

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Allergen immunotherapy for IgE-mediated food allergy

Citation for published version:

Nurmatov, U, Dhimi, S, Arasi, S, Pajno, GB, Fernandez-Rivas, M, Muraro, A, Roberts, G, Akdis, C, Alvaro-Lozano, M, Beyer, K, Bindslev-Jensen, C, Burks, W, du Toit, G, Ebisawa, M, Eigenmann, P, Knol, E, Makela, M, Nadeau, KC, O'Mahony, L, Papadopoulos, N, Poulsen, LK, Sackesen, C, Sampson, H, Santos, A, van Ree, R, Timmermans, F & Sheikh, A 2017, 'Allergen immunotherapy for IgE-mediated food allergy: a systematic review and meta-analysis', *Allergy*, vol. 72, no. 8. <https://doi.org/10.1111/all.13124>

Digital Object Identifier (DOI):

[10.1111/all.13124](https://doi.org/10.1111/all.13124)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

Allergy

Publisher Rights Statement:

© 2017 The Authors. Allergy Published by John Wiley & Sons Ltd.

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Allergen immunotherapy for IgE-mediated food allergy: a systematic review and meta-analysis

U. Nurmatov¹, S. Dhami² , S. Arasi^{3,4}, G. B. Pajno³, M. Fernandez-Rivas⁵, A. Muraro⁶, G. Roberts^{7,8}, C. Akdis⁹, M. Alvaro-Lozano¹⁰, K. Beyer^{11,12}, C. Bindslev-Jensen¹³, W. Burks¹⁴, G. du Toit¹⁵, M. Ebisawa¹⁶, P. Eigenmann¹⁷, E. Knol¹⁸, M. Makela¹⁹, K. C. Nadeau²⁰ , L. O'Mahony²¹ , N. Papadopoulos²², L. K. Poulsen²³, C. Sackesen²⁴, H. Sampson²⁵, A. F. Santos²⁶, R. van Ree²⁷, F. Timmermans²⁸ & A. Sheikh²⁹

¹Division of Population Medicine Neuadd Meirionnydd, School of Medicine, Cardiff University, Cardiff; ²Evidence-Based Health Care Ltd, Edinburgh, UK; ³Department of Pediatrics, Allergy Unit, University of Messina, Messina, Italy; ⁴Molecular Allergology and Immunomodulation-Department of Pediatric Pneumology and Immunology, Charité Medical University, Berlin, Germany; ⁵Allergy Department, Hospital Clínico San Carlos, IdISSC, Madrid, Spain; ⁶Department of Women and Child Health, Food Allergy Referral Centre Veneto Region, Padua General University Hospital, Padua, Italy; ⁷The David Hide Asthma and Allergy Research Centre, St Mary's Hospital, Newport, Isle of Wight, UK; ⁸NIHR Respiratory Biomedical Research Unit and Faculty of Medicine, University of Southampton, Southampton, UK; ⁹Swiss Institute for Allergy and Asthma Research, Davos Platz, Switzerland; ¹⁰Paediatric Allergy and Clinical Immunology Section, Hospital Sant Joan de Déu, Universitat de Barcelona, Barcelona, Spain; ¹¹Pediatric Pneumology and Immunology, Charité Universitätsmedizin, Berlin, Germany; ¹²Icahn School of Medicine at Mount Sinai, New York, NY, USA; ¹³Department of Dermatology and Allergy Centre, Odense University Hospital, Odense, Denmark; ¹⁴Department of Pediatrics, School of Medicine, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; ¹⁵Department of Paediatric Allergy, Division of Asthma, Allergy and Lung Biology, MRC & Asthma Centre in Allergic Mechanisms of Asthma, King's College London, St Thomas NHS Foundation Trust, London, UK; ¹⁶Department of Allergy, Clinical Research Center for Allergy & Rheumatology, Sagamiara National Hospital, Sagamiara, Kanagawa, Japan; ¹⁷University Hospitals of Geneva and Medical School of the University of Geneva, Geneva, Switzerland; ¹⁸Department of Immunology and Department of Dermatology & Allergology, University Medical Center, Utrecht, The Netherlands; ¹⁹Skin and Allergy Hospital, Helsinki University Hospital, Helsinki, Finland; ²⁰Department of Pediatrics, Division of Immunology, Allergy and Rheumatology, Stanford University, Stanford, CA, USA; ²¹Swiss Institute of Allergy and Asthma Research (SIAF), University of Zurich, Davos, Switzerland; ²²Department of Allergy, 2nd Pediatric Clinic, University of Athens, Athens, Greece; ²³Department of Allergy Clinic, Copenhagen University Hospital, Gentofte, Denmark; ²⁴Department of Pediatric Allergist, Koç University Hospital, İstanbul, Turkey; ²⁵World Allergy Organization (WAO), Mount Sinai Hospital, NY, USA; ²⁶Department of Paediatric Allergy, Division of Asthma, Allergy and Lung Biology, King's College London, Guy's and St Thomas' Hospital NHS Foundation Trust, London, UK; ²⁷Department of Otorhinolaryngology, Academic Medical Center, Amsterdam; ²⁸Nederlands Anafylaxis Netwerk – European Anaphylaxis Taskforce, Dordrecht, The Netherlands; ²⁹Allergy and Respiratory Research Group, Centre of Medical Informatics, Usher Institute of Population Health Sciences and Informatics, The University of Edinburgh, Edinburgh, UK

To cite this article: Nurmatov U, Dhami S, Arasi S, Pajno GB, Fernandez-Rivas M, Muraro A, Roberts G, Akdis C, Alvaro-Lozano M, Beyer K, Bindslev-Jensen C, Burks W, du Toit G, Ebisawa M, Eigenmann P, Knol E, Makela M, Nadeau KC, O'Mahony L, Papadopoulos N, Poulsen LK, Sackesen C, Sampson H, Santos AF, van Ree R, Timmermans F, Sheikh A. Allergen immunotherapy for IgE-mediated food allergy: a systematic review and meta-analysis. *Allergy* 2017; DOI: 10.1111/all.13124.

Keywords

allergen immunotherapy; food allergy; safety; desensitization; sustained unresponsiveness.

Correspondence

Dr. Sangeeta Dhami, Evidence-Based Health Care Ltd, Edinburgh, UK.
E-mail: sangeetadhami@hotmail.com

[Correction added on 24 May 2017 after first online publication: The author names, Abstract section and Local Reactions Section were incorrect and have been corrected in this version.]

Abstract

Background: The European Academy of Allergy and Clinical Immunology (EAACI) is developing Guidelines for Allergen Immunotherapy (AIT) for IgE-mediated Food Allergy. To inform the development of clinical recommendations, we sought to critically assess evidence on the effectiveness, safety and cost-effectiveness of AIT in the management of food allergy.

Methods: We undertook a systematic review and meta-analysis that involved searching nine international electronic databases for randomized controlled trials (RCTs) and nonrandomized studies (NRS). Eligible studies were independently assessed by two reviewers against predefined eligibility criteria. The quality of studies was assessed using the Cochrane Risk of Bias tool for RCTs and the Cochrane ACROBAT-NRS tool for quasi-RCTs. Random-effects meta-analyses were undertaken, with planned subgroup and sensitivity analyses.

Accepted for publication 3 January 2017

DOI:10.1111/all.13124

Edited by: Bodo Niggemann

Results: We identified 1814 potentially relevant papers from which we selected 31 eligible studies, comprising of 25 RCTs and six NRS, studying a total of 1259 patients. Twenty-five trials evaluated oral immunotherapy (OIT), five studies investigated sublingual immunotherapy, and one study evaluated epicutaneous immunotherapy. The majority of these studies were in children. Twenty-seven studies assessed desensitization, and eight studies investigated sustained unresponsiveness postdiscontinuation of AIT. Meta-analyses demonstrated a substantial benefit in terms of desensitization (risk ratio (RR) = 0.16, 95% CI 0.10, 0.26) and suggested, but did not confirm sustained unresponsiveness (RR = 0.29, 95% CI 0.08, 1.13). Only one study reported on disease-specific quality of life (QoL), which reported no comparative results between OIT and control group. Meta-analyses revealed that the risk of experiencing a systemic adverse reaction was higher in those receiving AIT, with a more marked increase in the risk of local adverse reactions. Sensitivity analysis excluding those studies judged to be at high risk of bias demonstrated the robustness of summary estimates of effectiveness and safety of AIT for food allergy. None of the studies reported data on health economic analyses.

Conclusions: AIT may be effective in raising the threshold of reactivity to a range of foods in children with IgE-mediated food allergy whilst receiving (i.e. desensitization) and post-discontinuation of AIT. It is, however, associated with a modest increased risk in serious systemic adverse reactions and a substantial increase in minor local adverse reactions. More data are needed in relation to adults, long term effects, the impact on QoL and the cost-effectiveness of AIT.

Food allergy may result in considerable morbidity and, in some cases, mortality (1). Epidemiological studies have demonstrated that the prevalence and severity of food allergy may be increasing, particularly in children (2–8). Food allergies can be divided into IgE-mediated acute allergic reactions manifesting as urticaria, vomiting, wheezing and anaphylaxis, and non-IgE-mediated food allergy which results from delayed, cell-mediated reactions. This systemic review is focused on IgE-mediated reactions.

Food allergies can be associated with significant reduction in disease-specific quality of life (QoL) – both of individuals who suffer from food allergy and their family members (9, 10). At present, avoidance measures are the cornerstone of management (11). Difficulties in avoiding responsible food allergens can, however, result in accidental exposure and the risk of triggering potentially life-threatening anaphylaxis. Of concern is the increasing numbers of people being seen in emergency departments or who are hospitalized because of food-induced anaphylaxis (12, 13). Individuals with food allergy may therefore need to carry adrenaline (epinephrine) auto-injectors in order to self-manage anaphylaxis. This approach is, however, perceived as restrictive and still leaves patients at risk if accidental exposure occurs (2, 7, 8).

Allergen immunotherapy (AIT) has been used for over a century to treat those with food allergy (14). It involves repeated administration of gradually increasing doses of the antigens to which individuals are allergic in the hope of allowing safe exposure to the food(s) in question. Whilst AIT has become an established treatment regimen in relation to the management of, for example, pollen and insect venom allergy (15), it has yet to become established in the routine management of food allergy.

The European Academy of Allergy and Clinical Immunology (EAACI) is in the process of developing the EAACI Guidelines for AIT, and this systematic review and meta-analysis is one of five interlinked assessments of the current evidence base in relation to evaluating AIT for the treatment of food allergy, allergic rhinoconjunctivitis, venom allergy, allergic asthma and allergy prevention, which will be used to inform development of clinical recommendations. The focus of this review, which builds on our previous related reviews (16, 17), is to assess the effectiveness, safety and cost-effectiveness of AIT in the management of IgE-mediated food allergy.

Methods

Details of the methods employed in this review, including search terms and filters, databases searched, inclusion and exclusion criteria, data extraction and quality appraisal, have been previously reported (18). We therefore confine ourselves here to a synopsis of the methods employed.

Search strategy

Nine international databases were searched for published material: Cochrane Library, which includes CENTRAL [Trials, Methods studies, Health Technology Assessments (HTA), Economic Evaluation database (EED)]; MEDLINE, EMBASE, ISI Web of Science, TRIP and CINAHL. The search strategy was developed on OVID MEDLINE and then adapted for the other databases (see Appendix S1: search strategies 1 and 2). Our database searches covered from inception to 31 March 2016. The bibliographies of all eligible studies were scrutinized to identify additional possible

studies. No language restrictions were imposed and where necessary manuscripts were translated into English.

Inclusion criteria

Patient characteristics

We focused on studies conducted on children and adults of any age with a clinician-diagnosed IgE-mediated food allergy to milk, eggs, peanuts, tree nuts and other foods with confirmation of allergic status through positive skin prick tests, specific-IgE and/or food challenge tests.

Interventions of interest and comparators

This review focused on AIT for different allergens, that is milk, eggs, tree nuts, peanuts and other foods, administered through the following routes: oral (OIT), sublingual (SLIT) and epicutaneous (EPIT). We were interested in studies

comparing food allergy AIT with placebo or routine care (i.e. adrenaline auto-injector with or without antihistamines) or no treatment.

Outcomes

Our primary outcomes of interest were as follows: (i) desensitization (i.e. the ability to safely consume foods containing the allergen in question whilst on AIT); (ii) sustained unresponsiveness (i.e. the ability to safely consume foods containing the allergen in question after discontinuing AIT) at food challenge; and (iii) changes in disease-specific QoL using a validated instrument. Secondary outcome measures of interest were safety as assessed by local and systemic reactions in accordance with the World Allergy Organization’s (WAO) grading system of side effects (19, 20); health economic analysis from the perspective of the health system/payer as reported in studies.

Figure 1 PRISMA flow diagram.

Table 1 Description of the included studies ($n = 31$)

Study (first author, year, country)	Food allergen (s)									Route AIT		
	Cow's milk	Hen's egg	Peanut	Hazelnut	Peach	Apple	Fish	Other(s)	OIT	SLIT	EPIT	
RCT ($n = 25$)												
Anagnostou, 2014, UK			X						X			
Burks, 2012, USA		X							X			
Caminiti, 2009, Italy	X								X			
Caminiti, 2015, Italy		X							X			
Dello Iacono, 2013, Italy		X							X			
Dupont, 2010, France	X										X	
Enrique, 2005, Spain				X						X [†]		
Escudero, 2015, Spain		X							X			
Fernandez-Rivas, 2009, Spain						X				X [‡]		
Fleischer, 2012, USA			X							X		
Fuentes-Aparicio, 2013, Spain		X							X			
Kim, 2011, USA			X							X		
Lee, 2013, Korea	X								X			
Longo, 2008, Italy	X								X			
Martorell, 2011, Spain	X								X			
Meglio, 2013, Italy		X							X			
Morisset, 2007, France ^{**}	X	X							X			
Pajno, 2010, Italy	X								X			
Patriarca, 1998, Italy	X	X						X	X			
Salmivesi, 2012, Finland	X								X			
Skripak, 2008, USA	X								X			
Staden, 2007, Germany	X	X							X			
Tang, 2015, Australia			X						X ^{††}			
Varshney, 2011, USA			X						X			
CCT ($n = 6$)												
García-Ara, 2013, Spain	X								X			
Martínez-Botas, 2015, Spain	X								X			
Mansouri, 2007, Iran	X								X			
Patriarca, 2003, Italy	X	X	X			X		X [§]	X			
Patriarca, 2007, Italy	X	X				X		X [¶]		X [‡]		
Syed, 2014, USA			X						X			

AE, adverse event; AIT, allergen-specific immunotherapy; DR-QoL, disease-related quality of life; LR, local reaction; NR, not reported; OIT, oral immunotherapy; OFC, open food challenge; SLIT, sublingual immunotherapy; SR, systemic reaction.

[†]Sublingual-discharge technique.

[‡]Sublingual-swallow technique.

[§]Orange, corn, bean, lettuce.

[¶]Wheat, bean.

^{††}AIT and probiotics.

^{**}One report that included two independent randomized controlled trials on cows' milk and hens' eggs.

Study designs

We were interested in RCTs investigating the role of OIT, SLIT or EPIT in children and adults with IgE-mediated food allergy. However, given the likelihood that we would find only a limited number of RCTs, we also searched for nonrandomized studies (NRS), these including non-randomized controlled clinical trials (CCTs), controlled

before-and-after (CBA) studies and interrupted time series (ITS) analyses.

Study selection

All references were uploaded into the systematic review software DistillerSR. Titles and abstracts of identified

Comparator		Evidence of allergy (mandatory inclusion criteria)					Clinical outcomes				
Placebo	Routine care (food avoidance)	Clinical history	SPT &/ or slgE	OFC	SBPCFC	DBPCFC	Desensitization	Sustained unresponsiveness	DR-QoL	Occurred AEs / medication use	
										SRs	LRs
	X	X	X			X	X		X	X	X
X		X	X				X	X		X	X
X		X	X			X	X	X		X	X
X	X	X	X			X	X			X	X
X		X	X	X			X			X	X
X	X	X	X			X		X		X	X
X		X	X			X	X			X	X
X	X	X	X				X	X		X	X
X		X	X	X			X	X		X	X
X	X	X	X				X	X	X		
X		X	X			X	X			X	X
X	X	X	X			X	X			X	X
X		X	X	X			X	X		X	X
X	X	X	X			X	X	X		X	X
X		X	X			X	X			X	X
X	X	X	X			X	X	X		X	X
X		X	X			X	X			X	X
X	X	X	X	X			X			X	X
X		X	X			X	X	X		X	X
X	X	X	X			X	X			X	X
X		X	X			X	X	X		X	X
X	X	X	X			X	X		X	NR	NR

studies were checked and independently reviewed by two researchers (UN, SD). The full text of all potentially eligible studies was assessed for eligibility against the eligibility criteria (UN, SA). Any disagreements were resolved through discussion, with SD or AS arbitrating if agreement could not be reached.

Quality assessment strategy

The quality of included RCTs was independently assessed by two reviewers (UN, SA) using the methods detailed in section eight of the Cochrane Handbook for Systematic Reviews of Interventions (21). Critical appraisal of quasi-RCTs, CCTs

was undertaken using the Cochrane ACROBAT tool for NRS (22). An overall assessment of quality for each trial using these categories was arrived at through consensus discussion amongst reviewers.

Data extraction, analysis and synthesis

Data were independently extracted onto a customized data extraction sheet in DistillerSR by two reviewers (UN, SA), and any discrepancies were resolved by discussion or, if agreement could not be reached, by arbitration by a third reviewer (SD or AS).

Where possible and appropriate, data were synthesized using random-effects meta-analyses following the prespecified analysis plan. For the assessment of safety, as there were a number of studies with zero reported outcomes, to facilitate meta-analyses, we expressed safety data as the risk of not experiencing a local or systemic reaction. All analyses were undertaken using the software Comprehensive Meta-Analysis (version 3).

Sensitivity, subgroup analyses and assessment for publication bias

Sensitivity analyses were undertaken by focusing on results from double-blind RCTs. Subgroup analyses were undertaken to compare:

- Diagnosis of food allergy was confirmed by double-blind, placebo-controlled, food challenge (DBPCFC) *vs* without DBPCFC.
- Route of administration: OIT *vs* SLIT *vs* EPIT.
- Children (0–17 years) *vs* adults (≥ 18 years).
- Type of AIT protocol: conventional *vs* rush.
- Allergens used for AIT.

Where possible, publication bias was assessed through the creation of funnel plots in Comprehensive Meta-Analysis (version 3).

Registration and reporting of this systematic review

This systematic review was conducted and reported in accordance with Preferred Reporting Items for Systematic Reviews and Meta-Analysis (PRISMA) guidelines. The protocol is registered in PROSPERO (International Prospective Register of Systematic Reviews) with registration number: CRD42016039384.

Results

Our searches identified 1814 potentially relevant papers, from which we identified 31 trials that satisfied our inclusion criteria studying a total of 1259 patients (Fig. 1: PRISMA flow diagram). There were 25 RCTs (23–46) and six NRS, all of which were CCTs (47–52). Twenty-five of these trials investigated OIT (23–27, 30, 33, 35–50, 52), one epicutaneous immunotherapy (EPIT) (28) and the remaining five investigated SLIT (29, 31, 32, 34, 51). One report included two independent RCTs on cow's milk (CMA) and hen's egg

(HEA) (39). Sixteen studies focused on CMA (25, 35–37, 39–44, 47–51), 11 on HEA (24, 26, 27, 30, 33, 38, 39, 41, 44, 50, 51), seven on peanut (23, 32, 34, 45, 46, 50, 52), one hazelnut (29), two peach (31, 50), three apple (41, 50, 51), three fish (41, 50, 51) and two other studies focused on a variety of food allergens including orange, corn, bean, lettuce (50), wheat and bean (51) (see Table 1 and Appendix S2: Table S1). The trials were undertaken in Italy ($n = 9$), Spain ($n = 7$), the USA ($n = 6$), France ($n = 3$), Australia ($n = 1$), Finland ($n = 1$), Germany ($n = 1$), Iran ($n = 1$), Korea ($n = 1$) and the UK ($n = 1$).

Quality assessment

Quality assessment of these studies revealed that eight of the RCTs were judged to be at low risk of bias (24, 26, 32, 34, 36, 40, 45, 46); a further five RCTs were judged as at unclear risk of bias (28, 31, 33, 37, 43), and the remaining 12 RCTs (23, 25, 27, 29, 30, 35, 38, 39, 41, 42, 44) were judged to be at high risk of bias (see Appendix S3: Table S2). The six CCTs (47–52) were all judged to be at moderate risk of bias (see Appendix S4: Table S3).

Primary outcomes

Desensitization

Desensitization was assessed in 18 OIT RCTs (23–27, 33, 35–43, 45, 46) and five OIT CCTs (47–51). There were also four SLIT RCTs (29, 31, 32, 34) and one SLIT CCT (51) that assessed desensitization. The efficacy of AIT was compared with placebo in 12 studies, eight of which used OIT (24–26, 42, 43, 45, 46) and four of SLIT (29, 31, 32, 34); the other 17 studies, all of OIT, employed routine care (i.e. food avoidance/strict elimination diet as the comparator) (27, 30, 33, 35–39, 41, 44, 47–52).

Meta-analysis was possible with data from 27 trials investigating a total of 1171 subjects; this revealed a substantial benefit with respect to desensitization: relative risk (RR) = 0.16, 95% CI 0.10, 0.26; see Fig. 2A (23–27, 29–41, 43, 44, 46–52).

Sensitivity analyses. Sensitivity analysis of the 21 RCTs, excluding the six CCTs, also demonstrated a substantial benefit: RR = 0.21, 95% CI 0.13, 0.34; see Fig. 2B (23–27, 29–41, 43, 44, 46). A further sensitivity analysis excluding all trials judged to be at high risk of bias confirmed this substantial benefit: RR = 0.15, 95% CI 0.09, 0.25; see Fig. 2C (24, 26, 31–34, 36, 37, 40, 43, 46–52). A further sensitivity analysis excluding all trials (whether OIT or SLIT) judged to be at high risk of bias demonstrated a substantial average risk reduction (RR OIT = 0.17, 95% CI 0.11, 0.26) (24, 26, 33, 36, 37, 40, 43, 46–50) and (RR SLIT = 0.31, 95% CI 0.10, 0.98) (31, 32, 34) (see Appendix S5: Figs S1 and S2).

A final sensitivity analysis focusing on studies in which desensitization was confirmed by DBPCFC after OIT or SLIT also revealed substantial benefits (RR 0.15, 95% CI 0.09, 0.27; see Appendix S5: Fig. S3) (23, 25–27, 29–31, 35–41, 43, 44, 47–52).

Figure 2 (a) Risk ratios (RR) of desensitization following oral immunotherapy (OIT) or sublingual immunotherapy (SLIT) vs controls (random-effects model). 2a: Heterogeneity: $\tau^2 = 0.617$; $\chi^2 = 62.845$, $df = 26$ ($P < 0.0001$); $I^2 = 59\%$; Test for overall effect: $Z = -7.582$

($P < 0.0001$). 2b: Heterogeneity: $\tau^2 = 0.498$; $\chi^2 = 47.608$, $df = 20$ ($P < 0.0001$); $I^2 = 58\%$; Test for overall effect: $Z = -6.318$ ($P < 0.0001$). 2c: Heterogeneity: $\tau^2 = 0.262$; $\chi^2 = 23.078$, $df = 16$ ($P < 0.112$); $I^2 = 31\%$; Test for overall effect: $Z = -7.406$ ($P < 0.0001$).

Subgroup analyses.

- Subgroup analysis based on the route of administration of AIT (OIT vs SLIT) revealed that both OIT (RR = 0.14, 95% CI 0.08, 0.24; see Fig. 3) (23–27, 30, 33, 35–41, 43, 44, 46–50, 52) and SLIT were effective (RR = 0.26, 95% CI 0.10, 0.64; see Fig. 4) (29, 31, 32, 34, 51).
- A subgroup analysis based on the age of the population studied (children aged up to 18 years old, adults

≥18 years old and mixed population that included subjects 0–55 years old) revealed a substantial average risk reduction only for children and mixed populations, but not for adults (RR, children’s studies = 0.16, 95% CI 0.09, 0.27) (23–27, 30, 32–41, 43, 44, 46–49). (RR, adults = 0.56, 95% CI 0.23, 1.36) (29, 31) (RR, mixed population = 0.04, 95% CI 0.01, 0.19) (50–52) (see Appendix S5: Figs S4–S6).

C

Figure 2 Continued.

- Subgroup analysis based on the type of AIT protocol (conventional vs rush) also showed a substantial average risk reduction for both methods (RR, conventional protocol = 0.12, 95% CI 0.07, 0.21) (23–27, 30, 32–35, 38, 40, 43, 44, 46, 47, 49–52) (RR, rush = 0.33, 95% CI 0.16, 0.65) (29, 31, 36, 37, 39, 41, 48) (see Appendix S5: Figs S7 and S8).
- Subgroup analyses of types of allergen demonstrated that in 13 trials investigating CMA, 11 HEA and four peanut allergy OIT/SLIT substantially reduced the risk of desensitization to CMA, HEA and peanut allergy (RR CM = 0.12, 95% CI 0.06, 0.25) (25, 35–37, 39–41, 43, 44, 47–51) and (RR HE = 0.22, 95% CI 0.11, 0.45) (24, 26, 27, 30, 33, 38, 39, 41, 44, 50, 51) and (RR peanut = 0.11, 95% CI 0.04, 0.31) (23, 32, 34, 46) (see Appendix S5: Figs S9–S11). A sensitivity analysis of the 17 OIT and four SLIT RCTs found a substantial average risk reduction (RR OIT = 0.18, 95% CI 0.10, 0.32) (23–27, 30, 33, 35–41, 43, 44, 46) and (RR SLIT = 0.31, 95% CI 0.13, 0.76) (29, 31, 32, 34) (see Appendix S5: Figs S12 and S13).

The Funnel plot revealed evidence of potential publication bias with fewer smaller, negative studies than expected (see Fig. 5).

Sustained unresponsiveness post-discontinuation of AIT

There were seven OIT RCTs (24, 26, 30, 33, 42, 44, 45) and one OIT CCT (52) that investigated the longer-term effects of AIT between two weeks and 36 months after discontinuation of AIT (see Table 1 and Appendix S2: Table S1). Meta-analysis suggested, but did not confirm the benefits of OIT (RR = 0.29, 95% CI 0.08, 1.13) (24, 26, 30, 44) (see Fig. 6).

The Funnel plot also revealed evidence of potential publication bias with fewer smaller, negative studies than expected (see Fig. 7).

Disease-specific quality of life

Only one OIT RCT reported disease-specific QoL of patients and their families (23). This study used a validated questionnaire for parents, the Food Allergy Quality of Life Questionnaire Parent Form (FAQLQ-PF); however, no comparative results between OIT and the control group were reported at the end of the first phase of the study. Results are reported for the end of the second phase of the study at which time the control group had also received OIT.

Secondary outcomes

Safety

Systemic reactions. Data on the occurrence of systemic adverse reactions during AIT were available from 25 trials (23–27, 29–31, 33, 35, 36, 39, 40, 42–51) (Table 1). However, there were different formats of reporting systemic reactions between trials, and we were therefore only able to pool data from seven studies (26, 29, 31, 35, 40, 46, 49). Meta-analyses of *not* experiencing a systemic reaction were higher in those receiving control: RR = 1.09, 95% CI 1.00, 1.19) (see Fig. 8) (26, 29, 31, 35, 40, 46, 49).

Subgroup analysis demonstrated that the risk of experiencing a systemic reaction was higher in those receiving OIT (RR of *not* experiencing a reaction in controls = 1.16, 95% CI 1.03, 1.30) (26, 35, 40, 46, 49). In contrast, data from two SLIT studies showed no difference between arms (RR of *not* experiencing a reaction in controls = 0.98, 95% CI 0.85, 1.14) (29, 31) (see Appendix S5: Figs S14 and S15).

Sensitivity analysis excluding all trials judged to be at high risk of bias after OIT or SLIT demonstrated either a borderline difference (RR of *not* experiencing a reaction in

Figure 3 Risk ratios (RR) of desensitization as assessed by double-blind placebo-controlled food challenge in OIT v. controls (random-effects model). Heterogeneity: $\tau^2 = 0.735$; $\chi^2 = 56.047$, $df = 21$ ($P < 0.0001$); $I^2 = 62\%$; Test for overall effect: $Z = -6.967$ ($P < 0.0001$).

Figure 4 Risk ratios (RR) of desensitization as assessed by double-blind, placebo-controlled food challenge in SLIT vs controls (random-effects model). Heterogeneity: $\tau^2 = 0.41$; $\chi^2 = 6.80$, $df = 4$ ($P < 0.147$); $I^2 = 41\%$; Test for overall effect: $Z = 2.91$ ($P < 0.004$).

controls = 1.10, 95% CI 0.99, 1.23) (26, 31, 40, 46, 49) or a significant difference in the rate of systemic reactions between the two arms after OIT (RR of *not* experiencing a reaction in controls = 1.17, 95% CI 1.03, 1.33) (26, 40, 46, 49) (see Appendix S5: Figs S16 and S17).

A subgroup analysis of CMA trials found that the risk of experiencing a systemic reaction was higher in the AIT arm (RR of *not* experiencing a reaction in controls = 1.19, 95% CI 1.03, 1.37) (35, 40, 49) (see Appendix S5: Fig. S18). Subgroup analysis of systemic reactions during OIT from five children's studies to cow's milk, egg or peanut showed a significant difference between the two arms; however, the pooled data from the two studies with adult populations using SLIT for peach or

hazelnut allergy found no clear evidence of a difference in systemic reactions between the treatment arms and the control arms (RR of *not* experiencing a reaction in controls, children = 1.16, 95% CI 1.03, 1.30) (26, 35, 40, 46, 49) and (RR of *not* experiencing a reaction in controls, adult = 0.98, 95% CI 0.85, 1.14) (29, 31). The lack of a significant effect in adults may reflect a lack of precision (as the point estimate suggests benefit), which in turn is a function of the paucity of large trials in adult populations (see Appendix S5: Figs S19 and S20).

Local reactions. Data on occurrence of local adverse reactions during AIT (minor oropharyngeal/gastrointestinal/ perioral rash) were available from 28 trials (23–31, 33, 35–51)

Figure 5 Funnel plot showing: risk ratios (RR) of persisting food allergy after OIT or SLIT.

Figure 6 Risk ratios (RR) of sustained unresponsiveness as assessed by double-blind, placebo-controlled food challenge in OIT v. controls (random-effects model). Heterogeneity: $\tau^2 = 1.043$; $\chi^2 = 7.044$, $df = 3$ ($P < 0.071$); $I^2 = 57\%$; Test for overall effect: $Z = -1.788$ ($P < 0.074$).

Figure 7 Funnel plot showing: risk ratios (RR) of persisting food allergy after OIT or SLIT (only RCTs).

(see Table 1). However, there were different formats of reporting reactions between trials, and we were therefore only able to pool data from nine studies. Meta-analyses of local reactions obtained from these nine trials demonstrated that AIT was associated with an increased risk of local reactions

(RR of *not* experiencing a reaction in controls 2.12, 95% CI 1.50, 3.0) (24, 26, 28, 35, 37–40, 49) (see Fig. 9).

Subgroup analysis of local adverse events demonstrated higher risk of reactions in those receiving OIT (RR of *not* experiencing a reaction in controls = 2.14, 95% CI 1.47,

Figure 8 Safety data – absence of systemic reactions during OIT or SLIT for food allergy. RR, risk ratio (random-effects model). Heterogeneity: $\tau^2 = 0.0001$; $\chi^2 = 4.87$, $df = 6$ ($P < 0.56$); $I^2 = 0\%$; Test for overall effect: $Z = 1.86$ ($P < 0.06$).

Figure 9 Safety data – absence of local reactions during OIT or EPIT for food allergy. RR, risk ratio (random-effects model). Heterogeneity: $\tau^2 = 0.182$; $\chi^2 = 48.412$, $df = 8$ ($P < 0.0001$); $I^2 = 83\%$; Test for overall effect: $Z = 4.253$ ($P < 0.0001$).

3.12) (24, 26, 37–40, 49) (see Appendix S5: Fig. S21). A further sensitivity analysis excluding all trials judged to be at high risk of bias also showed an increased risk of local reactions in the treatment arms compared with the control arms (RR of *not* experiencing a reaction in controls = 2.58, 95% CI 1.43, 3.02) (24, 26, 37, 40, 49) (see Appendix S5: Fig. S22). Local reactions during OIT from only RCTs subgroup analysis demonstrated higher risk of local reactions in the AIT group (RR of *not* experiencing a reaction in controls = 2.08, 95% CI 1.43, 3.02) (24, 26, 35, 37–40) (see Appendix S5: Fig. S23). Another subgroup analysis of local reactions during OIT for CMA from either RCTs and CCTs or only RCTs also demonstrated increased risk of having local reactions in the AIT group (from RCTs and CCTs, RR of *not* experiencing a reaction in controls = 3.49, 95% CI 1.89, 6.43) and (35, 37, 39, 40, 49) (from RCTs, RR of *not* experiencing a reaction in controls = 3.29, 95% CI 1.50, 7.23) (35, 37, 39, 40) (see Appendix S5: Figs S24 and S25). Local reactions during OIT for HEA also found an increased risk of local reactions in the AIT arm (RR of *not* experiencing a reaction in controls = 1.55, 95% CI 1.09, 2.22) (24, 26, 38, 39) (see Appendix S5: Fig. S26).

The effect of the AIT protocol (conventional *vs* rush) on the occurrence of local reactions during the treatment was available only from OIT trials. Both, conventional and rush AIT protocols demonstrated an increased risk of local reactions in the treatment arm compared with the controls (RR of *not* experiencing a reaction in controls, conventional = 2.58, 95% CI 1.46, 4.55) (24, 26, 35, 38, 40, 49) (RR of *not* experiencing a reaction in controls, rush = 2.23, 95% CI 0.57, 8.80) (37, 39) (see Appendix S5: Figs S27 and S28).

Health economic analysis

None of the studies reported data on cost-effectiveness.

Discussion

Summary of main findings

This systematic review and meta-analysis has found evidence that AIT may be effective in raising the threshold of reactivity to a range of foods in patients with IgE-mediated food allergy whilst receiving (i.e. desensitization) and post-discontinuation of AIT. This evidence comes mainly from studies

in children, and it is therefore still unclear if AIT is effective for adults. Pooling of the safety data demonstrated an increased risk of local and systemic reactions with AIT. No fatalities were reported during AIT. Only one study assessed QoL (23), which reported no comparative results between OIT and the control group. We found no data investigating the cost-effectiveness of AIT in patients with food allergy.

Strengths and limitations of this work

We believe that this systematic review is the most robust investigation undertaken to date to support the use of AIT in children and adults with food allergy (53–60). A key strength of our systematic review was the comprehensiveness of the searches. We carefully identified and scrutinized the characteristics of all possible terms, including MeSH, Emtree and free keywords for different types of food allergy and AIT. In addition, we encompassed all available bodies of evidence from all randomized and NRS, with a range of planned subgroup and sensitivity analyses.

The main limitations of this systematic review stem from the heterogeneity of included populations, interventions, outcomes, diversity of AIT protocols and treatment modalities, and definition of outcomes (e.g. adverse reactions). Due to the heterogeneity of studies, the meta-analyses need to be interpreted with caution. In an attempt to account for this heterogeneity, we undertook random-effects meta-analyses which produce more conservative assessments of benefits than would have been obtained using fixed-effects meta-analyses. That said, this is an area that will warrant further exploration of the possible sources of heterogeneity in follow-on work. We were also limited by the lack of data on long-term adverse outcomes (e.g. eosinophilic esophagitis) and lack of data on cost-effectiveness. Studies which were published after our cut-off date 31st March 2016 are not included in this review which may have provided additional evidence to support the effectiveness and safety of OIT (61).

Conclusions

We found that AIT may be effective in raising the threshold of reactivity to a range of foods in patients with IgE-mediated food allergy whilst receiving (i.e. desensitization) and post-discontinuation of AIT, but was associated with an increased risk of local and systemic adverse events. Future trials need in particular to investigate the effectiveness of AIT in adults, understand the impact of AIT on disease-specific QoL of patients and family members, and establish the cost-effectiveness of AIT for food allergy.

Acknowledgments

We thank Zakariya Sheikh for technical support and Dr. Pablo Rodríguez del Río and Dr. Carmelo Escudero for their helpful comments on an earlier draft of this manuscript.

Author contributions

Aziz Sheikh conceived this review. This study was drafted by Ulugbek Nurmatov, Sangeeta Dhama and Stefania Arasi. It was revised following critical review initially by Aziz Sheikh and then by all the co-authors. This study is part of the EAACI AIT guidelines project, chaired by Antonella Muraro and coordinated by Graham Roberts.

Funding

The BM4SIT project (grant number 601763) in the European Union's Seventh Framework Programme FP7.

Conflict of interests

Ulugbek Nurmatov, no conflict of interests; Sangeeta Dhama reports grants from EAACI to carry out the review; Stefania Arasi reports other from Evidence-Based Health Care Ltd during the conduct of the study; Giovanni Battista Pajno reports grants from Stallergenes during the conduct of the study; Montserrat Fernandez-Rivas reports grants from European Union, grants from Instituto de Salud Carlos III, Ministerio de Ciencia, España, grants from Ministerio de Economía, España, personal fees from DBV, personal fees from Aimmune, Reacta Biotech, personal fees from ALK Abello, Merck, GSK, nonfinancial support from EAACI, personal fees and nonfinancial support from Fundación SEAIC, other from Hospital Clínico San Carlos and Universidad Complutense de Madrid, outside the submitted work; in addition, Fernandez Rivas has a patent PT0042/2013 issued; Antonella Muraro reports personal fees from Novartis, personal fees from Meda Mylan, outside the submitted work; Graham Roberts has a patent use of sublingual immunotherapy to prevent the development of allergy in at risk infants, issued and his University has received payments for activities he has undertaken giving expert advice to ALK, presenting at company symposia for ALK, Allergen Therapeutics and Meda plus as a member of an Independent Data Monitoring Committee for Merck; Cezmi Akdis reports grants from Actellion, personal fees from Aventis, personal fees from Stallergenes, grants and personal fees from Allergopharma, personal fees from Circasia, grants from Novartis, grants from Christine Kuhne Center for Allergy Research and Education, outside the submitted work; Alvaro has nothing to disclose; Kirsten Beyer reports grants from DBV, grants and personal fees from Aimmune, outside the submitted work; Carsten Bindslev-Jensen reports grants from Anergis, grants from Aimmune, grants from HAL Allergy, outside the submitted work; Wesley Burks reports grants from Food Allergy & Anaphylaxis Network, grants from National Institutes of Health, grants from Wallace Research Foundation, during the conduct of the study; personal fees from FARE, personal fees from NIH AITC Review Panel, personal fees from NIH HAI Study Section, personal fees from World Allergy Organization, personal fees from Aimmune Therapeutics, Inc., personal fees from Epiva Biosciences, Inc.,

personal fees from Genentech, personal fees from Merck, nonfinancial support from Regeneron Pharmaceuticals, Inc., personal fees from Stallergenes, personal fees from Valeant Pharmaceuticals North America, LLC, personal fees from PPD Development, LP, personal fees from Allertein, personal fees from Sanofi US Services, outside the submitted work; George du Toit reports income from grants from National Institute of Allergy and Infectious Diseases (NIAID, NIH), Food Allergy & Research Education (FARE), MRC & Asthma UK Centre, UK Dept of Health through NIHR, National Peanut Board (NPB), and grants from UK Food Standards Agency (FSA); these grants part funded salary over period of this submitted work; Motohiro Ebisawa has nothing to disclose; Philippe Eigenmann reports personal fees from DBV technologies, personal fees from Mictotest DX, personal fees from Nestlé, from Gesellschaft zur Förderung der dermatologischen Forschung und Fortbildung e.V., personal fees from Danone, personal fees from Novartis, personal fees from EFSA, grants from Swiss National Science Foundation, grants from Ulrich Muller Gierock Foundation, grants from LETI, grants and personal fees from ThermoFischer, personal fees from Sodilac, personal fees from UpToDate, personal fees from Elsevier, outside the submitted work; Edward Knol has nothing to disclose; Mika Makela has nothing to disclose; Kari Christine Nadeau has a patent pending; Liam O'Mahony reports personal fees from Alimentary Health, grants from GSK, outside the submitted work; Nikolaos Papadopoulos reports personal fees from Abbvie from Novartis, from GSK, from Novartis, from Faes Farma, from BIOMAY, from HAL, personal fees from MEDA, personal fees from Novartis, personal fees from Menarini, personal fees

from ALK ABELLO, personal fees from Novartis, personal fees from CHIESI, personal fees from Faes Farma, personal fees from Uriach, personal fees from Novartis, personal fees from Stallergenes, personal fees from Abbvie, personal fees from MEDA, personal fees from MSD, grants from NESTEC, grants from MERCK SHARP & DOHME, outside the submitted work; Lars K. Poulsen reports grants from EU Commission, during the conduct of the study; Cansin Sackesen reports grants from MSD to support laboratory tests for the study 'Effects of the montelukast therapy on asthma and allergic inflammation in children with food allergy, outside the submitted work; Hugh Sampson reports that he is employed 60% of time as Professor of Pediatrics at the Icahn School of Medicine at Mount Sinai and 40% of time as the Chief Scientific Officer at DBV Technologies, which is developing a patch for epicutaneous immunotherapy; Alexandra Santos has nothing to disclose; Ronald van Ree reports personal fees from HAL Allergy BV, personal fees from Citeq BV, outside the submitted work; Frans Timmermans has nothing to disclose; Aziz Sheikh reports grants from EAACI, during the conduct of the study.

Supporting Information

Additional Supporting Information may be found in the online version of this article:

- Appendix S1.** Search strategy.
- Appendix S2.** Detailed characteristics of included studies.
- Appendix S3.** Risk of bias assessment of RCTs.
- Appendix S4.** Risk of bias assessment of CCTs.
- Appendix S5.** Additional forest plots.

References

1. Bock SA, Munoz-Furlong A, Sampson HA. Further fatalities caused by anaphylactic reactions to food, 2001–2006. *J Allergy Clin Immunol* 2007;**119**:1016–1018.
2. Sicherer SH, Sampson HA. Peanut allergy: emerging concepts and approaches for an apparent epidemic. *J Allergy Clin Immunol* 2007;**120**:491–503.
3. Nwaru BI, Hickstein L, Panesar SS, Muraro A, Werfel T, Cardona V et al. The epidemiology of food allergy in Europe: a systematic review and meta-analysis. *Allergy* 2014;**69**:62–75.
4. Kotz D, Simpson CR, Sheikh A. Incidence, prevalence, and trends of general practitioner-recorded diagnosis of peanut allergy in England, 2001 to 2005. *J Allergy Clin Immunol* 2011;**127**:623–630.
5. Nwaru BI, Hickstein L, Panesar SS, Roberts G, Muraro A, Sheikh A, EAACI Food Allergy and Anaphylaxis Guidelines Group. Prevalence of common food allergies in Europe: a systematic review and meta-analysis. *Allergy* 2014;**69**:992–1007.
6. Prescott S, Pawankar R, Allen KJ, Campbell DE, Sinn JKH, et al. A global survey of changing patterns of food allergy burden. *World Allergy Org J* 2013;**6**:21.
7. Sampson H, Mendelson L, Rosen J. Fatal and near-fatal anaphylactic reactions to food in children and adolescents. *N Engl J Med* 1992;**327**:380–384.
8. Sampson H. Anaphylaxis and emergency treatment. *Pediatrics* 2003;**111**:1601–1608.
9. DunnGalvin A, Dubois AE, Flokstra-de Blok BM, Hourihane JO. The effects of food allergy on quality of life. *Chem Immunol Allergy* 2015;**101**:235–252.
10. Primeau MN, Kagan R, Joseph L, Lim H, Dufreshne C, Duffy C et al. The psychological burden of peanut allergy as perceived by adults with peanut allergy and the parents of peanut allergic children. *Clin Exp Allergy* 2000;**30**:1135–1143.
11. Muraro A, Werfel T, Hoffman-Sommergruber K, Roberts G, Beyer K, Bindslev-Jensen C et al. EAACI food allergy and anaphylaxis guidelines: diagnosis and management of food allergy. *Allergy Asthma Proc* 2014;**69**:1008–1025.
12. Gupta R, Sheikh A, Strachan DP, Anderson HR. Time trends in allergic disorders in the UK. *Thorax* 2007;**62**:91–96.
13. Turner PJ, Gowland MH, Sharma V, Ierodiakonou D, Harper N, Gareez T et al. Increase in anaphylaxis-related hospitalizations but no increase in fatalities: an analysis of United Kingdom national anaphylaxis data, 1992–2012. *J Allergy Clin Immunol* 2015;**135**:956–963.
14. Schofield A. A case of egg poisoning. *Lancet* 1908;**171**:716.
15. Calderon MA, Boyle RJ, Penagos M, Sheikh A. Immunotherapy: the meta-analyses. What have we learned? *Immunol Allergy Clin North Am* 2011;**31**:159–173.
16. Nurmatov U, Devereux G, Worth A, Healy L, Sheikh A. Effectiveness and safety of orally administered immunotherapy for food allergies: a systematic review and meta-analysis. *Br J Nutr* 2014;**111**:12–22.
17. Nurmatov U, Venderbosch I, Devereux G, Simons FE, Sheikh A. Allergen-specific oral immunotherapy for peanut allergy. *Cochrane Database Syst Rev* 2012;(9):CD009014.

18. Dhimi S, Nurmatov U, Pajno G, Fernandez Rivas M, Muraro A, Roberts G et al. Allergen immunotherapy for IgE-mediated food allergy: protocol for a systematic review. *Clin Transl Allergy* 2016;**6**:24.
19. Passalacqua G, Baena-Cagnani CE, Bousquet J, Walter Canonica G, Casalet T, Cox L et al. Grading local side effects of sublingual immunotherapy for respiratory allergy: speaking the same language. *J Allergy Clin Immunol* 2013;**132**:93–98.
20. World Allergy Organization Subcutaneous Immunotherapy Systemic Reaction Grading System. <https://www.aaaai.org/Aaaai/media/MediaLibrary/PDF%20Documents/Immunotherapy%20Forms/7b-World-Allergy-Organization-Systemic-Reaction-Grading-systemx.pdf>.
21. Higgins J, Green S. *Cochrane handbook for systematic reviews of interventions*, Version 5.1.0. The Cochrane Collaboration 2011. Available from www.cochrane-handbook.org.
22. Sterne J, Higgins J, Reeves Bobotdgr A-N. *A Cochrane Risk of Bias Assessment Tool: for Non-Randomized Studies of Interventions (ACROBAT-NRSI)*, Version 1.0.0, 24 September 2014. Available from <http://www.riskofbias.info> [assessed June, 2016].
23. Anagnostou K, Islam S, King Y, Foley L, Patea L, Bond S et al. Assessing the efficacy of oral immunotherapy for the desensitisation of peanut allergy in children (STOP II): a phase 2 randomised controlled trial. *Lancet* 2014;**383**:1297–1304.
24. Burks AW, Jones SM, Wood RA, Fleischer DM, Sicherer SH, Lindblad RW et al. Oral immunotherapy for treatment of egg allergy in children. *N Engl J Med* 2012;**367**:233–243.
25. Caminiti L, Passalacqua G, Barberi S, Vita D, Barberio G, De Luca R et al. A new protocol for specific oral tolerance induction in children with IgE-mediated cow's milk allergy. *Allergy Asthma Proc* 2009;**30**:443–448.
26. Caminiti L, Pajno GB, Crisafulli G, Chiera F, Collura M, Panasci G et al. Oral immunotherapy for egg allergy: a double blind placebo controlled study, with post-desensitization follow-up. *J Allergy Clin Immunol. Pract* 2015;**3**:532–539.
27. Dello Iacono I, Tripodi S, Calvani M, Panetta V, Verga MC, Miceli Sopo S. Specific oral tolerance induction with raw hen's egg in children with very severe egg allergy: a randomized controlled trial. *Pediatr Allergy Immunol* 2013;**24**:66–74.
28. Dupont C, Kalach N, Soulaïnes P, Legoue Morillon S, Piloquet H, Benhamou P. Cow's milk epicutaneous immunotherapy in children: a pilot trial of safety, acceptability, and impact on allergic reactivity. *J Allergy Clin Immunol* 2010;**125**:1165–1167.
29. Enrique E, Pineda F, Malek T, Bartra J, Basagana M, Tella R et al. Sublingual immunotherapy for hazelnut food allergy: a randomized, double-blind, placebo-controlled study with a standardized hazelnut extract. *J Allergy Clin Immunol* 2005;**116**:1073–1079.
30. Escudero C, del Rio PR, Sanchez-Garcia S, Perez-Rangel I, Perez-Farinos N, Garcia-Fernandez C et al. Early sustained unresponsiveness after short-course egg oral immunotherapy: a randomized controlled study in egg-allergic children. *Clin Exp Allergy* 2015;**45**:1833–1843.
31. Fernandez-Rivas M, Fernandez SG, Nadal JA, de Durana M, Garcia BE, Gonzalez-Mancebo E et al. Randomized double-blind, placebo-controlled trial of sublingual immunotherapy with a Pru p 3 quantified peach extract. *Allergy* 2009;**64**:876–883.
32. Fleischer DM, Burks AW, Vickery BP, Scurlock AM, Wood RA, Jones SM et al. Sublingual immunotherapy for peanut allergy: a randomized, double-blind, placebo-controlled multicenter trial. *J Allergy Clin Immunol* 2013;**131**:119–127.
33. Fuentes-Aparicio V, Alvarez-Perea A, Infante S, Zapatero L, D'Oleo A, Alonso-Lebrero E. Specific oral tolerance induction in paediatric patients with persistent egg allergy. *Allergol Immunopathol (Madr)* 2013;**41**:143–150.
34. Kim EH, Bird JA, Kulis M, Laubach S, Pons L, Shreffler W et al. Sublingual immunotherapy for peanut allergy: clinical and immunologic evidence of desensitization. *J Allergy Clin Immunol* 2011;**127**:640–646.
35. Lee JH, Kim WS, Kim H, Hahn YS. Increased cow's milk protein-specific IgG4 levels after oral desensitization in 7- to 12-month-old infants. *Ann Allergy Asthma Immunol* 2013;**111**:523–528.
36. Longo G, Barbi E, Berti I, Meneghetti R, Pittalis A, Ronfani L et al. Specific oral tolerance induction in children with very severe cow's milk-induced reactions. *J Allergy Clin Immunol* 2008;**121**:343–347.
37. Martorell A, De la Hoz B, Ibanez MD, Bone J, Terrados MS, Michavila A et al. Oral desensitization as a useful treatment in 2-year-old children with cow's milk allergy. *Clin Exp Allergy* 2011;**41**:1297–1304.
38. Meglio P, Giampietro PG, Carello R, Gabriele I, Avitabile S, Galli E. Oral food desensitization in children with IgE-mediated hen's egg allergy: a new protocol with raw hen's egg. *Pediatr Allergy Immunol* 2013;**24**:75–83.
39. Morriset M, Moneret-Vautrin DA, Guenard L, Cuny JM, Frenet P, Hatahet R et al. Oral desensitization in children with milk and egg allergies obtains recovery in a significant proportion of cases. A randomized study in 60 children with cow's milk allergy and 90 children with egg allergy. *Eur Ann Allergy Clin Immunol* 2007;**39**:12–19.
40. Pajno G, Caminiti L, Ruggeri P, de Luca R, Vita D, La Rosa M et al. Oral immunotherapy for cow's milk allergy with a weekly up-dosing regimen: a randomized single-blind controlled study. *Ann Allergy Asthma Immunol* 2010;**105**:376–381.
41. Patriarca G, Schiavino D, Nucera E, Schinco G, Milani A, Gasbarrini GB. Food allergy in children: results of a standardized protocol for oral desensitization. *Hepatogastroenterology* 1998;**45**:52–58.
42. Salmivesi S, Korppi M, Makela MJ, Paasilta M. Milk oral immunotherapy is effective in school-aged children. *Acta Paediatr* 2013;**102**:172–176.
43. Skripak JM, Nash SD, Rowley H, Brereton NH, Oh S, Hamilton RG et al. A randomized, double-blind, placebo-controlled study of milk oral immunotherapy for cow's milk allergy. *J Allergy Clin Immunol* 2008;**122**:1154–1160.
44. Staden U, Rolinck-Werninghaus C, Brewe F, Wahn U, Niggemann B, Beyer K. Specific oral tolerance induction in food allergy in children: efficacy and clinical patterns of reaction. *Allergy* 2007;**62**:1261–1269.
45. Tang MLK, Ponsonby AL, Orsini F, Tey D, Robinson M, Su EL et al. Administration of a probiotic with peanut oral immunotherapy: a randomized trial. *J Allergy Clin Immunol* 2015;**135**:737–744.
46. Varshney P, Jones SM, Scurlock AM, Perry TT, Kemper A, Steele P et al. A randomized controlled study of peanut oral immunotherapy: clinical desensitization and modulation of the allergic response. *J Allergy Clin Immunol* 2011;**127**:654–660.
47. Garcia-Ara C, Pedrosa M, Belver MT, Martin-Munoz MF, Quirce S, Boyano-Martinez T. Efficacy and safety of oral desensitization in children with cow's milk allergy according to their serum specific IgE level. *Ann Allergy Asthma Immunol* 2013;**110**:290–294.
48. Martinez-Botas J, Rodriguez-Alvarez M, Cerecedo I, Vlaicu C, Dieguez MC, Gomez-Coronado D et al. Identification of novel peptide biomarkers to predict safety and efficacy of cow's milk oral immunotherapy by peptide microarray. *Clin Exp Allergy* 2015;**45**:1071–1084.
49. Mansouri M, Movahhedi M, Pourpak Z, Akramian R, Shokohi Shormasti R, Mozafari H et al. Oral desensitization in children with IgE-mediated cow's milk allergy: a prospective clinical trial. *Tehr Univ Med J* 2007;**65**:11–18.
50. Patriarca G, Nucera E, Roncallo C, Pollastrini E, Bartolozzi F, De Pasquale T et al. Oral desensitizing treatment in food allergy:

- clinical and immunological results. *Aliment Pharmacol Ther* 2003;**17**:459–465.
51. Patriarca G, Nucera E, Pollastrini E, Roncallo C, de Pasquale T, Lombardo C et al. Oral specific desensitization in food-allergic children. *Dig Dis Sci* 2007;**52**:1662–1672.
 52. Syed A, Garcia MA, Lyu SC, Bucayu R, Kohli A, Ishida S et al. Peanut oral immunotherapy results in increased antigen-induced regulatory T-cell function and hypomethylation of forkhead box protein 3 (FOXP3). *J Allergy Clin Immunol* 2014;**133**:500–510.
 53. Brozek J, Terracciano L, Hsu J, Kreis J, Compalati E, Santesso N, et al. Oral immunotherapy for IgE-mediated cow's milk allergy: a systematic review and meta-analysis. *Clin Exp Allergy* 2012;**42**:363–374.
 54. Calvani M, Giorgio V, Sopo SM. Specific oral tolerance induction for food: a systematic review. *Eur Ann Allergy Clin Immunol* 2010;**42**:11–19.
 55. Fisher H, du Toit G, Lack G. Specific oral tolerance induction in food allergic children: is oral desensitisation more effective than allergen avoidance? *Arch Dis Child* 2011;**96**:259–264.
 56. Kurihara K. Immunotherapy for food allergy. *Allergol Int* 2010;**59**:1–6.
 57. Niggemann B, Staden U, Rolinck-Werninghaus C, Beyer K, et al. Specific oral tolerance induction for food allergy. *Allergy* 2006;**61**:808–811.
 58. Nowak-Węgrzyn A, Fiocchi A. Is oral immunotherapy the cure for food allergy? *Curr Opin Allergy Clin Immunol* 2010;**10**:214–219.
 59. Sheikh A, Nurmatov U, Venderbosch I. Oral immunotherapy for the treatment of peanut allergy: systematic review of six case series studies. *Prim Care Respir J* 2012;**21**:41–49.
 60. Sopo SM, Onesimo R, Giorgio V, Fundaro C, et al. Specific oral tolerance induction (SOTI) in pediatric age: clinical research or just routine practice? *Pediatr Allergy Immunol* 2010;**21**:446–449.
 61. Vickery BP, Berglund JP, Burk CM, Fine JP, Kim EH, Kim JI et al. Early oral immunotherapy in peanut-allergic preschool children is safe and highly effective. *J Allergy Clin Immunol* 2017;**139**:173–181.