	What is the difference between food allergy and food intolerance?
Food intolerances are irritant, toxic, pharmacological or metabolic reactions to food. They do not involve the same processes as allergy or anaphylaxis and it is therefore incorrect to think that all food related symptoms are due to allergy. It is important to know the difference and your GP or allergy specialist can help.
Food intolerances can be unpleasant however they are rarely life-threatening. The range of symptoms can be quite broad and the response to eating the food can vary significantly from no reaction at all to abdominal bloating, cramps, diarrhoea, migraine and feeling unwell.
In general, allergic food reactions lead to lumpy itchy red rashes (urticaria) and/or swellings (angioedema). If the reaction is severe it can lead to breathing difficulties or low blood pressure (anaphylaxis). Severe reactions can sometimes be associated with stomach upset, vomiting and diarrhoea however in adults it is very rare for food allergies to cause these symptoms on their own.

Allergic food reactions also have the following characteristics;

· Rapid – reactions develop quickly after eating the food, usually within 1 hour.

· Reproducable – some form of reaction as described above, every time you eat the food although the severity of the reaction can vary.

available for screening and may be suggested by your GP, especially if your gut symptoms are associated with significant weight loss, anaemia or certain skin rashes.

Scombroid poisoning

Badly stored or out of date fish such as mackerel can release histamine when it is eaten. This can cause a typical allergic-type reaction including itchy rash, swelling, facial flushing, gastrointestinal upset. Although rare, it can progress to anaphylaxis, which is life-threatening.

Are there any tests for food intolerance?

Depending on your symptoms, your GP may undertake a test for coeliac disease, however there are no specific diagnostic tests for the other food intolerances in this leaflet. There are a number of “alternative” allergy tests available commercially however these tests are not recommended by the Royal College of Physicians who published a report in 1992 which found that these tests have NO proven benefit.
Management

Treatment involves trial and error to identify foods and amounts of foods which trigger symptoms and avoiding these in the diet. There is no specific treatment other than avoidance. People who are intolerant to particular foods do sometimes find that they are able to tolerate small quantities of that food. Care should be taken to ensure you are receiving a balanced, nutritional diet especially if you are having to avoid lots of different foods. Your GP surgery should be able to offer nutritional advice or refer you to a dietician if necessary. Some food intolerances will resolve spontaneously.

	
	Some examples of food intolerances

Tyramine sensitivity - Tyramine rich foods such as chocolate, red wine, cheese, yeast extract, nuts, soy, smoked/pickled fish, bananas and fava beans can cause dilation of the blood vessels in the brain triggering migraine in susceptible individuals.

Salicylate Intolerance - Salicylate rich foods such as dried fruits, chillies/peppers, nuts, tea/coffee, yeast extract, liquorice, honey etc can cause a variety of symptoms in susceptible individuals such as stomach upset, rashes, swellings, headaches, cough, diarrhoea, tinnitus and fatigue.

Problems with Wines - Wines and Port can contain a number of substances which can cause migraine, flushing or occasionally asthma symptoms in susceptible individuals. The chemicals involved are Tyramine, Nitrites, Phenolic Flavenoids and Sulphites. This information may be contained on the label.
Irritable bowel syndrome - Some cases of irritable bowel syndrome are thought to be triggered by gasses released from unabsorbed food in the gut. This can cause the typical symptoms of bloating, abdominal cramps, nausea and loose stools. In these cases milk and wheat are often triggers. . If your symptoms are associated with bloody stool or weight loss you should see your GP.

Other Conditions;

Gluten Intolerance/Coeliac disease

This is not a true food intolerance but an autoimmune condition causing inflammation in the gut. Blood tests are
[image: image1.png]Plymouth Hospitals m

NHS Trust

food INTOLERANCE IN ADULTS
Peninsula Immunology and Allergy Service
The Eden Unit
Derriford Hospital, Plymouth

Dr C A Bethune

Revised Feb 2014
Doc Number: EdenALL03012

Doc location: (HaemClin/Eden(new)/Allergy/Information leaflets)

