Sarkis Banipalsin, M.D.
Family Medicine Board Certified
Palliative, Pain Consult Specialist
1610 Westwood Dr Suite 5
San Jose, CA, 95125 
408-448-2264

Allergy Tests 
What are allergy tests?
Allergy tests are tests your healthcare provider can do to find out what causes your allergy symptoms. Examples of common allergy symptoms are sneezing, watery eyes, runny nose, itching, swelling, hives, stomach cramps, and diarrhea.

Why are these tests done?
Allergy testing is the most precise way to find what causes allergic symptoms. Allergy tests can help you know what substances you are allergic to. Substances that trigger allergy symptoms are called allergens. Knowing which allergens cause your symptoms can help you avoid these substances and reduce your symptoms.

Consider having allergy tests if you have allergy symptoms that you are not able to control with medicine. Your provider may recommend that you start having allergy shots. Allergy shots are usually recommended for people whose allergy symptoms cannot be controlled with medicine or whose allergies are severe. A mixture that contains the allergens identified in your tests can be prepared for the shots. Your allergies can then be treated by injecting the mixture into your skin in tiny but increasing amounts over the course of many months. Over time, the shots make you less sensitive to the allergens.

How do I prepare for these tests?
· You may need to avoid taking certain medicines before the tests because they might affect the test result. For example, you may need to stop taking any antihistamines 3 to 7 days before the tests.

· Talk to your healthcare provider if you have any questions.

How are the tests done?
The 4 main kinds of tests used to identify allergy triggers are:

· skin tests

· blood tests

· food challenges

· elimination diets.

Skin tests: A test called the skin prick test is the most common type of skin test. For this test, a drop of allergen extract is put on the skin and then the skin is pricked with a small needle through the drop. This lets the allergen get under the skin. The test can also be done with a pricking device that has been presoaked in the allergen extract. Only the top layer of skin is pricked. The test is usually done on the back or the arm. The skin test is ready to check in about 15 minutes. If you are allergic to the allergen in any of the extracts, a red bump that looks like a mosquito bite will appear at the spot where the extract was placed. If the prick test is negative or the test results are not clear, a similar but more sensitive test called an intradermal test may be done. For the intradermal test, a very small amount of allergen is injected under the skin.

Blood test (RAST test): Blood tests are not done as often as skin prick tests, but they can be useful in some cases. A sample of your blood is sent to a lab for testing. The test measures the amount of IgE antibody in the blood. The body makes this type of antibody when trying to fight off allergy-causing substances. The test results show whether you are making antibodies to certain allergens and thus whether you are allergic to those allergens.

Food challenges: To check for food allergies, your healthcare provider may want you to do a food challenge test. For this test, you are given gradually increasing amounts of a food while your provider watches for symptoms. This test should be done only by a trained professional who is ready to treat you if you have a serious reaction to the food. In cases of allergies that are not caused by IgE antibodies (such as some gastrointestinal allergies), a food challenge test may be the only good way to diagnose a food allergy.

Elimination diet: For another check of possible food allergies, your healthcare provider may want you to avoid eating certain foods for a few weeks to see if allergy symptoms go away. During this time, you will need to keep a record of the foods that you eat and any symptoms you have. The diet is followed until all allergic symptoms are gone. Foods are then added back to the diet one at a time. If symptoms come back, you know which foods are safe to eat and which foods to avoid.

What do the test results mean?
If the skin or blood test is negative for an allergen, then you probably do not have an allergy to that substance.

If the skin test is positive for an allergen, it may mean you are allergic to that food. However, sometimes a test can be positive even if you are not allergic to the food. The positive test result can be wrong sometimes because:

· You can sometimes continue to have a positive test result for many years to an allergy you have outgrown.

· You are allergic to a different substance that has some components similar to the allergen you were tested for. For example, you might have a positive test for soy if you have peanut allergy, or a positive test to wheat if you have a grass pollen allergy.

Test results are only one part of a larger picture that takes into account your medical history and current health. Sometimes a test needs to be repeated to check the first result. Talk to your healthcare provider about your results and ask questions.

What happens after the tests?
An allergy specialist will interpret the results of the tests and suggest ways your allergy might be treated. Be sure to discuss your results with your healthcare provider and make sure you understand how best to care for your allergy symptoms.

For more information contact:

· The Food Allergy & Anaphylaxis Network 
Phone: 800-929-4040 
Web site: http://www.foodallergy.org
· The American Academy of Allergy, Asthma & Immunology 
Phone: 800-822-2762 
Web site: http://www.aaaai.org.

Developed by RelayHealth. Published by RelayHealth.  Last modified: 2009-02-02  Last reviewed: 2008-07-30

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

Adult Health Advisor 2009.4 Index
© 2009 RelayHealth and/or its affiliates. All Rights Reserved.


Food Allergy Testing 
What is food allergy testing?
Food allergy testing is a way to check your body's reaction to certain foods. One or more of the following tests may be done:

· skin prick test

· blood test

· food challenge test

· elimination diet.

Why is it done?
If you have a history of allergic symptoms after eating certain foods, your healthcare provider may recommend that you have tests to check for food allergies. This will help you know which foods you should avoid eating to prevent an allergic reaction.

You may need to be tested for food allergies if you have some of the following symptoms shortly after eating:

· hives

· redness of the skin

· itchiness

· swelling of the lips or eyelids

· throat tightness

· wheezing or other breathing trouble

· coughing

· vomiting or diarrhea.

· fainting.

How do I prepare for the tests?
· You may need to avoid taking certain medicines before the tests because they might affect the test result. For example, you may need to stop taking any antihistamines one to several days before the tests. Make sure your healthcare provider knows about any medicines, herbs, or supplements that you are taking. Don't stop any of your regular medicines without first consulting with your healthcare provider.

· Talk to your healthcare provider if you have any questions.

How are the tests done?
One or more of the following tests may be done.

Skin prick test: A skin prick test is often used to test for food allergies. For this test, a drop of food extract is put on the skin and then the skin is pricked with a small needle through the drop of the food extract. The test can also be done with a pricking device that has been presoaked in the food extract. Only the top layer of skin is pricked. The test is usually done on the back or the arm. The skin test is ready to check in about 15 minutes. If you are allergic to the food in the extract, a red bump that looks like a mosquito bite will appear at the spot where the food extract was placed.

Intradermal skin test: A small amount of the substance being tested is injected under the skin with a needle and syringe. The intradermal test is more sensitive than the skin prick method and may be used if the results of skin prick tests are negative.

Blood test (RAST test): Blood tests are not done as often as skin prick tests, but they can be useful in certain cases. The test measures the amount of IgE antibody in your blood. The body makes this type of antibody when trying to fight off the allergy-causing substances in food (allergens). A sample of your blood is sent to a lab where tests are done with specific foods to determine if you have IgE antibodies to those foods. The test results show whether you are making antibodies to these foods and thus whether you are allergic to these foods.

Misleading results can occur with both skin and RAST tests. That is, a test may indicate that you are allergic to a food that further tests may show you are not allergic to (false positive results). A food challenge may be necessary to confirm the results.

Food challenge: If the diagnosis of food allergy is still in doubt, your healthcare provider may want you to do a food challenge test. The test is usually done in your provider's office. Sometimes it is done in the hospital. To do the test, you are given gradually increasing amounts of a food--either in colorless capsules or in a slush or pudding--while your provider watches for symptoms. This test should be done only by a trained professional who is ready to treat you if you have a serious reaction to the food. In cases of allergies that are not caused by IgE antibodies (such as some gastrointestinal allergies), a food challenge test may be the only good way to diagnose a food allergy.

Elimination diet: Your healthcare provider may want you to stop eating suspect foods for a week or two and then add the foods back into the diet one at a time. This process can help connect symptoms to specific foods. During this time, you will need to keep a record of the foods you eat and any symptoms you have. If you have had a severe reaction to foods, this method cannot be used.

How will I get the test result?
Ask your healthcare provider how you will get the result of your skin prick or blood test.

What do the test results mean?
If the skin or blood test is negative for a food, then you probably do not have an allergy to that food.

If the skin test is positive for a certain food, it may mean you are allergic to that food.

Sometimes the test can be positive even if you are not allergic to the food. The positive test result can be wrong sometimes because:

· You can sometimes continue to have a positive test result for many years to a food allergy you have outgrown.

· You are allergic to a different food or nonfood that has some components similar to the food you were tested for. For example, you might have a positive test for soy if you have peanut allergy, or a positive test to wheat if you have a grass pollen allergy.

Test results are only one part of a larger picture that takes into account your medical history and current health. Sometimes a test needs to be repeated to check the first result. Talk to your healthcare provider about your result and ask questions.

For more information contact:

· The American Academy of Allergy, Asthma and Immunology 
Web site: http://www.aaaai.org/patients/publicedmat/tips/whatisallergytesting.stm
· Food Allergy and Anaphylaxis Network (FAAN) 
Phone: (800) 929-4040 
Web site: http://www.foodallergy.org.

Material used with permission from the Food Allergy and Anaphylaxis Network.

Published by RelayHealth. 
Last modified: 2009-02-06 
Last reviewed: 2008-11-10

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

Adult Health Advisor 2009.4 Index
© 2009 RelayHealth and/or its affiliates. All Rights Reserved.

[image: image1.png]


