFN-γ, and IL-17 decreased (Figure C).
In P2, by contrast, IL-10 levels did not change, while IFN-γ
and TNF-g levels increased markedly. IL-4 was undetectable
at all times, whereas IL-5, IL-9, IL-13, and IL-17 decreased
over time (Figure D).

Our results, while limited to 2 patients, reveal a close
relationship between clinical outcome of CMPA and PBMC
response to CMP over several years of follow up. Previous
work suggests that an IgE-mediated clinical reaction to
milk ingestion might be associated with prompt in vivo
T-cell proliferation to BLG [3]. Indeed, both of our patients
responded to both BLG and BLG peptides. In contrast to P2, P1
showed a progressive reduction in T-cell proliferation to BLG

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277© 2016 Esmon Publicidad

276

and BLG peptides (9-12), in parallel with gradual immune
tolerance acquisition.

Importantly, we were able to localize the putative
immunogenic region of BLG, which contains a sequence that
has been found to be immunodominant in Japanese children
affected by CMPA [4]. The identification of T-cell epitopes of
BLG and their correlation with a particular HLA in different
populations might contribute to the design of peptide-based
immunotherapy for CMPA.

With respect to cytokine profile, as expected, we found
a higher level of TH2 cytokines in P2 compared to P1. The
absence of substantial amounts of IL-4 might be due to its
consumption during the long culture period used for this
experiment.

The high IL-10 levels seen in P1 at T1 might suggest an
imminent induction of tolerance, which would be followed
by a gradual decline in levels and a reduction in symptoms,
in parallel with tolerance acquisition. This is consistent with
a recent report and with the notion that IL-10- and IL-10-
producing T cells are induced early during tolerance induction,
as reported for allergen immunotherapy [5,6]. In P2, by
contrast, who did not outgrow CMPA, IL-10 levels did not
change. The trend for IFN-γ levels in the patients is inconsistent

with a reported high frequency of INF-γ-producing T cells in
children who have outgrown CMPA [7]. The gradual decrease
of TNF-α in P1 and its sharp increase in P2 confirm that TNF-α
is involved in the pathogenesis of allergic inflammation. The
role of TH17 in food allergy remains unclear [8,9]. In our
previous pilot study of children allergic to CMP, stimulation of
PBMCs with BLG induced considerable levels of IL-17 [10].
In the current study, we observed that higher IL-17 levels at
diagnosis were correlated with persistence of clinical reactivity
later on in both P1 and P2.

In conclusion, we found that BLG-specific proliferation and
cytokine production differ between CMPA and CMP tolerance.
Moreover, non-TH2 cytokines, such as TNF-a and IL-17, might
play a role in the clinical manifestation of the disease.

Acknowledgments

We wish to thank François Spertini for his critical reading
of the manuscript.

Funding

The study was partially funded by the Bambino Gesu'
Children's Hospital of Rome, Italy.

450
400
350
300
250
200
150
100
50
0

600
550
550
450
400
350
300
250
200
150
100

50
0

5
4.5

4
3.5

3
2.5

2
1.5

1
0.5

0

20
18
16
14
12
10
8
6
4
2
0

T1

P1 P2

P1
P2
Cutoff

T1
T2
T3

T1
T2

P1
P2
Cutoff

IL-4 IL-4IL-10 IL-10IL-9 IL-9IFN-g IFN-gIL-5 IL-5IL-17 IL-17IL-13 IL-13TNF-a TNF-a

T1T2 T2T3 T3

SI
pg

/m
L

pg
/m

L
SI

Figure. A, Specific proliferative responses to -lactoglobulin in patients P1 and P2 at 3 different time points (T1, T2, and T3). B, Specific proliferative
responses to -lactoglobulin peptides 9-12 in patients P1 and P2 at 3 different time points (T1, T2, and T3). Results are expressed as stimulation index
(SI). The dotted line indicates the cutoff response. C and D, IL-5, IL-9, IL-13, IL-10, IFN-g, TNF-a, and IL-17 production by peripheral blood mononuclear
cells in P1 and P2. The level of each cytokine was determined at different time points (T1, T2, and T3 for P1 and T1 and T2 for P2) in culture supernatant
using the Bioplex Protein Array System.

A B

C
D

Practitioner's Corner

J Investig Allergol Clin Immunol 2016; Vol. 26(4): 263-277 © 2016 Esmon Publicidad

277

 Manuscript received December 30, 2015; accepted for
publication, May 6, 2016.

Loredana Chini and Stefania Corrente
Divisione di Pediatria,

Unità di Allergologia e Immunologia Pediatrica
Policlinico di Tor Vergata

Università di Roma Tor Vergata
Viale Oxford 81

00133 Roma, Italy
E-mail: chini@med.uniroma2.it, stefania.corrente@yahoo.it

Conflicts of Interest

The authors declare that they have no conflicts of interest.

References

1. Skripak JM, Matsui EC, Mudd K, Wood RA. The natural history
of IgE-mediated cow's milk allergy. J Allergy Clin Immunol.
2007;120:1172-77

2. Pacciani V, Silenzi R, Corrente S, Monteferrario E, Roma
D, Moretti R, Moschese V, Rossi P, Chini L, Angelini F.
Characterisation of T cell epitopes of beta-lactoglobulin in
cow's milk allergic patients. Allergy. 2011;66 (S 94):S120-S123

3. Vocca I, Canani RB, Camarca A, Ruotolo S, Nocerino R, Radano
G, Del Mastro A, Troncone R, Gianfrani C. Peripheral blood
immune response elicited by beta-lactoglobulin in childhood
cow’s milk allergy. Pediatr Res. 2011;70:549-554.

4. Inoue R, Matsushita S, Kaneko H, Shinoda S, Sakaguchi H,
Nishimura Y, Kondo N. Identification of beta-lactoglobulin-
derived peptides and class II HLA molecules recognized by
T cells from patients with milk allergy. Clin Exp Allergy.
2001;31:1126-34.5.

5. Fishbein AB, Qamar N, Erickson KA, Kwasny MJ, Cai M,
Szychlinski C, Singh AM, Fuleihan RL . Cytokine responses
to egg protein in previously allergic children who developed
tolerance naturally. Ann Allergy Asthma Immunol. 2014;113:
667-70.

6. Urra JM, Carrasco P, Feo-Brito F, De La Roca F, Guerra F,
Cabrera CM. Immunotherapy reduces CD40L expression and
modifies cytokine production in the CD4 cells of pollen allergy
patients. J Investig Allergol Clin Immunol. 2014:24:98-105.

7. Tsuge I, Kondo Y, Tokuda R, Kakami M, Kawamura M,
Nakajima Y, Komatsubara R, Yamada K, Urisu A. Allergen-

specific helper T cell response in patients with cow's milk
allergy: Simultaneous analysis of proliferation and cytokine
production by carboxyfluorescein succinimidyl ester dilution
assay. Clin Exp Allergy. 2006;36:1538-45.

8. Herberth G, Daegelmann C, Röder S, Behrendt H, Krämer U,
Borte M, Heinrich J, Herbarth O, Lehmann I. IL-17E but not IL-
17A is associated with allergic sensitization: results from the
LISA study. Pediatr Allergy Immunol. 2010;21:1086-90.

9. Dhuban KB, d'Hennezel E, Ben-Shoshan M, McCusker C,
Clarke A, Fiset P, Mazer B, Piccirillo CA. Altered T helper
17 responses in children with food allergy. Int Arch Allergy
Immunol. 2013;162:318

10. Pacciani V, Silenzi R, Corrente S, Moschese V, Chini L, Angelini
F. Induction of Th17 after allergen stimulation in children
affected by Cow’s milk allergy. XIV Meeting of European
Society of Immunodeficiencies (ESID), Istanbul-Turkey. 2010;
(P299):150.

