[image: image1.png]s\V 'z

’ NN
/) \
TheRoyal
Children’s
Hospital

Melbourne


             Allergy & immunology

INSECT STING IMMUNOTHERAPY

Parent information handout 

Background
Insect sting immunotherapy/desensitisation to either honey bee or wasp venom is generally recommended when your child has had a severe allergic reaction (anaphylaxis) consisting of either difficulties breathing or having a lowered blood pressure.  As future reactions can be potentially life-threatening, immunotherapy can dramatically reduce your child’s future risk of having another anaphylactic reaction to that insect, from as high as 40-70% down to less than 10%.

Adverse reactions to the injections

Although majority of patients tolerate immunotherapy very well, about 25% of patient can have an allergic reaction to the injections.  Most allergic reactions are mild, localised swelling over the injection site.  Uncommonly however, a severe allergic reaction (anaphylaxis) can occur. Hence, we take all precautions to ensure that this risk is minimised by ensuring your child is well on the day and especially that their asthma is under control.  Only for the first ‘rush’ day, we insert an intravenous cannula such that emergency medications can be administered, although this is rarely used. 

Schedule
The current recommended duration of immunotherapy is 5 YEARS. Because of the potential for having an adverse reaction to the immunotherapy injections, we initially start with extremely small doses in hospital (build up phase or ‘rush day’) before reaching the target dose of 100 micrograms, which is then given every 4 weeks by your family doctor locally (maintenance phase) for 5 years.  

Children usually attend school for half-a-day on their injection days. As excessive physical activity after immunotherapy may potentially increase the risk of having an adverse reaction, we do NOT recommend that your child does any physical exercise (including the attendance of any sports training sessions) for the rest of the day after the injections.

Please note that the schedule below represents the shortest possible time period.  If your child develops any adverse reactions to the injections, or has had to miss any injections due to being unwell - the schedule will then be longer than the one below.  If you had any questions about your child’s immunotherapy schedule, please do not hesitate to discuss this with the medical/nursing staff.
	Week number
	Day
	Site
	Schedule

	1
	Monday (Rush Day)
	Hospital 
	6 injections: 0.1 mcg, 1 mcg, 10 mcg, 20 mcg, 40 mcg, 60 mcg

	
	Tuesday (Rush Day)
	Hospital 
	2 injections: 50 mcg, 50 mcg

	2
	
	
	

	3
	Tuesday/Wednesday
	Hospital
	1 injection: 100 mcg* 

	4
	
	
	

	5
	
	
	

	6
	Tuesday/Wednesday
	Hospital
	1 injection: 100 mcg*

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	Tuesday/Wednesday
	Hospital
	1 injection: 100 mcg*

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	GP
	1 injection: 100mcg – continue 4 weekly thereafter for 5 years


Obtaining the venom allergen extract

1. This cost is approximately $90 per year, and less if you have a health care card.  The company supplying these extract may increase costs going into the future 

2. Your child’s script for the bee/wasp venom allergen extract (Albey Bee/Wasp Venom) has been sent to Wood’s Pharmacy (ground floor of RCH)

3. When you receive this letter, please call Wood’s Pharmacy on (03) 9349 2315, to check that they have received this and to arrange payment.

4. Please do organise a new script for more venom extract from your doctor when this is running low, which usually occurs every 5 months.

Preparation before the day

1. On Sunday night prior – give your child one dose of Zyrtec (0.25mg/kg, maximum 10mg)

2. On the Monday morning – give your child another dose of Zyrtec (0.25mg/kg, maximum 10 mg)

3. Bring your child’s regular medications (e.g. puffers, tablets), and continue taking these as prescribed. 

4. It is important that your child is completely well for these injections.  Should your child become unwell (e.g. fevers, cough, worsening asthma) before the appointment, please contact us through the hospital switchboard (03) 9345 5522 and ask for the

a. Allergy & Immunology Fellow (pager 5911)

b. Allergy & Immunology On-call Consultant 

5. If you are travelling from outside Melbourne, please arrange overnight accommodation for Monday night. For assistance, try calling our accommodation centre on (03) 9345 5359.
Procedure on ‘Rush Day’

1. On Monday at 8.30am, please come to the Day Medical Unit (Reception F) on the 2nd Floor via the Yellow Lifts.

2. Your child will have local anaesthetic cream placed on the arms, in preparation for insertion of an intravenous cannula. This is placed in the event that medicines or fluids need to be given during the procedure.  The local anaesthetic cream takes about 45 minutes to work and hence has to be put in place early.

3. After this, please present to Wood’s pharmacy on the ground floor of the hospital, to obtain your child’s Albey Bee Venom immunotherapy extract and return to the Day Medical Unit.

4. A routine set of observations (pulse, blood pressure and temperature) is then taken on your child.

5. An intravenous cannula is then inserted for your child.

6. Injections are then given every 30-60 minutes over a 4 hour period

· Injections are given under the skin over the upper arm 

· Local anaesthetic cream are also placed prior to these injections, to minimise discomfort for your child

· After all injections are completed, your child will need to remain in the hospital for 2 hours to ensure that they have not had a reaction.  

7. On discharge, your child will need to keep medications available in the unlikely event of a late reaction

· Epipen

· Asthma inhalers (if your child has asthma)

· Non-sedating antihistamine (such as Zyrtec) 

8. On Tuesday 

· Your child will receive 2 further injections and will be discharged by early afternoon.

Ongoing follow-up

Your child will be initially followed up in the Allergy Clinic at 3 months, 6 months and then every 12 months after completion of the up-dosing phase. 

If you have any queries at all, please do not hesitate to contact the Allergy Department on (03) 9345 5701.


1


       Version 2 DT 2013.02.11


