

POSITION PAPER

EAACI Food Allergy and Anaphylaxis Guidelines. Primary prevention of food allergy

A. Muraro^{1,*}, S. Halken^{2,*}, S. H. Arshad^{3,4,5}, K. Beyer⁶, A. E. J. Dubois⁷, G. Du Toit⁸, P. A. Eigenmann⁹, K. E. C. Grimshaw³, A. Hoest², G. Lack⁸, L. O'Mahony¹⁰, N. G. Papadopoulos^{11,12}, S. Panesar¹³, S. Prescott¹⁴, G. Roberts^{3,4,5}, D. de Silva¹³, C. Venter^{4,15}, V. Verhasselt¹⁶, A. C. Akdis¹⁷ & A. Sheikh^{18,19} on behalf of EAACI Food Allergy and Anaphylaxis Guidelines Group

¹The Referral Centre for Food Allergy Diagnosis and Treatment Veneto Region, Department of Mother and Child Health, University of Padua, Padua, Italy; ²Hans Christian Andersen Children's Hospital, Odense University Hospital, Odense, Denmark; ³Clinical and Experimental Sciences Academic Unit, University of Southampton Faculty of Medicine, Southampton; ⁴David Hide Asthma and Allergy Research Centre, St Mary's Hospital, Isle of Wight; ⁵NIHR Respiratory Biomedical Research Unit, University Hospital Southampton NHS Foundation Trust, Southampton, UK; ⁶Clinic for Pediatric Pneumology & Immunology, Charité Universitätsmedizin Berlin, Berlin, Germany; ⁷Department of Pediatric Pulmonology and Paediatric Allergy, GRIAC Research Institute, University Medical Centre Groningen, University of Groningen, Groningen, the Netherlands; ⁸Department of Paediatric Allergy, Division of Asthma, Allergy and Lung Biology, MRC & Asthma UK Centre in Allergic Mechanisms of Asthma, King's College London, Guy's and St Thomas' NHS Foundation Trust, London, UK; ⁹Department of Child and Adolescent, Allergy Unit, University Hospitals of Geneva, Geneva; ¹⁰Swiss Institute of Allergy and Asthma Research, University of Zurich, Zurich, Switzerland; ¹¹Institute of Human Development, University of Manchester, Manchester, UK; ¹²Allergy Department, 2nd Pediatric Clinic, University of Athens, Athens, Greece; ¹³Evidence-Based Health Care Ltd, Edinburgh, UK; ¹⁴School of Paediatrics and Child Health Research, University of Western Australia, Perth, WA, Australia; ¹⁵School of Health Sciences and Social Work, University of Portsmouth, Portsmouth, UK; ¹⁶Hôpital de l'Archet, Université de Nice Sophia-Antipolis EA 6302 "Tolérance Immunitaire", Nice, France; ¹⁷Swiss Institute of Allergy and Asthma Research (SIAF), University of Zurich, Davos, Switzerland; ¹⁸Allergy & Respiratory Research Group, Centre for Population Health Sciences, The University of Edinburgh, Scotland, UK; ¹⁹Division of General Internal Medicine and Primary Care, Brigham and Women's Hospital/Harvard Medical School, Boston, MA, USA

To cite this article: Muraro A, Halken S, Arshad SH, Beyer K, Dubois AEJ, Du Toit G, Eigenmann PA, Grimshaw KEC, Hoest A, Lack G, O'Mahony L, Papadopoulos NG, Panesar S, Prescott S, Roberts G, de Silva D, Venter C, Verhasselt V, Akdis AC, Sheikh A on behalf of EAACI Food Allergy and Anaphylaxis Guidelines Group. EAACI Food Allergy and Anaphylaxis Guidelines. Primary prevention of food allergy. *Allergy* 2014; **69**: 590–601.

Keywords

children; EAACI; food allergy; guidelines; primary prevention.

Correspondence

Antonella Muraro, MD, PhD, Head of the Referral Centre for Food Allergy Diagnosis and Treatment, Veneto Region, Department of Mother and Child Health, University of Padua, Via Giustiniani 3, 35128 Padua, Italy. Tel.: +39 049 821 2538 Fax: +39 049 821 8091 E-mail: muraro@centroallergiealimentari.eu

*Both are joint first authors.

Accepted for publication 15 February 2014

DOI:10.1111/all.12398

Edited by: Thomas Bieber

Abstract

Food allergy can have significant effects on morbidity and quality of life and can be costly in terms of medical visits and treatments. There is therefore considerable interest in generating efficient approaches that may reduce the risk of developing food allergy. This guideline has been prepared by the European Academy of Allergy and Clinical Immunology's (EAACI) Taskforce on Prevention and is part of the *EAACI Guidelines for Food Allergy and Anaphylaxis*. It aims to provide evidence-based recommendations for primary prevention of food allergy. A wide range of antenatal, perinatal, neonatal, and childhood strategies were identified and their effectiveness assessed and synthesized in a systematic review.

Based on this evidence, families can be provided with evidence-based advice about preventing food allergy, particularly for infants at high risk for development of allergic disease. The advice for all mothers includes a normal diet without restrictions during pregnancy and lactation. For all infants, exclusive breastfeeding is recommended for at least first 4–6 months of life. If breastfeeding is insufficient or not possible, infants at high-risk can be recommended a hypoallergenic formula with a documented preventive effect for the first 4 months. There is no need to avoid introducing complementary foods beyond 4 months, and currently, the evidence does not justify recommendations about either withholding or encouraging exposure to potentially allergenic foods after 4 months once weaning has commenced, irrespective of atopic heredity. There is no evidence to support the use of prebiotics or probiotics for food allergy prevention.

Food allergy can have a significant effect on people's morbidity and quality of life and can be costly in terms of medical visits and treatments. Given the morbidity resulting from food allergy, there is considerable scientific, professional, and lay interest in approaches that may reduce the risk of developing food allergy. This guideline has been prepared by the European Academy of Allergy and Clinical Immunology's (EAACI) Taskforce on Prevention and is part of the *EAACI Guidelines for Food Allergy and Anaphylaxis*. This guideline aims to provide evidence-based recommendations for the primary prevention of food allergy. The primary audience is allergists throughout Europe, but this guideline is also likely to be of relevance to all other healthcare professionals (e.g., doctors, nurses, and pharmacists) in hospitals' primary care and other ambulatory settings.

The causes of food allergy are likely to reflect an interaction between genetic factors and environmental exposure. Genetic factors are currently not modifiable, so strategies to prevent food allergy have tended to focus on early likely exposures to the food proteins most likely to be involved in its pathogenesis. These strategies may be implemented before birth or during breastfeeding, by focusing on the maternal diet, or it may directly target infant nutrition. In addition, there has been a focus on other nutritional factors or supplements that may modify the immune system in a positive direction.

In this guideline, primary prevention of food allergy is defined as prevention of development of food allergy. A wide range of antenatal, perinatal, neonatal, and childhood strategies have been investigated, and the development of the guideline has been informed by a systematic review of interventions for the primary prevention of food allergy in children and adults (1). This systematic review includes only studies with food allergy or food sensitization as outcomes. In instances where there is a lack of clear or consistent evidence, the findings of the literature review have been supplemented with expert consensual opinion. Even though only studies where food allergy or food sensitization was an outcome were included, other possible atopic/allergic symptoms such as atopic dermatitis are also reported. Not all studies reported on confirmed food allergy or sensitization to foods, and some reported food allergy in a combined outcome with other allergies.

Methods

This guideline was produced using the Appraisal of Guidelines for Research & Evaluation (AGREE II) approach (2, 3). This is a structured approach to guideline production that is designed to ensure appropriate representation of the

full range of stakeholders, a careful search for and critical appraisal of the relevant literature, a systematic approach to the formulation and presentation of recommendations, and steps to ensure that the risk of bias is minimized at each step of the process. We provide below an overview of the approach used.

Clarifying the scope and purpose of the guideline

This process began in January 2012 with a meeting to discuss the overall approach to guideline development, including detailed discussions on the main aims of the guidelines, the target conditions, clarifying the target populations, to whom the recommendations applied, agreeing the intended end-user group, and ensuring adequate professional and lay representation in the guideline development process.

Ensuring appropriate stakeholder involvement

Participants represented a range of European countries, and disciplinary and clinical backgrounds (including medical secondary care, primary care, and nursing), and patient groups. The Prevention Task Force continued to work together over the ensuing 18 months through email discussions, teleconferences, and face-to-face meetings.

Systematic review of the evidence

The initial full range of questions that were considered important were rationalized through several rounds of iteration to agree to one key overarching question (Box 1) that were then pursued through a formal protocol (4) to a systematic review of the evidence (1). Seven bibliographic databases were searched from their inception to September 30, 2012, for systematic reviews, randomized controlled trials, quasi-randomized controlled trials, controlled clinical trials, controlled before-and-after studies, interrupted time series and cohort studies. Cohort studies were included due to an inability to randomize interventions such as breastfeeding. Excluded were reviews, discussion papers, nonresearch letters and editorials, qualitative studies, case studies, case series, and animal studies.

Formulating recommendations

We graded the overall strength and consistency of the evidence to translate the key findings from the systematic review into evidence-linked recommendations (5) (Boxes 2 and 3). This involved formulating clear recommendations and making clear the strength of evidence underpinning each recommendation. This ranged from consistent evidence derived from systematic reviews of randomized controlled trials through to evidence derived from expert consensus. Experts identified the implications of implementing the recommendations, barriers and facilitators to the implementation of each recommendation, advice on approaches to implementing the recommendations and suggested audit criteria that can help with assessing organizational compliance with each recommendation (Table S1).

Abbreviations

AGREE II, Appraisal of Guidelines for REsearch & Evaluation; BCG vaccine, bacillus Calmette–Guérin; EAACI, European Academy of Allergy and Clinical Immunology; GRADE, Grading of Recommendations, Assessment, Development, and Evaluation; IgE, immunoglobulin E; sIgE, specific immunoglobulin E; SPT, skin prick test.

Box 1: Key overarching question addressed in the supporting systematic reviews (4)

- What is the effectiveness of approaches for the primary prevention of food allergy?

Box 2: Assigning levels of evidence and recommendations (5)

Level of evidence

Level I	Systematic reviews, meta-analysis, randomized control trials.
Level II	Two groups, nonrandomized studies (e.g., cohort, case-control).
Level III	One-group nonrandomized (e.g., before and after, pretest and post-test).
Level IV	Descriptive studies that include analysis of outcomes (single-subject design, case series).
Level V	Case reports and expert opinion that include narrative literature, reviews, and consensus statements.

Grades of recommendation

Grade A	Consistent level I studies.
Grade B	Consistent level II or III studies or extrapolations from Level I studies.
Grade C	Level IV studies or extrapolations from level II or III studies.
Grade D	Level V evidence or troublingly inconsistent or inconclusive studies at any level.

Box 3: Recommendations for primary prevention of food allergy

	Evidence level	Grade	Key ref
Exclusive breastfeeding is recommended for all infants for the first 4–6 months.	II–III	C	de Silva D, Systematic-Review 2013 (1); Muraro A, 2004, (60) Kull I, 2010 (33); Venter C, 2009 (37); Høst A, 1988 (36), Lucas A, 1990 (30)
Dietary restrictions are not recommended for all pregnant or lactating mothers.	I–II	B	de Silva D, Systematic-Review 2013 (1)
If breastfeeding is insufficient or not possible: High-risk infants should receive a hypoallergenic formula with documented preventive effect for the first 4 months. Other infants may receive a standard formula. After the age of 4 months, a standard cow's milk-based formula is recommended according to standard nutrition recommendations, irrespective of atopic heredity.	I	A–B	de Silva D, Systematic-Review 2013 (1); Muraro A, 2004 (60) Zeiger RS, 1989, 1992, 1995 (47–49); Odelram H, 1996 (50); Von Berg A, 2003, 2008 (45, 46)
Introduction of complementary foods after the age of 4 months according to normal standard weaning practices and nutrition recommendations, for all children irrespective of atopic heredity.	II–III	C	de Silva D, Systematic-Review 2013 (1)
No special dietary restrictions after the age of 4 months for infants with high risk for development of allergic disease No withholding or encouraging exposure to 'highly allergenic' foods such as cow's milk, hen's egg, and peanuts irrespective of atopic heredity, once weaning has commenced.	II–III	C	de Silva D, Systematic-Review 2013 (1)

Peer review

A draft of this guideline was externally peer-reviewed by experts from a range of organizations, countries, and professional backgrounds. Additionally, the draft guideline was

available on the EAACI Web site for a 2-week period in June 2013 to allow all stakeholders to comment. All feedback was considered by the Prevention Task Force and, where appropriate, final revisions were made according to the feedback received.

Identification of evidence gaps

The process of developing this guideline has identified a number of evidence gaps (Box 4), and we plan in the future to prioritize the questions that the Prevention Task Force believes should be most urgently addressed.

Editorial independence and managing conflict of interests

The production of this guideline was funded and supported by EAACI. The funders did not have any influence on the guideline production process, its contents, or the decision to publish. Conflicts of interest statements were completed by all members of the Task Force, and these were taken into account by Task Force chair as recommendations were formulated.

Updating the guideline

We plan to update this guideline in 2017 unless there are important advances before then.

Challenges in interpreting the evidence

Food allergy is a complex topic because the symptoms are diverse and allergies can manifest in many different forms. In children, only around one-third of parentally reported food allergy can be confirmed when appropriately investigated. In the population, IgE sensitization to foods, as detected by skin prick test (SPT) or presence of specific IgE (sIgE), is not always associated with clinical reactions and food allergy (6–10). Because the diagnostic accuracy is suboptimal when based solely on history and/or sensitization, if possible a food allergy diagnosis needs to be confirmed by controlled elimination and challenge procedures. Unfortunately, most studies on the prevention of food allergy rely on reported reactions

or surrogate markers of food allergy such as sensitization to foods (IgE and/or SPT) and disease outcomes, for example eczema. Moreover, it is important to be aware of the natural course of food allergy, as food allergies develop in the order of exposure to different foods and many children with food allergies, for example cow's milk allergy, develop tolerance during the first years of life. It is therefore important to investigate specific food allergies in the relevant age groups when they experience symptoms suggestive of food allergy and to investigate the specific food allergens that are relevant to that age group and geographic location. Finally, most studies are not sufficiently powered to detect clinically important reductions in the incidence of food allergy.

There are additional ethical and logistical challenges to be considered when interpreting or undertaking food allergy research in young children and infants. For example, it is not ethical to randomize mothers to breastfeeding, and evidence on this topic has therefore been based on high-quality observational studies. However, exclusively breastfed children may not be comparable to others due to self-selection, and these mothers may be more motivated to exclusively breastfeed due to family history of allergic problems or early symptoms in their children. Thus, there is a risk of reverse causation, which is not taken into consideration in most studies.

It is important to note that the quality assessment in the systematic review was, in keeping with standard practice, undertaken on methodological grounds, rather than on the clinical relevance or overall validity of the studies. When extracting the relevant evidence for the guidelines, it is also important to evaluate the scientific quality and clinical relevance of the studies.

Thus, for these recommendations on primary prevention of food allergy, the above-mentioned factors have been considered alongside the formal methodological quality assessment, and experimental studies reporting on confirmed food allergy are ranked highest, whereas studies with self-reported food allergy, atopic symptoms (which may represent food allergy),

Box 4: Gaps in the evidence

	Plan to address	Priority
The effect of timing of weaning and introduction of different food antigens—while breastfeeding vs while not breastfeeding.	Prospective randomized controlled study with sufficient power and well-accepted diagnostic criteria. Probably difficult to address sufficiently, at least in countries with high rate of breastfeeding.	1
The effect of maternal nutrition and environmental exposures during pregnancy and lactation on development of food allergy in the child.	Prospective randomized controlled study with sufficient power and well-accepted diagnostic criteria.	2
The preventive effect of different hydrolyzed formulas on food allergy including long-term effects.	Prospective randomized controlled study with sufficient power and well-accepted diagnostic criteria. Europe-wide cohort study looking at the ongoing childhood diet and allergy development (EuroPrevall follow-up, iFAAM).	3
The effect of prebiotics and probiotics on the incidence and prognosis of food allergy.	Prospective randomized controlled study with sufficient power and well-accepted diagnostic criteria.	4

and sensitization as outcomes were included, but were ascribed less weight. Studies reporting only retrospective data were not included due to their high risk of bias.

Primary prevention

Almost all of the studies focused on dietary strategies of some type. The studies can be conceptually divided into those which target pregnant women (dietary restrictions and supplements), those which target mothers while breastfeeding (dietary restrictions and supplements), and those which directly target infants (breastfeeding and exclusive breastfeeding, cow's milk formula substitutes, supplements, delaying the introduction of complementary foods, and dietary restrictions). Other preventive initiatives included vaccinations and multifaceted strategies combining dietary and environmental changes or targeting both mothers and infants simultaneously.

Almost all of the studies focused on preventing the development of food allergy from an early age, that is, antenatal and infancy, and many studies focused on infants at high risk of allergic disease (Box 5).

Antenatal prevention

Overall, there is no evidence to recommend that women modify their diet during pregnancy or take any supplements such as probiotics in order to prevent food allergy in their children (B).

High-risk families

Currently, the evidence supporting the role of specific dietary modifications during pregnancy to prevent food allergy in high-risk children is lacking.

A systematic review (11) and two randomized controlled trials (12, 13) found no benefit from restricting common food allergens among pregnant women.

Fish oil supplements may deserve further investigation as two randomized controlled trials suggested trends toward reduced sensitization to egg (14–16).

One trial found that probiotic supplementation during pregnancy among high-risk families reduced allergic sensitization, but there was no evidence specific to food sensitization or food allergy (17).

Unselected families

In an unselected population (Box 5), one cohort study indicated that maternal intake of foods rich in n-6 polyunsaturated fatty acids and allergenic foods during late pregnancy may increase the risk of childhood sensitization, as opposed to foods rich in n-3 polyunsaturated fatty acids. Also, high intake of celery and citrus fruits was associated with an increase in food sensitization, but there were no data on food allergy (18).

Prevention strategies for breastfeeding mothers

There is no evidence to recommend that breastfeeding women should modify their diet or take any supplements such as probiotics in order to prevent food allergy in their children (B).

High-risk families

There is no evidence to support intervention strategies for breastfeeding mothers. Two low-quality nonrandomized comparisons found that *maternal dietary changes*, that is, avoidance of the allergenic foods while breastfeeding may not prevent food allergies (19, 20).

Box 5: Key terms

High risk	In the literature, this is defined as infants/children having at least one parent and/or sibling with a history of allergic disease sometimes also supplemented with an increased cord blood IgE. Here, we have defined high risk as having one or two parents and/or older siblings with a history of allergic disease (food allergy, atopic eczema/dermatitis, asthma, or allergic rhinitis).
Unselected	Infants and children in an unselected population including families with and without allergic diseases, that is, low-risk as well as high-risk infants/children.
Infancy	In the literature used to describe either first month or first year; here, infancy is defined as the first year of life
Children	All age groups of children.
Sensitization	A positive skin prick test (SPT) and/or detectable specific IgE (sIgE) irrespective of method or cutoff values and irrespective of clinical reactions.
Food allergy	Adverse reaction to a food allergen caused by immunologic mechanisms.
Proven food allergy	Food allergy documented by controlled elimination/challenge procedures.
Prebiotic	Nondigestible substances that provide a beneficial physiologic effect for the host by selectively stimulating the favorable growth or activity of a limited number of indigenous bacteria.
Probiotic	Live microorganisms which, when administered in adequate amounts, confer a health benefit on the host.

One randomized trial found no effect on food sensitization from *probiotic* supplement during late pregnancy and lactation (21, 22).

Unselected families

One systematic review (23) and two randomized controlled trials (24, 25) found no differences in most allergy outcomes from fish oil supplements taken by unselected populations of breastfeeding women.

Prevention strategies during infancy

Breastfeeding

Breastfeeding has many benefits for mother and child and is therefore recommended for all infants. There is a small amount of evidence to support breastfeeding as a means of preventing the development of food allergy (C).

The immunomodulatory components, for example long-chain fatty acid content and oligosaccharides in breast milk, may differ from one mother to another, making it complex to study the effect of breast milk *per se* on allergy prevention (26–28).

High-risk families. Although breastfeeding is widely promoted and has many other benefits, there is limited evidence to draw firm conclusions about the benefit for prevention of food allergies in infants at high risk. One systematic review (29) found that most studies identified some benefit of breastfeeding on the risk for food allergy and eczema. One randomized trial of preterm infants indicated a lower risk for cow's milk protein allergy in high-risk infants fed human bank milk as compared to preterm or term formula (30). However, a cohort study found that those who were exclusively breastfed for 5 months or more were more likely to be sensitized to eggs at 1 year, but not at 2 years; no data on food allergy were included (31). Another study found that breastfeeding for 6 months or longer and introducing solid foods after 3 months were associated with an increased risk for atopy, including food sensitization at 5 years (32). However, the latter study was a part of a trial including other interventions, which makes it difficult to evaluate the effect of breastfeeding.

Unselected families. The evidence is also mixed in unselected populations. One systematic review (29) and four cohort studies (33–36) found that breastfeeding was associated with a reduced risk of food allergy or sensitization in childhood, three found no association in unselected populations (37–39), but one was not powered for food allergy prevention (37), and another was not targeted at food allergy (39). Furthermore, one cohort study suggested an increased risk for self-reported food allergy in those with high risk only (40).

Infant formulas as alternatives to breastfeeding

There is evidence to recommend that hypoallergenic hydrolyzed cow's milk-based formulas with proven clinical preventive efficacy are used for infants at high risk, for the first 4 months, if breastfeeding is insufficient or not possible (B).

High-risk families. There is significant evidence regarding the benefits of hydrolyzed cow's milk formulas for infants. Two systematic reviews (29, 41) and five randomized trials (42–49) suggested that *extensively hydrolyzed whey or casein formulas* might have a protective effect. Although one of those (i.e., the GINI study) was not designed for evaluation of food allergy, it reported on atopic eczema/dermatitis and allergic manifestations including gastrointestinal food allergy (food allergy with manifestations in the gastrointestinal tract), and food sensitization (45, 46). Two other randomized comparisons failed to find a benefit (50, 51). However, in one of these, the children were breastfed for a long period and the formula was introduced after the age of 6 months (50), which may indicate that the window of opportunity for prevention with hydrolyzed formulas is likely to be restricted to the first 6 months. Another randomized trial combining extensively hydrolyzed casein-based formula with avoidance of some foods for varying periods and maternal diet also found a benefit of extensively hydrolyzed casein-based formula on food allergy until 3 years of life (47–49), but is difficult to identify the effect seen to the hydrolyzed formula only. In one of the systematic reviews, food allergy was not reported separately, only as part of atopic symptoms (41). The Swedish study (50) reported on symptoms suggestive of food allergy, whereas others reported on confirmed food allergy.

Partially hydrolyzed infant formula may also have a protective effect. Two systematic reviews (52, 53), two randomized controlled trials (45, 54), and two nonrandomized comparisons (55, 56) found that partially hydrolyzed formula may protect against food allergy, and the latter two found that 'food allergy symptoms' or 'sensitization' may be reduced when compared to standard cow's milk formula. As described above, the GINI study (45) reported on eczema and allergic manifestations, including gastrointestinal food allergy, rather than food allergy (45, 46). One randomized trial (57) and one nonrandomized comparison (58) failed to find any benefit. However, in one (57), outcomes were only assessed by telephone interview.

A few studies have compared the possible preventive effects of extensively and partially hydrolyzed formulas. They indicate that the preventive efficacy is dependent on the specific formula studied. The degree of hydrolysis alone may not correlate with the efficacy of prevention of food allergy (59), and also different extensively hydrolyzed formulas may have different effects. Thus, an extensively hydrolyzed whey formula used in the GINI study (45) was not effective for prevention, whereas another extensively hydrolyzed whey formula was effective in other studies (42, 43) and extensively hydrolyzed casein formula has been effective in several studies (42, 43, 47, 48, 60). A few studies indicated that some extensively hydrolyzed formulas (based on casein or whey) might have a better preventive effect as compared to partially hydrolyzed whey formula (42) or a blend of casein and whey (44), although a meta-analysis found no significant difference (53).

There was no evidence to support the use of soy-based formulas in allergy prevention. One systematic review (61) and two randomized trials (57, 62) found that soy-based formulas

might not protect against food allergies when compared to cow's milk formula or to other alternatives. However, in one of the latter (57), outcomes were assessed by telephone interview.

Unselected families. There were no available data, as these studies have not been performed.

Dietary supplements

There is no evidence to recommend prebiotics or probiotics (Box 5) or other dietary supplements based on particular nutrients to prevent food allergy (B).

Pre- and probiotic supplements

High-risk families. Probiotic supplements have been tested during infancy, but there is little evidence to support their effectiveness. Four randomized controlled trials (63–66) found no benefit against food allergy or sensitization.

Unselected families. There is no evidence to support prebiotics or probiotics to prevent food allergy in unselected or mixed-risk populations. One systematic review (67) found insufficient evidence about the benefits of prebiotics in infant formulas, and one randomized trial using a particular blend of neutral oligosaccharides and pectin-derived acidic oligosaccharides (68) found benefit for eczema, but not for food sensitization. Two systematic reviews (69, 70) and one randomized trial (71) found no benefit of using probiotics in unselected or mixed populations.

However, different microorganisms have been used in different studies, and it appears that different microbial strains may have different effects, which may explain the inconsistent results as regards a possible preventive effect of specific strains of probiotics.

Other supplements

One randomized trial (72) found no evidence to recommend or avoid cow's milk-based human milk fortifiers in premature infants, although the study may not be powered for food allergy as an outcome. One cohort study (73) found no evidence to recommend or avoid vitamins A and D in water-soluble form or in peanut oil.

Introduction of complementary foods

There is insufficient evidence to make specific recommendations about the timing of the introduction of complementary foods and individual solid foods as regards food allergy prevention for all children (C). However, a few studies indicate that it might be an advantage not to introduce solids before 4 months of age (C). In addition, other aspects have to be considered, such as the infant's developmental readiness, parental opinion/needs, the nutritional needs, and the risk for developing very selective eating habits. Therefore, we recommend introducing complementary foods from 4 to 6 months of age according to standard local practices and the needs of the infant, irrespective of atopic heredity.

High-risk families

Another strategy has been to delay the introduction of solid foods. Infants may not need or may not be developmentally ready to start eating solid foods until sometime within the age range of 4–6 months, so this period is often considered as an appropriate minimum weaning age. Some studies suggest that introducing solid foods earlier than 4 months may increase the risk of food sensitization and eczema in infants with a family history of allergy. However, delaying the introduction of solid foods beyond 4 months does not seem to confer any additional protective benefits. Two low-quality cohort studies (74, 75) found no evidence that introducing solid foods after 4 months in high-risk infants prevented food allergy. This finding is supported by the low prevalence of food allergy in randomized trials on hydrolyzed formulas without delaying introduction of solid foods after 4–6 months (42, 43).

Unselected families

One systematic review (76) and two cohort studies (77, 78) found that introducing solid foods after 4 months did not protect against food allergy, but one of these (77) found that introduction of solid foods before 4 months increased the risk of later allergy. Two cohort studies found reduced food sensitization when solids were introduced earlier than 4 months (37, 79), in the latter only in those at high risk.

Introduction of potential food allergens

The timing of potential food allergen introduction may be important, but there is insufficient rigorous scientific evidence in this regard; the present evidence does not justify recommendations about either withholding or encouraging exposure to potentially allergenic foods during infancy (B-C). Therefore, for primary prevention, we recommend no withholding or encouraging of exposure to 'highly allergenic' foods such as cow's milk, hen's egg, and peanuts irrespective of atopic heredity, once weaning has commenced.

Two randomized controlled trials (80–82) found that there was no increased risk of food allergy from early exposure to cow's milk protein in the first 3 days of life, but in one (80, 81), the diagnostic criteria for food allergy were weak and not documented by challenges, while for the other one (82), the symptoms were nonspecific and food allergy was not reported. Another randomized trial (83) and one cohort study (36) suggested an increased risk of confirmed cow's milk allergy if children in unselected populations were fed cow's milk protein in the first few days.

There is little additional evidence about avoiding potential food allergens. One cohort study found (84) that consuming fish regularly during the first year of life may protect against food allergy or sensitization.

In a large cross-sectional study, not included in the systematic review because of its design, comparing Israeli and UK Jewish children, the prevalence of peanut allergy was 10-fold higher in the UK than in Israel, whereas the median monthly consumption of peanuts in Israeli infants was very high but merely absent in the UK (85). This observation

reports an interesting association, which awaits confirmation in further studies (86). Another cross-sectional study with retrospective data on introduction indicated that introduction of egg between 4 and 6 months might protect against egg allergy (87), but due to the methods, these data need to be confirmed in other studies.

One recent nested control study, including children from a prospective birth cohort study, found that children diagnosed with food allergy by 2 years were introduced solids earlier (≤ 16 weeks) and were less likely to be receiving breast milk when cow's milk protein was first introduced into their diet (88). Thus, introducing potential food allergens while continuing to breastfeed may provide a reduced risk for development of food allergy. However, studies using rigorous design methodologies are required to answer this important question with greater certainty.

Combining dietary with environmental modifications

Although the quality of evidence is low, there is some evidence from six studies (89–95) to suggest that combining dietary with different environmental recommendations or modifications, such as reduction in exposure to house dust mite allergens, during infancy for high-risk families may be useful (B). Further research in this area would be helpful because there are few data about specific food allergy outcomes, and it is difficult to differentiate cause-and-effect relationships in the available literature.

Prevention strategies during childhood and adulthood

Very little has been published about strategies to prevent food allergy targeting children and adults, and all available studies are in unselected populations. One systematic review (96) found that bacillus Calmette–Guérin (BCG) vaccinations had no protective effect against food allergy, and another systematic review (97) found no protective benefit from fish oil supplements. A cohort study (98) found that taking vitamins before age five may protect against food allergy, but the quality of evidence is very low (C).

Conclusions and future perspectives

Based on this evidence, families can be provided with some practical advice about preventing food allergy, particularly among infants at high risk due to parent and/or older siblings with allergic disease (Box 6). The advice for all mothers includes the consumption of a normal healthy diet without restrictions during pregnancy and lactation. For all infants, exclusive breastfeeding is recommended for the first 4–6 months of life. If breastfeeding is insufficient or not possible for the first 4 months, infants at high risk can be recommended a hypoallergenic formula with documented preventive effect for the first 4 months of life. There is no need to avoid introducing complementary foods beyond 4 months or for infants and children to take supplements such as prebiotics or probiotics. In addition, the present evidence does not justify recommendations about either withholding or encouraging exposure to potentially allergenic

Box 6: Summary of recommendations for primary prevention of food allergy

Recommendations for all infants:

- No special diet during pregnancy or for the lactating mother.
- Exclusively breastfeeding for 4–6 months.

Further recommendations for high-risk infants:

- If supplement is needed during the first 4 months, a documented hypoallergenic formula is recommended.

Introduction of complementary foods after the age of 4 months according to normal standard weaning practices and nutrition recommendations, for all children irrespective of atopic heredity.

foods after the age of 4 months, once weaning has commenced, irrespective of atopic heredity.

Although no cost-effect or cost-benefit analysis has been published, the above recommendations are easy to follow and of low cost and are not detrimental (D). It may be necessary to consider the levels of evidence, as well as the price and the possibility for reimbursement of extra expenses for the different hydrolyzed formulas.

While considering these recommendations, it should be remembered that a lack of evidence for some issues does not necessarily mean they are not useful, merely that there is yet insufficient proof of a potential benefit. In this regard, there is a need for future studies.

Expert Panel

We are grateful to the expert panel for providing expert feedback; Prof. Adnan Custovic (University of Manchester), Prof. Patrick G Holt (University of Western Australia), Dr. Susanne Lau (Charité University, Berlin), Dr. Ulugbek Nurmatov (University of Edinburgh), Prof. Hania Szajewska (Medical University of Warsaw), Prof. Andrea von Berg (Research Institute, Wesel) and Prof. Magnus Wickmann (Karolinska Institutet, Stockholm).

Acknowledgments

We would like to acknowledge the support of EAACI and the EAACI Food Allergy and Anaphylaxis Guidelines Group in developing these guidelines. We would like to thank Catherine Crowley and Lara Fioravanzo for their assistance in preparing the guidelines. We would also like to thank our EAACI members and the EAACI Executive Committee for their helpful comments and suggestions.

Author contributions

Antonella Muraro, Chair of the EAACI Food Allergy and Anaphylaxis Guidelines Initiative, has steered and coordinated the publication. Susanne Halken chaired the guidelines

group with support from Arne Høst. Debra de Silva and Sukhmeet Panesar undertook the supporting systematic reviews under the supervision of Aziz Sheikh. All authors participated in the discussion of the systematic review, the evidence table, recommendations, gaps, and specific sections and approved the final version.

Conflicts of interest

Susanne Halcken has provided scientific advice for ALK-Abelló. Antonella Muraro has provided scientific advice for Meda. Tony DuBois has provided scientific advice for ALK-Abelló and received funding from ALK-Abelló to support his research activities. Philippe Eigenmann has provided scientific advice for Danone, Novartis, ALK-Abelló, DBV technologies and Stallergenes; he has received funding for research activities from LETI, Nestlé, and ThermoFisher. Arne Høst has provided scientific advice for ALK-Abelló and Danone. Carina Venter has produced educational material for Danone, Mead Johnson, and Nestlé and has received research funding from ThermoFisher, Danone, and Mead Johnson. Debra de Silva, Sukhmeet Panesar, and Aziz Sheikh have received funding for coordinating guideline production and generating the systematic reviews from EAACI. Aziz Sheikh has provided scientific advice to ALK-Abelló, Meda, Lincoln Medical, ThermoFisher, Pfizer, and Stallergenes; he is on the Anaphylaxis Campaign UK's Scientific Committee, World Allergy Organization's Anaphylaxis Special Committee, UK Resuscitation Council's Anaphylaxis

Committee, and the BSACI's Standard of Care Committee. Gideon Lack has no conflict of interests. Kirsten Beyer has received funding for research activities from the European Union, German Research Foundation, Berliner Sparkasse, BEA-Stiftung, Food Allergy and Anaphylaxis Network, Food Allergy Initiative, Danone, ThermoFisher, DST Diagnostics, Allergopharma and has received honoraria or consultation fees from Danone, MedaPharma, ALK-Abelló, Novartis, Unilever, Allergopharma, MedUpDate, ThermoFisher, HAL. Graham Roberts and Hasan Arshad have provided scientific advice for Danone. Kate Grimshaw has provided scientific advice for Danone. Valérie Verhasselt has received research funding from Nestlé. Liam O'Mahony is a scientific consultant to Alimentary Health Ltd and has received research funding from GSK. George du Toit has received lecture fees from Nutricia and indirectly from the many sponsors of the KCL Allergy Academy. Cesmi A Akdis has received research grants from Allergopharma, Stallergenes, Actellion, and Novartis. Besides, Cesmi A Akdis was President (2011–2013), Past President (2013–2015), and ExCom member in EAACI, which has received financial support from several relevant business entities.

Supporting Information

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

Table S1. Barriers and facilitators to implementation, audit criteria, and resource implications of recommendations.

References

- de Silva D, Geromi M, Halcken S, Host A, Panesar S, Muraro A et al. Primary prevention of food allergy in children and adults: systematic review. *Allergy* 2014;**69**: 581–589.
- AGREE Collaboration. Development and validation of an international appraisal instrument for assessing the quality of clinical practice guidelines: the AGREE project. *Qual Saf Health Care* 2003;**12**:18–23.
- Brouwers MC, Kho ME, Browman GP, Burgers JS, Cluzeau F, Feder G et al. AGREE II: advancing guideline development, reporting and evaluation in health care. *Prev Med* 2010;**51**:421–424.
- de Silva D, Panesar SS, Thusu S, Rader T, Halcken S, Muraro A et al. Preventing food allergy: protocol for a rapid systematic review. *Clin Transl Allergy* 2013;**3**:10.
- Howick J, Chalmers I, Glasziou P, Greenhalgh T, Heneghan C, Liberati A et al. The 2011 Oxford CEBM Levels of Evidence (Introductory Document). Oxford Centre for Evidence-Based Medicine 2011. Online Source.
- Venter C, Pereira B, Grundy J, Clayton CB, Arshad SH, Dean T. Prevalence of sensitization reported and objectively assessed food hypersensitivity amongst six-year-old children: a population-based study. *Pediatr Allergy Immunol* 2006;**17**:356–363.
- Kjaer HF, Eller E, Host A, Andersen KE, Bindslev-Jensen C. The prevalence of allergic diseases in an unselected group of 6-year-old children. The DARC birth cohort study. *Pediatr Allergy Immunol* 2008;**19**:737–745.
- Kjaer HF, Eller E, Andersen KE, Host A, Bindslev-Jensen C. The association between early sensitization patterns and subsequent allergic disease. The DARC birth cohort study. *Pediatr Allergy Immunol* 2009;**20**:726–734.
- Matricardi PM, Bockelbrink A, Beyer K, Keil T, Niggemann B, Gruber C et al. Primary versus secondary immunoglobulin E sensitization to soy and wheat in the Multi-Centre Allergy Study cohort. *Clin Exp Allergy* 2008;**38**:493–500.
- Matricardi PM, Bockelbrink A, Keil T, Gruber C, Niggemann B, Hamelmann E et al. Dynamic evolution of serum immunoglobulin E to airborne allergens throughout childhood: results from the Multi-Centre Allergy Study birth cohort. *Clin Exp Allergy* 2009;**39**:1551–1557.
- Kramer MS, Kakuma R. Maternal dietary antigen avoidance during pregnancy or lactation, or both, for preventing or treating atopic disease in the child. *Cochrane Database Syst Rev* 2012;**9**: CD000133.
- Lilja G, Dannaeus A, Foucard T, Graff-Lonnevig V, Johansson SG, Oman H. Effects of maternal diet during late pregnancy and lactation on the development of IgE and egg- and milk-specific IgE and IgG antibodies in infants. *Clin Exp Allergy* 1991;**21**:195–202.
- Fälth-Magnusson K, Kjellman N-IM. Allergy prevention by maternal elimination diet during late pregnancy. *J Allergy Clin Immunol* 1992;**89**:709–713.
- Palmer DJ, Sullivan T, Gold MS, Prescott SL, Heddle R, Gibson RA et al. Effect of n-3 long chain polyunsaturated fatty acid supplementation in pregnancy on infants' allergies in first year of life: randomised controlled trial. *BMJ* 2012;**344**:e184.
- Denburg JA, Hatfield HM, Cyr MM, Hayes L, Holt PG, Sehmi R et al. Fish oil supplementation in pregnancy modifies neonatal progenitors at birth in infants at risk of atopy. *Pediatr Res* 2005;**57**:276–281.

16. Dunstan JA, Mori TA, Barden A, Beilin LJ, Taylor AL, Holt PG et al. Fish oil supplementation in pregnancy modifies neonatal allergen-specific immune responses and clinical outcomes in infants at high risk of atopy: a randomized, controlled trial. *J Allergy Clin Immunol* 2003;**112**:1178–1184.
17. Huurre A, Laitinen K, Rautava S, Korkeamaki M, Isolauri E. Impact of maternal atopy and probiotic supplementation during pregnancy on infant sensitization: a double-blind placebo-controlled study. *Clin Exp Allergy* 2008;**38**:1342–1348.
18. Sausenthaler S, Koletzko S, Schaaf B, Lehmann I, Borte M, Herbarth O et al. Maternal diet during pregnancy in relation to eczema and allergic sensitization in the offspring at 2 y of age. *Am J Clin Nutr* 2007;**85**:530–537.
19. Lovegrove JA, Hampton SM, Morgan JB. The immunological and long-term atopic outcome of infants born to women following a milk-free diet during late pregnancy and lactation: a pilot study. *Br J Nutr* 1994;**71**:223–238.
20. Hattevig G, Kjellman B, Sigurs N, Bjorksten B, Kjellman NI. Effect of maternal avoidance of eggs, cow's milk and fish during lactation upon allergic manifestations in infants. *Clin Exp Allergy* 1989;**19**:27–32.
21. Kalliomaki M, Salminen S, Arvilommi H, Kero P, Koskinen P, Isolauri E. Probiotics in primary prevention of atopic disease: a randomised placebo-controlled trial. *Lancet* 2001;**357**:1076–1079.
22. Kalliomaki M, Salminen S, Poussa T, Arvilommi H, Isolauri E. Probiotics and prevention of atopic disease: 4-year follow-up of a randomised placebo-controlled trial. *Lancet* 2003;**361**:1869–1871.
23. Klemens CM, Berman DR, Mozurkewich EL. The effect of perinatal omega-3 fatty acid supplementation on inflammatory markers and allergic diseases: a systematic review. *BJOG* 2011;**118**:916–925.
24. Manley BJ, Makrides M, Collins CT, McPhee AJ, Gibson RA, Ryan P et al. High-dose docosahexaenoic acid supplementation of preterm infants: respiratory and allergy outcomes. *Pediatrics* 2011;**128**:e71–e77.
25. Furuholm C, Warstedt K, Fageras M, Falth-Magnusson K, Larsson J, Fredriksson M et al. Allergic disease in infants up to 2 years of age in relation to plasma omega-3 fatty acids and maternal fish oil supplementation in pregnancy and lactation. *Pediatr Allergy Immunol* 2011;**22**:505–514.
26. Yu G, Duchon K, Bjorksten B. Fatty acid composition in colostrum and mature milk from non-atopic and atopic mothers during the first 6 months of lactation. *Acta Paediatr* 1998;**87**:729–736.
27. Sjogren YM, Duchon K, Lindh F, Bjorksten B, Sverremark-Ekstrom E. Neutral oligosaccharides in colostrum in relation to maternal allergy and allergy development in children up to 18 months of age. *Pediatr Allergy Immunol* 2007;**18**:20–26.
28. Kunz C, Rudloff S. Potential anti-inflammatory and anti-infectious effects of human milk oligosaccharides. *Adv Exp Med Biol* 2008;**606**:455–465.
29. van Odijk J, Kull I, Borres MP, Brandtzaeg P, Edberg U, Hanson LA et al. Breastfeeding and allergic disease: a multidisciplinary review of the literature (1966–2001) on the mode of early feeding in infancy and its impact on later atopic manifestations. *Allergy* 2003;**58**:833–843.
30. Lucas A, Brooke OG, Morley R, Cole TJ, Bamford MF. Early diet of preterm infants and development of allergic or atopic disease: randomized prospective study. *BMJ* 1990;**300**:837–840.
31. Wetzig H, Schulz R, Diez U, Herbarth O, Viehweg B, Borte M. Associations between duration of breast-feeding, sensitization to hens' eggs and eczema infantum in one and two year old children at high risk of atopy. *Int J Hyg Environ Health* 2000;**203**:17–21.
32. Mhrshahi S, Ampon R, Webb K, Almqvist C, Kemp AS, Hector D et al. The association between infant feeding practices and subsequent atopy among children with a family history of asthma. *Clin Exp Allergy* 2007;**37**:671–679.
33. Kull I, Melen E, Alm J, Hallberg J, Svartengren M, van HM et al. Breast-feeding in relation to asthma, lung function, and sensitization in young schoolchildren. *J Allergy Clin Immunol* 2010;**125**:1013–1019.
34. Saarinen UM, Kajosaari M. Breastfeeding as prophylaxis against atopic disease: prospective follow-up study until 17 years old. *Lancet* 1995;**346**:1065–1069.
35. Matheson MC, Erbas B, Balasuriya A, Jenkins MA, Wharton CL, Tang ML et al. Breast-feeding and atopic disease: a cohort study from childhood to middle age. *J Allergy Clin Immunol* 2007;**120**:1051–1057.
36. Høst A, Husby S, Østerballe O. A prospective study of cow's milk allergy in exclusively breast-fed infants. *Acta Paediatr Scand* 1988;**77**:663–670.
37. Venter C, Pereira B, Voigt K, Grundy J, Clayton CB, Higgins B et al. Factors associated with maternal dietary intake, feeding and weaning practices, and the development of food hypersensitivity in the infant. *Pediatr Allergy Immunol* 2009;**20**:320–327.
38. Kramer MS, Matush L, Vanilovich I, Platt R, Bogdanovich N, Sevkovskaya Z et al. Effect of prolonged and exclusive breast feeding on risk of allergy and asthma: cluster randomised trial. *BMJ* 2007;**335**:815.
39. Kramer MS, Matush L, Bogdanovich N, Aboud F, Mazer B, Fombonne E et al. Health and development outcomes in 6.5-year-old children breastfed exclusively for 3 or 6 mo. *Am J Clin Nutr* 2009;**90**:1070–1074.
40. Pesonen M, Kallio MJ, Ranki A, Siimes MA. Prolonged exclusive breastfeeding is associated with increased atopic dermatitis: a prospective follow-up study of unselected healthy newborns from birth to age 20 years. *Clin Exp Allergy* 2006;**36**:1011–1018.
41. Hays T, Wood RA. A systematic review of the role of hydrolyzed infant formulas in allergy prevention. *Arch Pediatr Adolesc Med* 2005;**159**:810–816.
42. Halken S, Hansen Skamstrup K, Jacobsen HP, Estmann A, Engberg Fælling A, Hansen LG et al. Comparison of a partially hydrolyzed infant formula with two extensively hydrolyzed formulas for allergy prevention: a prospective, randomized study. *Pediatr Allergy Immunol* 2000;**11**:149–161.
43. Halken S, Høst A, Hansen LG, Østerballe O. Preventive effect of feeding high-risk infants a casein hydrolysate formula or an ultrafiltrated whey hydrolysate formula. A prospective, randomized, comparative clinical study. *Pediatr Allergy Immunol* 1993;**4**:173–181.
44. Oldæus G, Anjou K, Björkstén B, Moran JR, Kjellman N-IM. Extensively and partially hydrolysed infant formulas for allergy prophylaxis. *Arch Dis Child* 1997;**77**:4–10.
45. Von Berg A, Filipiak-Pittroff B, Kramer U, Link E, Bollrath C, Brockow I et al. Preventive effect of hydrolyzed infant formulas persists until age 6 years: long-term results from the German Infant Nutritional Intervention Study (GINI). *J Allergy Clin Immunol* 2008;**121**:1442–1447.
46. Von Berg A, Koletzko S, Grubl A, Filipiak-Pittroff B, Wichmann HE, Bauer CP, Forsythe AB, O'Connor RD, Hamburger RN et al. The effect of hydrolyzed cow's milk formula for allergy prevention in the first year of life: the German Infant Nutritional Intervention Study, a randomized double-blind trial. *J Allergy Clin Immunol* 2003;**111**:533–540.
47. Zeiger RS, Heller S, Mellon MH, Forsythe AB, O'Connor RD, Hamburger RN et al. Effect of combined maternal and infant food-allergen avoidance on development of atopy in early infancy: a randomized study. *J Allergy Clin Immunol* 1989;**84**:72–89.
48. Zeiger RS, Heller S, Sampson HA. Genetic and environmental factors affecting the development of atopy through age 4 in children of atopic parents: a prospective randomized controlled study of food allergen avoidance. *Pediatr Allergy Immunol* 1992;**3**:110–127.

49. Zeiger RS, Heller RS. The development and prediction of atopy in high-risk children: follow-up at age seven years in a prospective randomized study of combined maternal and infant food allergen avoidance. *J Allergy Clin Immunol* 1995;**95**:1179–1190.
50. Odelram H, Vanto T, Jacobsen L, Kjellman N-IM. Whey hydrolysate compared with cow's milk based formula for weaning at about 6 months of age in high allergy-risk infants: effects on atopic disease and sensitization. *Allergy* 1996;**51**:192–195.
51. Mallet E, Henocq A. Long-term prevention of allergic diseases by using protein hydrolysate formula in at-risk infants. *J Pediatr* 1992;**121**:S95–S100.
52. Osborn DA, Sinn J. Formulas containing hydrolysed protein for prevention of allergy and food intolerance in infants. *Cochrane Database Syst Rev* 2006;**4**:CD003664.
53. Szajewska H, Horvath A. Meta-analysis of the evidence for a partially hydrolyzed 100% whey formula for the prevention of allergic diseases. *Curr Med Res Opin* 2010;**26**:423–437.
54. Vandenaspl Y, Hauser B, Van den Borre C, Clybouw C, Mahler T, Hachimi-Idrissi S et al. The long-term effect of a partial whey hydrolysate formula on the prophylaxis of atopic disease. *Eur J Pediatr* 1995;**154**:488–494.
55. Chirico G, Gasparoni A, Ciardelli L, De AM, Colombo A, Rondini G. Immunogenicity and antigenicity of a partially hydrolyzed cow's milk infant formula. *Allergy* 1997;**52**:82–88.
56. D'Agata A, Betta P, Sciacca P, Morano C, Pratico G, Curreri R et al. Role of dietary prevention in newborns at risk for atopy. Results of a follow-up study. *Pediatr Med Chir* 1996;**18**:469–472.
57. Lowe AJ, Hosking CS, Bennett CM, Allen KJ, Axelrad C, Carlin JB et al. Effect of a partially hydrolyzed whey infant formula at weaning on risk of allergic disease in high-risk children: a randomized controlled trial. *J Allergy Clin Immunol* 2011;**128**:360–365.
58. de SL, Siani P, Cirillo G, Di GM, Ci-maduomo L, Coletta S. The prevention of allergic diseases with a hypoallergenic formula: a follow-up at 24 months. The preliminary results. *Pediatr Med Chir* 1994;**16**:251–254.
59. Muraro A, Dreborg S, Halken S, Host A, Niggemann B, Aalberse R et al. Dietary prevention of allergic diseases in infants and small children. Part I: immunologic background and criteria for hypoallergenicity. *Pediatr Allergy Immunol* 2004;**15**:103–111.
60. Muraro A, Dreborg S, Halken S, Host A, Niggemann B, Aalberse R et al. Dietary prevention of allergic diseases in infants and small children. Part III: critical review of published peer-reviewed observational and interventional studies and final recommendations. *Pediatr Allergy Immunol* 2004;**15**:291–307.
61. Osborn DA, Sinn J. Soy formula for prevention of allergy and food intolerance in infants. *Cochrane Database Syst Rev* 2006;**4**:CD003741.
62. Kjellman NI, Johansson SG. Soy versus cow's milk in infants with a biparental history of atopic disease: development of atopic disease and immunoglobulins from birth to 4 years of age. *Clin Allergy* 1979;**9**:347–358.
63. Morisset M, Aubert-Jacquin C, Soulaïnes P, Moneret-Vautrin DA, Dupont C. A non-hydrolyzed, fermented milk formula reduces digestive and respiratory events in infants at high risk of allergy. *Eur J Clin Nutr* 2011;**65**:175–183.
64. Kukkonen AK, Savilahti EM, Haahtela T, Savilahti E, Kuitunen M. Ovalbumin-specific immunoglobulins A and G levels at age 2 years are associated with the occurrence of atopic disorders. *Clin Exp Allergy* 2011;**41**:1414–1421.
65. Kuitunen M, Kukkonen K, Juntunen-Backman K, Korpela R, Poussa T, Tuure T et al. Probiotics prevent IgE-associated allergy until age 5 years in cesarean-delivered children but not in the total cohort. *J Allergy Clin Immunol* 2009;**123**:335–341.
66. Marschan E, Kuitunen M, Kukkonen K, Poussa T, Sarnesto A, Haahtela T et al. Probiotics in infancy induce protective immune profiles that are characteristic for chronic low-grade inflammation. *Clin Exp Allergy* 2008;**38**:611–618.
67. Osborn DA, Sinn JK. Probiotics in infants for prevention of allergy. *Cochrane Database Syst Rev* 2013;**3**:CD006474.
68. Gruber C, van SM, Mosca F, Moro G, Chirico G, Braegger CP et al. Reduced occurrence of early atopic dermatitis because of immunoactive probiotics among low-atopy-risk infants. *J Allergy Clin Immunol* 2010;**126**:791–797.
69. Osborn DA, Sinn JK. Probiotics in infants for prevention of allergic disease and food hypersensitivity. *Cochrane Database Syst Rev* 2007;**4**:CD006475.
70. Tang LJ, Chen J, Shen Y. Meta-analysis of probiotics preventing allergic diseases in infants. *Zhonghua Er Ke Za Zhi* 2012;**50**:504–509.
71. Prescott SL, Wiltschut J, Taylor A, Westcott L, Jung W, Currie H et al. Early markers of allergic disease in a primary prevention study using probiotics: 2.5-year follow-up phase. *Allergy* 2008;**63**:1481–1490.
72. Zachariassen G, Faerk J, Esberg BH, Fenger-Gron J, Mortensen S, Christesen HT et al. Allergic diseases among very preterm infants according to nutrition after hospital discharge. *Pediatr Allergy Immunol* 2011;**22**:515–520.
73. Kull I, Bergstrom A, Melen E, Lilja G, van HM, Pershagen G et al. Early-life supplementation of vitamins A and D, in water-soluble form or in peanut oil, and allergic diseases during childhood. *J Allergy Clin Immunol* 2006;**118**:1299–1304.
74. Kajosaari M. Atopy prevention in childhood: the role of diet. Prospective 5-year follow-up of high-risk infants with six months exclusive breastfeeding and solid food elimination. *Pediatr Allergy Immunol* 1994;**5**:26–28.
75. Poysa L, Korppi M, Remes K, Juntunen-Backman K. Atopy in childhood and diet in infancy. A nine-year follow-up study. I. Clinical manifestations. *Allergy Proc* 1991;**12**:107–111.
76. Tarini BA, Carroll AE, Sox CM, Christakis DA. Systematic review of the relationship between early introduction of solid foods to infants and the development of allergic disease. *Arch Pediatr Adolesc Med* 2006;**160**:502–507.
77. Sausenthaler S, Heinrich J, Koletzko S. Early diet and the risk of allergy: what can we learn from the prospective birth cohort studies GINIplus and LISAPlus? *Am J Clin Nutr* 2011;**94**:2012S–2017S.
78. Schoetzau A, Filipiak-Pittroff B, Franke K, Koletzko S, Von Berg A, Gruebl A et al. Effect of exclusive breast-feeding and early solid food avoidance on the incidence of atopic dermatitis in high-risk infants at 1 year of age. *Pediatr Allergy Immunol* 2002;**13**:234–242.
79. Joseph CL, Ownby DR, Havstad SL, Woodcroft KJ, Wegienka G, MacKechnie H et al. Early complementary feeding and risk of food sensitization in a birth cohort. *J Allergy Clin Immunol* 2011;**127**:1203–1210.
80. de Jong MH, Scharp-Van Der Linden VT, Aalberse R, Heymans HS, Brunekreef B. The effect of brief neonatal exposure to cows' milk on atopic symptoms up to age 5. *Arch Dis Child* 2002;**86**:365–369.
81. de Jong MH, Scharp-van der Linden VTM, Aalberse RC, Oosting J, Tijssen JGP, de Groot CJ. Randomised controlled trial of brief neonatal exposure to cow's milk on the development of atopy. *Arch Dis Child* 1998;**79**:126–130.
82. Lindfors ATB, Danielsson L, Enocksson E, Johansson SGO, Westin S. Allergic symptoms up to 4-6 years in children given cow milk neonatally. A prospective study. *Allergy* 1992;**47**:207–211.
83. Saarinen KM, Juntunen-Backman K, Järvenpää A-L, Kultunen P, Lope L, Renlund M et al. Supplementary feeding in maternity hospitals and the risk of cow's

- milk allergy: a prospective study of 6209 infants. *J Allergy Clin Immunol* 1999;**104**:457–461.
84. Kull I, Bergstrom A, Lilja G, Pershagen G, Wickman M. Fish consumption during the first year of life and development of allergic diseases during childhood. *Allergy* 2006;**61**:1009–1015.
85. du Toit G, Katz Y, Sasieni P, Mesher D, Maleki SJ, Fisher HR et al. Early consumption of peanuts in infancy is associated with a low prevalence of peanut allergy. *J Allergy Clin Immunol* 2008;**122**:984–991.
86. du Toit G, Roberts G, Sayre PH, Plaut M, Bahnson HT, Mitchell H et al. Identifying infants at high risk of peanut allergy: the Learning Early About Peanut Allergy (LEAP) screening study. *J Allergy Clin Immunol* 2013;**131**:135–143.
87. Koplin JJ, Osborne NJ, Wake M, Martin PE, Gurrin LC, Robinson MN et al. Can early introduction of egg prevent egg allergy in infants? A population-based study. *J Allergy Clin Immunol* 2010;**126**:807–813.
88. Grimshaw KE, Maskell J, Oliver EM, Morris RC, Foote KD, Mills EN et al. Introduction of Complementary Foods and the Relationship to Food Allergy. *Pediatrics* 2013;**132**:e1529–e1538.
89. Halmerbauer G, Gartner C, Schierl M, Arshad H, Dean T, Koller DY et al. Study on the Prevention of Allergy in Children in Europe (SPACE): allergic sensitization at 1 year of age in a controlled trial of allergen avoidance from birth. *Pediatr Allergy Immunol* 2003;**14**:10–17.
90. Arshad SH, Bateman B, Sadeghnejad A, Gant C, Matthews SM. Prevention of allergic disease during childhood by allergen avoidance: the Isle of Wight prevention study. *J Allergy Clin Immunol* 2007;**119**:307–313.
91. Scott M, Roberts G, Kurukulaaratchy RJ, Matthews S, Nove A, Arshad SH. Multifaceted allergen avoidance during infancy reduces asthma during childhood with the effect persisting until age 18 years. *Thorax* 2012;**67**:1046–1051.
92. Halken S, Høst A, Hansen LG, Østerballe O. Effect on an allergy prevention programme on incidence of atopic symptoms in infancy. A prospective study of 159 “high risk” infants. *Allergy* 1992;**47**:545–553.
93. Bardare M, Vaccari A, Allevie E, Brunelli L, Coco F, de Caspari GC et al. Influence of dietary manipulation on incidence of atopic disease in infants at risk. *Ann Allergy* 1993;**71**:366–371.
94. Marini A, Agosti M, Motta G, Mosca F. Effects of a dietary and environmental prevention programme on the incidence of allergic symptoms in high risk infants: three years follow-up. *Acta Paediatr* 1996;**85**:1–22.
95. Bruno G, Milita O, Ferrara M, Nisini R, Cantani A, Businco L. Prevention of atopic diseases in high risk babies (long-term follow-up). *Allergy Proc* 1993;**14**:181–186.
96. Linehan MF, Nurmatov U, Frank TL, Niven RM, Baxter DN, Sheikh A. Does BCG vaccination protect against childhood asthma? Final results from the Manchester Community Asthma Study retrospective cohort study and updated systematic review and meta-analysis. *J Allergy Clin Immunol* 2014;**133**:688–695.
97. Anandan C, Nurmatov U, Sheikh A. Omega 3 and 6 oils for primary prevention of allergic disease: systematic review and meta-analysis. *Allergy* 2009;**64**:840–848.
98. Marmsjo K, Rosenlund H, Kull I, Hakansson N, Wickman M, Pershagen G et al. Use of multivitamin supplements in relation to allergic disease in 8-y-old children. *Am J Clin Nutr* 2009;**90**:1693–1698.