

Sesame allergy

Information and advice for parents and carers

Paediatric Nutrition & Dietetics

Sesame allergy is increasing in the UK, which might be because sesame is being used more than before.

How is a sesame allergy diagnosed?

To confirm your child has a sesame allergy, their doctor/nurse may perform a skin prick test or blood tests (sIgE). For the skin prick test, a small amount of sesame extract in a solution will be applied on your child's arm and their skin will be pricked, they may feel a slight scratch.

It is important to know that the size of the reaction on skin prick test or the sIgE level of a blood test will show how likely a reaction will happen if your child is exposed to sesame; it does not show how severe the reaction will be.

What causes the allergy?

It is still uncertain why people develop food allergies. An allergic reaction to food is caused when the body's immune system treats harmless proteins found in food as a threat to the body by mistake. It then releases chemicals such as histamine to prevent this threat, which it thinks is an infection. These chemicals can cause a variety of symptoms of allergy.

What are the symptoms of an allergic reaction?

Symptoms of a mild reaction

Most children only have a mild to moderate reaction when exposed to sesame. The following symptoms may look or feel serious but fall in the mild category:

- Urticaria (blotchy red rash, like nettle rash)
- Funny feeling/taste in the mouth
- Lip or eye or facial swelling
- Vomiting

Symptoms of a severe reaction

A severe allergic reaction is known as anaphylaxis. This is a very rare reaction that only the most sensitive of people are at risk of. Anaphylaxis symptoms include:

- Difficulty in breathing or asthma attack
- Throat tightening
- Tongue swelling
- Drowsiness

Sesame allergy

Information and advice for parents and carers

Paediatric Nutrition & Dietetics

How is an allergic reaction treated?

If your child has eaten food which contains sesame, you should do one of the following:

Mild reaction

Give them an antihistamine tablet such as chlorphenamine (Piriton) or loratidine (Clarityn).

Severe reaction

Children considered at high risk of anaphylaxis are prescribed an Epipen to carry with them at all times as part of an overall care plan. This is an adrenaline auto-injector (similar to an injection). If your child is given an Epipen, we will show you how to use it.

If your child has an anaphylactic reaction, you must treat it promptly with an Epipen and then dial '999'. If you do not have an Epipen then dial 999 straight away. Tell them that your child is having an allergic reaction and the symptoms.

You will be given more detailed, written information about treating an allergic attack at your child's allergy clinic appointment.

Foods containing sesame

Common dishes containing sesame include:

- Tahini (ground sesame paste)
- Gomashio (a condiment made from roasted, ground sesame seed and sea salt)
- Hummus (a dip)
- Halvah (an indian sweet)

Some of our patients with sesame allergy have reported allergic reactions to:

- Vegetarian burgers
- Chinese, Thai and Japanese foods
- Breadsticks
- Stir fry vegetables
- Burger baps
- Salad dishes
- Cocktail biscuits
- Health food snacks containing sesame
- Bread and other products bought from in-store bakeries can become contaminated by the sesame seeds. This may not be obvious as they may be in the dough or on the bottom of the loaf.

Sesame allergy

Information and advice for parents and carers

Paediatric Nutrition & Dietetics

- Sesame oil. This can contain the sesame proteins that trigger allergic reactions.

Please note this is not a complete list and is made up from examples given by patients we have seen.

From an early age try to teach your child to always ask an adult before trying a new food.

Advice when:

Food shopping

Many supermarkets and health food stores have a 'Free from' section which can be useful for finding sesame-free products.

Many foods are labelled as 'may contain traces of sesame' or 'made in a factory that handles sesame'. This means the food does not contain sesame as an ingredient but there is a risk of contamination of the food with sesame.

Always read food labels for sesame even on foods eaten regularly. This is particularly important if the food item has had a change to the recipe. Your dietitian can help you with this if you are unsure how to read food labels.

Eating out

Always let the staff in restaurants and takeaways know that your child has a sesame allergy and if they cannot reassure you that the food is sesame free then choose an alternative dish or eat elsewhere.

Informing your child's school and/or carers

Please ensure all carers are aware of your child's allergy and the treatment plan. Schools and day care nurseries will need to draw up a care plan for your child and staff will need to be trained in recognition and treatment of an allergic reaction. They will need to have antihistamines and/or an EpiPen kept at the school or nursery.

Allergy notification bracelet/chain

You may wish to consider purchasing a Medicalert bracelet or chain for your child which will carry information about his/her allergy. You can do this by contacting:

Medicalert

Freephone: 0800 581420

Email: info@medicalert.org.uk

Medi-Tag

Tel: 0121 200 1616

Website: www.medi-tag.co.uk

Sesame allergy

Information and advice for parents and carers

Paediatric Nutrition & Dietetics

Contact Details

Your doctor may or may offer a further clinic appointment depending on the assessment of your child. If your child has a more serious reaction or develops asthma you should arrange for them to be referred to the allergy clinic for a review of their treatment plan.

Dietitian: _____ Tel: _____

Further information

For more information about allergies and the support available:

Allergy UK

www.allergyuk.org

Helpline: 01322 619 898

For more information about our hospitals and services please see our websites www.swbh.nhs.uk and www.swbhengage.com, follow us on Twitter @SWBHnhs and like us on Facebook www.facebook.com/SWBHnhs.

Sources used for the information in this leaflet

- EBM Guidelines, 'Food allergy and hypersensitivity in children', 2010
- Host, A et al, 'Dietary prevention of allergic diseases in infants and small children.' Paediatric Allergy Immunology, February 2008
- National Institute for Health and Care Excellence, 'Food allergy in children and young people' (CG116) , February 2011
- National Institute for Health and Care Excellence, 'Anaphylaxis: assessment to confirm an anaphylactic episode and the decision to refer after emergency treatment for a suspected anaphylactic episode' (CG134), December 2011

If you would like to suggest any amendments or improvements to this leaflet please contact the communications department on 0121 507 5495 or email: swb-tr.swbh-gm-patient-information@nhs.net


A Teaching Trust of The University of Birmingham
Incorporating City, Sandwell and Rowley Regis Hospitals
© Sandwell and West Birmingham Hospitals NHS Trust

ML4452

Issue Date: July 2014

Review Date: July 2016