
Love et al.
Allergy Asthma Clin Immunol (2016) 12:41
DOI 10.1186/s13223-016-0148-7

RESEARCH

Antibiotic prescription and food allergy
in young children
Bryan L. Love1* , Joshua R. Mann2, James W. Hardin3, Z. Kevin Lu1, Christina Cox1 and David J. Amrol4

Abstract

Background: To assess the relationship between any systemic antibiotic prescription within the first year of life and
the presence of an ICD-9-CM diagnosis code for food allergy (FA).

Methods: This was a matched case–control study conducted using South Carolina Medicaid administrative data.
FA cases born between 2007 and 2009 were matched to controls without FA on birth month/year, sex, race/ethnic-
ity. Conditional logistic regression was used to model the adjusted odds ratio (aOR) of FA diagnosis. All models were
adjusted for presence of asthma, wheeze, or atopic dermatitis.

Results: A total of 1504 cases and 5995 controls were identified. Receipt of an antibiotic prescription within the initial
12 months of life was associated with FA diagnosis in unadjusted and adjusted models (aOR 1.21; 95 % CI 1.06–1.39).
Compared to children with no antibiotic prescriptions, a linear increase in the aOR was seen with increasing antibiotic
prescriptions. Children receiving five or more (aOR 1.64; 95 % CI 1.31–2.05) antibiotic prescriptions were significantly
associated with FA diagnosis. The strongest association was noted among recipients of cephalosporin and sulfona-
mide antibiotics in both unadjusted and adjusted models.

Conclusions: Receipt of antibiotic prescription in the first year of life is associated with FA diagnosis code in young
children after controlling for common covariates. Multiple antibiotic prescriptions are more strongly associated with
increases in the odds of FA diagnosis.

Keywords: Allergy, Food allergy, Antibiotics, Children, Health services research

© 2016 The Author(s). This article is distributed under the terms of the Creative Commons Attribution 4.0 International License
(http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium,
provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license,
and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/
publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Background
In the United States, food allergy affects between 4
and 8 % of children and is most prevalent during the
first years of life. From 1997 to 2007, the prevalence of
reported food allergy increased 18 % among children
under age 18 years [1]. In a prospective study of 480 con-
secutive newborns followed through their third birth-
day, nearly 8 % of the cohort was food allergic [2]. Food
allergy contributes significantly to healthcare utiliza-
tion with an estimated average of 317,000 ambulatory
visits per year to emergency departments or physician
offices [3]. A threefold increase in overall hospitalizations

related to food allergy has been reported from 1998 to
2000 through 2004–2006 [1, 3].

Newborn children need exposure to immunogenic
material to develop a healthy, functional immune system.
Changes in the composition, richness, and abundance of
microbiota that colonize the human gut during infancy
has been theorized to play a role in development in atopic
disease, including food allergen sensitization [4]. Com-
mensal bacteria have been shown to protect against food
allergen sensitization in mice [5]. Attempts to translate
these findings to early infancy in one study revealed that
infants with low gut microbiota richness and elevated
proportion of Enterobacteriaceae relative to Bacteroides
spp. were associated with subsequent food allergen sen-
sitization at 1 year of age [6]. In this study, we sought to
explore the association between antibiotic prescription in
the first year of life and the presence of any food allergy
diagnosis code in young children.

Open Access

Allergy, Asthma & Clinical Immunology

*Correspondence: loveb@sccp.sc.edu
1 Department of Clinical Pharmacy and Outcomes Sciences, South
Carolina College of Pharmacy, The University of South Carolina,
715 Sumter St., CLS 314D, Columbia, SC 29208, USA
Full list of author information is available at the end of the article

http://orcid.org/0000-0002-9221-9143
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://crossmark.crossref.org/dialog/?doi=10.1186/s13223-016-0148-7&domain=pdf

Page 2 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

Patients and methods
Study design, data source, and participant selection
We performed a matched case–control study using
Medicaid billing data for children from birth to age 3 in
2010 were obtained from the South Carolina Office of
Research and Statistics, a clearinghouse for administra-
tive and vital records data in South Carolina (SC). Cases
were identified as those children in 2010 with an office
visit or hospitalization associated with specific ICD-
9-CM codes attributed to food allergy (Table 1). Controls
were selected from among children from birth to age 3
who were enrolled in SC Medicaid in 2010 and never
had a diagnosis of food allergy documented in Medic-
aid billing records since their birth. Four controls were
matched to each case using birth month, birth year, sex
and race/ethnicity. Both cases and controls were limited

to children who were enrolled in SC Medicaid for the
entirety of their first year of life.

Exposure and covariate data
The primary exposure of interest was systemic antibi-
otic prescription in the first year of life. Information
about all antibiotic and epinephrine prescriptions in the
first year of life was obtained, along with the timing of
the purchase since birth, from pharmacy billing records
submitted to Medicaid. A dichotomous variable was cre-
ated which indicated whether a child had at least one
antibiotic prescription billed during the first 12 months
of life. In addition, variables indicating the total number
of antibiotic prescriptions filled in the first 12 months
were created. Additional analyses categorized antibiotics
by class using the American Hospital Formulary System
classification. Models were also estimated by creating
categorical variables indicating the number of antibiotic
prescriptions filled (1, 2, 3, 4, and ≥5) compared to the
referent group, no antibiotic prescriptions filled. Prior to
estimating any regression models, antibiotic exposure for
cases was limited to prescriptions that were filled prior to
the first diagnosis of food allergy.

Statistical analysis
Using conditional logistic regression to account for
matching, we estimated the association of antibiotic pre-
scription and presence of FA diagnosis by using odds
ratios (ORs) with 95 % CIs. Bivariate, conditional logistic
regression was initially performed to identify significant
variables (p < 0.05) associated with case status. Variables
tested included a dichotomous variable for receipt of
any antibiotics in the first 12 months, labor and delivery
factors (e.g. antibiotics or steroids administered during
childbirth), maternal factors (e.g. maternal age, smoking
status prior to or during pregnancy), and child factors
(e.g. neonatal intensive care admission, gestational age,
presence of asthma, wheeze, or atopic dermatitis). Signif-
icant variables were then used to examine the association
between any antibiotic prescription and case status using
multivariable, conditional logistic regression models.

We performed several sensitivity analyses. We exam-
ined assumptions about the sensitivity and specific-
ity FA diagnosis using ICD-9-CM coding. We repeated
unadjusted and adjusted conditional logistic regression
models only when the FA diagnosis code was submitted
by an allergy or immunology provider. Additionally, we
developed a model where only cases with epinephrine
prescription (and corresponding matching controls) were
considered. Finally, we considered a model that excluded
diagnoses that were felt to have lower sensitivity or speci-
ficity, dermatitis, rhinitis, and urticaria. All data analy-
ses were performed using Stata/IC statistical software,

Table 1 ICD-9-CM codes used to identify food allergy hos-
pitalizations and office visits

a Patients may have multiple food allergy diagnoses; therefore, these
percentages total >100 %

Description ICD-9-CM Code Proportion of cases
with ICD-9-CM codea (%)

Allergic rhinitis attribut-
able to food

477.1 4.39

Allergic gastroenteritis
and colitis

558.3 8.64

General food allergy according to specific type of food

 Peanuts V15.01 4.65

 Milk products V15.02 6.58

 Eggs V15.03 5.12

 Seafood V15.04 1.93

 Other foods V15.05 4.85

Contact dermatitis
attributable to food in
contact with skin

692.5 6.18

Dermatitis attributable to
food taken internally

693.1 37.37

Allergic urticaria 708.0 33.24

Anaphylactic shock attributable to adverse food reaction, specifically
for:

 Unspecified food 995.60 1.46

 Peanuts 995.61 1.93

 Crustaceans 995.62 0.4

 Fruits and vegetables 995.63 0.13

 Tree nuts and seeds 995.64 0.53

 Fish 995.65 0.4

 Food additives 995.66 0

 Milk products 995.67 0.53

 Eggs 995.68 0.66

 Other specified food 995.69 0.13

Other adverse food reac-
tions, not elsewhere
classified

995.7 3.32

Page 3 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

version 14.1 (StataCorp, College Station, Texas). Hypoth-
esis tests were 2-sided with a type I error of 0.05.

Availability of data and supporting materials
Data utilized for this study was obtained via the South
Carolina Revenue and Fiscal Affairs Office, and informa-
tion on obtaining data is available through their website
(http://rfa.sc.gov/healthcare). The South Carolina Data
Oversight Council, a public/private body formed by the
state statute, oversees the collection and release of health
information collected under §44-6-170, South Carolina
Code of Law. The Data Oversight Council reviews and
approves applications for the release of health care data
at the encounter level. The authors are not permitted to
share the raw data through a data use agreement.

Ethics statement
The University of South Carolina Institutional Review
Board approved the study (protocol #00017038).

Results
Sample characteristics
The final study sample included 5995 controls and 1504
cases with at least one food allergy related diagnosis
code. The relative proportion of each ICD-9-CM diagno-
sis code among cases is presented in Table 1. Key baseline
clinical characteristics of the sample according to food
allergy diagnosis are presented in Table 2. As expected,
significantly more cases had concomitant asthma, atopy,
and wheeze (p < 0.001 for all). In the control group
tobacco abuse during and before pregnancy was signifi-
cantly more common (p < 0.05). Vaginal birth was the
preferred delivery approach in the control group, and
breastfeeding upon hospital discharge was more com-
mon in the case group. Only 15 % of children with FA
diagnosis had a prescription for epinephrine filled by a
pharmacy. The diagnosis of FA was made by an allergy or
immunology provider in 20 % of FA cases.

Dermatitis (n = 655) was the most commonly reported
food allergy related diagnosis. Allergic gastroenteritis and
colitis (n = 130), anaphylaxis (n = 87) and other unspeci-
fied allergy (n = 50) were less commonly diagnosed.
Specific allergies to milk (n = 99), egg (n = 77), peanut
(n = 70), and seafood (n = 29) were also reported, but
the majority of cases did not have a specific food allergen
identified.

Antibiotic prescriptions
A total of 9324 antibiotic prescriptions were dispensed
in cases and controls. The overall proportion of patients
receiving antibiotics by class were as follows: penicillin
(38.2 %), cephalosporin (15.1 %), macrolide (13.1 %), and
sulfonamide (5.4 %) antibiotics. These antibiotic classes

represented nearly all antibiotics prescribed. The mean
number of antibiotic prescriptions received was 1.53 for
cases and 1.17 for controls (p < 0.001). Significantly more
controls did not receive any antibiotic course during the
first year of life compared to cases with food allergy, 56.6
vs. 52.0 respectively (p = 0.001). Among those receiving
antibiotics, the mean number of days to first antibiotic
prescription was not significantly different between cases
and controls, 179 and 182 days, respectively (p = 0.33).

Association of antibiotic prescription and Food allergy
diagnosis
Receipt of an antibiotic prescription within the initial
12 months of life was associated with FA diagnosis in
unadjusted models (OR 1.22; 95 % CI 1.08–1.37) (Table 3).
Additionally, after adjusting for vaginal birth, breastfeed-
ing status, gestational age, maternal age, smoking status,
urban residence, pre-pregnancy diabetes, and presence
of asthma, wheeze, or atopic dermatitis, the association
between receipt of an antibiotic prescription and FA diag-
nosis remained unchanged (see Table 4). We also modeled
specific types of food allergy based on available diagnostic
coding; however, only peanut allergy diagnosis (aOR 2.10;
95 % CI 1.04–4.22) was associated with children receiving
antibiotic prescription. Compared to children with no anti-
biotic prescriptions, a linear increase in the aOR was seen
with increasing antibiotic prescriptions. Children receiving
three (aOR 1.31; 95 % CI 1.01–1.70), four (aOR 1.43; 95 %
CI 1.06–1.92), or five plus (aOR 1.64; 95 % CI 1.31–2.05)
antibiotic prescriptions were significantly associated with
FA diagnosis. In both unadjusted and adjusted models, the
strongest association was noted among recipients of cepha-
losporin and sulfonamide antibiotics (Table 5).

Sensitivity analyses
Table 5 summarizes several sensitivity analyses compared
to the original bivariate and multivariate models (Model
1). The odds of antibiotic exposure were not significant
when limiting the analysis to FA cases with diagnosis by
allergy or immunology provider (aOR 1.29; 0.98–1.70).
The results were unchanged from the original model for
both unadjusted and adjusted models (aOR 1.24; 95 %
CI 1.03–1.50) when diagnoses of allergic gastroenteritis,
allergic urticaria, and allergic rhinitis attributable to food
were removed. The odds of antibiotic exposure were sig-
nificantly increased relative to the original model when
only cases with epinephrine prescription were consid-
ered (aOR 2.91; 95 % CI 1.96–4.32).

Discussion
In our sample of children enrolled in the South Caro-
lina Medicaid Program, we identified an association
between antibiotic prescription and presence of food

http://rfa.sc.gov/healthcare

Page 4 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

allergy diagnosis code in young children. Children with
diagnosis of food allergy received significantly more anti-
biotics than controls even though we censored further

antibiotics after the initial FA diagnosis in the case group.
Our approach could have reduced the observed associa-
tion between antibiotics and food allergy, since controls

Table 2 Baseline clinical characteristics

a Numeric variables presented as mean

Characteristic Cases (n = 1504) Controls (n = 5995) p value

Male, % 55.9 55.8 0.98

Month of birth, %

 Jan 8.58 8.56 1.00

 Feb 7.85 7.86

 Mar 7.91 7.91

 Apr 6.32 6.34

 May 7.58 7.56

 Jun 8.98 8.96

 Jul 10.7 10.68

 Aug 8.44 8.46

 Sep 10.04 10.06

 Oct 7.78 7.77

 Nov 6.38 6.41

 Dec 9.44 9.46

Year of birth, %

 2007 25.9 25.9 1.00

 2008 33.4 33.5

 2009 40.7 40.6

Race/ethnicity, %

 Caucasian 42.6 42.7 1.00

 AA 40.5 40.6

 Hispanic 8.8 8.8

 American Indian 0.1 0.1

 Asian 0.5 0.5

 Unknown 7.3 7.2

 Other 0.2 0.1

Birth weight, gramsa 3168.1 3133.5 0.06

Asthma, % 8.4 2.0 <.001

Atopic dermatitis, % 32.8 6.7 <.001

Wheeze, % 17.1 7.3 <.001

Vaginal birth, % 60.0 62.6 0.05

Breastfeeding at hospital discharge, % 56.3 49.7 <.001

WIC status, % 80.6 79.7 0.42

NICU admission, % 6.6 6.7 0.94

Tobacco pre-pregnancy, % 17.4 19.7 0.04

Tobacco during pregnancy, % 14.0 16.5 0.02

Urban residence, % 74.2 71.2 0.02

Gestational age, weeksa 38.3 38.2 0.07

Maternal age, yearsa 24.5 24.1 0.01

Diabetes (gestational), % 4.6 4.5 0.91

Diabetes (pre-pregnancy), % 2.1 1.0 0.001

Antibiotics during labor/delivery, % 22.8 21.0 0.13

Antibiotics received due to abnormal conditions at birth, % 3.6 3.3 0.65

Steroids during childbirth, % 0.6 0.9 0.21

Page 5 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

had an unlimited number of antibiotic exposures up to
the end of month 12, while for cases the potential for
exposure continued only until the initial food allergy
diagnosis. However, we felt it was important to enforce
this restriction since considering antibiotic prescriptions
filled after the initial food allergy diagnosis as potential
risk factors would have been nonsensical.

In our study, increasing quantity of antibiotic prescrip-
tions was associated with a higher incidence of food

allergy. We theorize that this could affect the likelihood
of food allergen sensitization in several ways. Multiple
courses of antibiotics increase the likelihood that chil-
dren are on an antibiotic while introducing a new food.
Secondly, there are more opportunities for microbiota
dysbiosis with more frequent antibiotic administration.

Commensal gut flora serves an important role in both
immune system development and immune tolerance.
Studies with germ free animals show impaired humoral

Table 3 Unadjusted conditional logistic regression analyses assessing the association between antibiotic exposure
and food allergy diagnosis

Variable Reference Unadjusted analyses

Odds Ratio 95 % CI p value

Primary independent variable

 Antibiotic exposure during 1st year of life No antibiotics 1.22 1.08–1.37 0.001

Child factors

 Breastfed Non-breastfed 1.31 1.57–1.48 <0.001

 NICU admission Routine birth 0.98 0.77–1.25 0.90

 Gestational age By weeks 1.03 1.00–1.06 0.06

 WIC enrollment Not enrolled 1.06 0.91–1.23 0.46

 Asthma, wheeze, or atopic dermatitis Absence of these conditions 5.07 4.44–5.79 <0.001

Maternal factors

 Smoking status (pre-pregnancy) Non-smoking status 0.85 0.72–0.99 0.03

 Smoking status (during pregnancy) Non-smoking status 0.81 0.69–0.96 0.01

 Maternal age By decade 1.16 1.05–1.30 <0.01

 Diabetes (gestational) No diabetes 0.98 0.74–1.30 0.89

 Diabetes (pre-pregnancy) No diabetes 2.10 1.33–3.31 0.001

 Urban residence Rural residence 1.16 1.02–1.32 0.02

Labor and delivery factors

 Vaginal birth Caesarian birth 0.89 0.79–1.00 0.05

 Antibiotics received due to abnormal conditions
at birth

No antibiotics 1.08 0.78–1.49 0.63

 Antibiotics during childbirth No antibiotics 1.10 0.95–1.27 0.19

 Steroids during childbirth No steroids 0.59 0.28–1.25 0.17

Table 4 Sensitivity analyses

a All models adjusted for vaginal birth, breastfeeding, gestational age, asthma, eczema, wheeze, tobacco pre- and during pregnancy, maternal age, pre-pregnancy
diabetes, and urban residence
b Parentheses indicates the proportion of patients retained from the full data set
c Only patients from the original model with food allergy diagnosed by allergy or immunology provider are included
d Patients with diagnoses of allergic gastroenteritis and colitis, allergic urticaria, or allergic rhinitis attributable to food are excluded
e Model includes only cases with epinephrine prescription and corresponding matching controls. Two controls also received epinephrine prescription for unknown
reasons

Modela Casesb Controlsb Unadjusted model Adjusted modela

Odds ratio 95 % CI p value Odds ratio 95 % CI p value

Model 1: original model 1504 5995 1.22 1.08–1.37 <0.01 1.21 1.06–1.39 <0.01

Model 2: diagnosis by allergy or immunology providerc 483 (32.1) 1926 (32.1) 1.15 0.93–1.41 0.19 1.29 0.98–1.70 0.07

Model 3: reduced modeld 818 (54.4) 3265 (54.5) 1.22 1.04–1.43 0.01 1.24 1.03–1.50 0.02

Model 4: epinephrine prescriptione 226 (15.0) 899 (15.0) 2.89 2.08–4.02 <0.001 2.91 1.96–4.32 <0.001

Page 6 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

and cell mediated immune function [7, 8]. Also, the inter-
action with normal gut flora is important in the devel-
opment of regulatory T-cells and IgA antibody, both of
which are important in developing tolerance to foreign
proteins such as food [9, 10]. Emerging evidence suggests
that alterations in commensal flora due to early antimi-
crobial use may increase the risk of obesity, inflamma-
tory bowel disease, and allergic diseases [11–18]. Recent
articles suggest that even antimicrobial food additives or
antimicrobials in health care products may be associated
with increased allergic disease [19, 20]. In addition, chil-
dren born via Caesarian section may have increased food
allergy in addition to other atopic disease, possibly due
to the lack of early colonization with beneficial bacteria
from the mother’s urogenital tract [21, 22].

Conflicting findings are available for the few studies
which have examined the association between antibiotic
exposure and diagnosis of food allergy. In one small ret-
rospective case control study (n = 99 cases) utilizing the
same ICD-9-CM diagnoses codes as our study, neither
postnatal nor perinatal antibiotic exposure was associ-
ated with subsequent food allergy diagnosis [23]. Another
study was designed to look at several allergic diseases and
was not powered to identify food allergy specifically. Of
the 3306 children studied, 173 had food allergy at age 4,
and 230 had food allergy at age 8. While antibiotic use
was associated with food allergy, the association was not
significant in adjusted models [24]. More recently, in a
large nested case–control study (n = 16,237) maternal
exposure to antibiotics and increasing antibiotic expo-
sure in children were associated with cow’s milk allergy
[25]. Our results are consistent with these previous find-
ings, and suggest that other types of food allergen sen-
sitization besides cow’s milk may be associated with
antibiotic exposure early in life.

Infections represent one of the most frequently
encountered diseases in childhood, and prescriptions
for systemic antimicrobials account for about 30 % of all
prescriptions in pre-school children. In the US, children

aged 3 months to 3 years of age received, on average, 2.2
antimicrobial prescriptions per year between 1996 and
2000 [26], and between 10 and 20 courses of antibiot-
ics by the age of 18 [27]. Most of these prescriptions are
for otitis media, although most cases are caused by viral
infection. Additionally, some studies have suggested high
rates of antimicrobial prescribing for viral infections such
as bronchitis and upper respiratory infection. In one
study, 44 % of children with common colds, 46 % of those
with upper respiratory infections, and 75 % of children
with bronchitis were treated with antibiotics [28]. Data
suggests that this pattern continues despite educational
efforts and increasing reports of bacterial resistance
[29–31]. Antibiotics are not devoid of adverse effects:
Nausea, vomiting, diarrhea, and rash are common and
well known short-term side effects reported in children
receiving antimicrobial agents. Antibiotics are known
to affect the GI flora, with the potential to cause antibi-
otic–induced diarrhea or Clostridium difficile associated
disease [32–35]. Antibiotics with broader spectrum of
activity are more likely to have an impact on commensal
flora than narrower spectrum agents. We are just begin-
ning to understand the potential long-term effects of
microbiotia dysbiosis due to antibiotic exposure.

Strengths of our study include matching on demo-
graphic variables including month and year of birth,
multivariate analysis that controlled for variables previ-
ously associated with food allergen sensitization in other
studies, and a large sample of FA children; however, our
study has several limitations. First, we defined food allergy
using ICD-9 codes; thus, we cannot determine whether
patients had food allergy versus food intolerance. The
only definitive diagnostic test for food allergy is a double-
blind, placebo-controlled challenge [36], but this is not
frequently done in clinical practice. Additionally, there is
not one single diagnostic code for food allergy, but rather
several codes exist which define the allergen or clinical
presentation of allergy. In clinical practice, inconsistent
or varied use of diagnosis codes between providers could

Table 5 Unadjusted and adjusted conditional logistic regression analyses assessing the association between antibiotic
drug classification and food allergy diagnosis

Antibiotics categorized according to American Hospital Formulary Service (AHFS) classification
a Adjusted for vaginal birth, breastfeeding, gestational age, asthma, eczema, wheeze, tobacco pre- and during pregnancy, maternal age, pre-pregnancy diabetes, and
urban residence

Antibiotic Classification Unadjusted model Adjusted modela

Odds ratio 95 % CI p value Odds ratio 95 % CI p value

Cephalosporins 1.62 1.40–1.88 <0.001 1.50 1.27–1.77 <0.001

Macrolides 1.34 1.14–1.57 <0.001 1.36 1.13–1.63 0.001

Penicillins 1.21 1.07–1.36 <0.01 1.19 1.04–1.36 0.01

Sulfonamides 1.61 1.29–2.02 <0.001 1.54 1.19–2.01 <0.01

Page 7 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

lead to under or over reporting of true food allergy. On
the other hand, we chose FA diagnosis codes for our study
based upon prior retrospective analyses of administrative
records, and we conducted sensitivity analyses compar-
ing diagnosis by provider type, receipt of epinephrine, and
exclusion of diagnoses to examine this. Second, children
at risk for food allergy often have other associated allergic
diseases; therefore, such children may receive more anti-
biotics simply because of these illnesses. Atopic dermatitis
predisposes to recurrent skin infections such as impetigo
and Staphylococcal abscesses, and asthma exacerbations
or wheezing episodes are often treated with antibiotics.
We controlled for asthma, wheezing and atopic derma-
titis in all logistic regression models to account for this.
Finally, our study population consisted of patients receiv-
ing Medicaid benefits, thus our study may be more repre-
sentative of a lower socioeconomic group than the general
population. Lower socioeconomic status has been associ-
ated with higher rates of asthma and allergic rhinitis [37],
but recent data cite higher rates of peanut sensitization
among higher socioeconomic families [38–40]. Additional
investigation in a more socioeconomically diverse popula-
tion would also be beneficial.

Conclusion
In summary, we identified an association between anti-
biotic prescription and presence of food allergy diagno-
sis code in young children. Our results require cautious
interpretation due to the limitations as discussed; how-
ever, our findings offer a plausible hypothesis for increas-
ing food allergy prevalence since increased antibiotic
use is common in many westernized countries. Further
research is needed to examine this association in larger,
more diverse patient populations with confirmed food
allergy.

Abbreviations
FA: food allergy; ICD-9-CM: International classification of diseases, ninth revi-
sion, clinical modification; OR: odds ratio; aOR: adjusted odds ratio.

Authors’ contributions
Conception and design of the study: BLL, JRM, JWH, DJA. Data generation:
JWH, BLL. Analysis and interpretation of the data: BLL, JRM, JWH, DJA, CC, KL.
Preparation or critical revision of the manuscript: BLL, JRM, JWH, DJA, CC, KL.
All authors read and approved the final manuscript.

Author details
1 Department of Clinical Pharmacy and Outcomes Sciences, South Carolina
College of Pharmacy, The University of South Carolina, 715 Sumter St., CLS
314D, Columbia, SC 29208, USA. 2 Department of Preventive Medicine, The
University of Mississippi Medical Center, Jackson, MS, USA. 3 Department
of Epidemiology and Biostatistics, Institute for Families in Society, University
of South Carolina, Columbia, SC, USA. 4 Department of Internal Medicine; Divi-
sion of Allergy, Asthma and Immunology, University of South Carolina School
of Medicine, Columbia, SC, USA.

Competing interests
The authors declare that they have no competing interests.

Funding source
Supported by Grant R40 MC23628-01-00 from the Maternal and Child Health
Research Program, Maternal and Child Health Bureau (Title V, Social Security
Act), Health Resources and Services Administration, Department of Health and
Human Services and ASPIRE II Grant 11150-E404 from the University of South
Carolina.

Prior presentations of preliminary data
Love BL, Mann JR, Hardin JW, Amrol DJ. Antibiotic exposure and the risk of
food allergy in young children. Prebiotics, Probiotics, and the host microbiome
conference, The New York Academy of Sciences, June 2013.

Love BL, Mann JR, Hardin JW, Amrol DJ. Risk of food allergy following
antibiotic exposure in young children. American College of Clinical Pharmacy
Virtual Poster Symposium, May 2013.

Love BL, Mann JR, Hardin JW, Amrol DJ. Antibiotics received in the first
year of life and odds of food allergy in children. Oral late-breaking abstract
presentation at the American Association of Asthma, Allergy, and Immunology
Annual Scientific Meeting, February 2013.

Received: 24 May 2016 Accepted: 3 August 2016

References
 1. Branum AM, Lukacs SL. Food allergy among U.S. children: trends in preva-

lence and hospitalizations. NCHS Data Brief. 2008;(10):1–8.
 2. Bock SA. Prospective appraisal of complaints of adverse reac-

tions to foods in children during the first 3 years of life. Pediatrics.
1987;79(5):683–8.

 3. Branum AM, Lukacs SL. Food allergy among children in the United States.
Pediatrics. 2009;124(6):1549–55.

 4. Molloy J, Allen K, Collier F, Tang ML, Ward AC, Vuillermin P. The potential
link between gut microbiota and IgE-mediated food allergy in early life.
Int J Environ Res Public Health. 2013;10(12):7235–56.

 5. Stefka AT, Feehley T, Tripathi P, Qiu J, McCoy K, Mazmanian SK, Tjota
MY, Seo GY, Cao S, Theriault BR, et al. Commensal bacteria pro-
tect against food allergen sensitization. Proc Natl Acad Sci USA.
2014;111(36):13145–50.

 6. Azad MB, Konya T, Guttman DS, Field CJ, Sears MR, HayGlass KT, Mand-
hane PJ, Turvey SE, Subbarao P, Becker AB, et al. Infant gut microbiota and
food sensitization: associations in the first year of life. Clin Exp Allergy.
2015;45(3):632–43.

 7. Shreiner A, Huffnagle GB, Noverr MC. The “Microflora Hypothesis” of
allergic disease. Adv Exp Med Biol. 2008;635:113–34.

 8. Kelly D, Conway S, Aminov R. Commensal gut bacteria: mechanisms of
immune modulation. Trends Immunol. 2005;26(6):326–33.

 9. Tsuji M, Suzuki K, Kinoshita K, Fagarasan S. Dynamic interactions between
bacteria and immune cells leading to intestinal IgA synthesis. Semin
Immunol. 2008;20(1):59–66.

 10. Geuking MB, Cahenzli J, Lawson MA, Ng DC, Slack E, Hapfelmeier S,
McCoy KD, Macpherson AJ. Intestinal bacterial colonization induces
mutualistic regulatory T cell responses. Immunity. 2011;34(5):794–806.

 11. Hill DJ, Hosking CS. Food allergy and atopic dermatitis in infancy: an
epidemiologic study. Pediatr Allergy Immunol. 2004;15(5):421–7.

 12. Ajslev TA, Andersen CS, Gamborg M, Sørensen TI, Jess T. Childhood
overweight after establishment of the gut microbiota: the role of delivery
mode, pre-pregnancy weight and early administration of antibiotics. Int J
Obes (Lond). 2011;35(4):522–9.

 13. Shaw SY, Blanchard JF, Bernstein CN. Association between the use of anti-
biotics in the first year of life and pediatric inflammatory bowel disease.
Am J Gastroenterol. 2010;105(12):2687–92.

 14. Hviid A, Svanström H, Frisch M. Antibiotic use and inflammatory bowel
diseases in childhood. Gut. 2011;60(1):49–54.

 15. Foliaki S, Pearce N, Björkstén B, Mallol J, Montefort S, von Mutius E.
Group ISoAaAiCPIS: antibiotic use in infancy and symptoms of asthma,
rhinoconjunctivitis, and eczema in children 6 and 7 years old: Interna-
tional study of asthma and allergies in childhood phase III. J Allergy Clin
Immunol. 2009;124(5):982–9.

Page 8 of 8Love et al. Allergy Asthma Clin Immunol (2016) 12:41

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

 16. Marra F, Marra CA, Richardson K, Lynd LD, Kozyrskyj A, Patrick DM, Bowie
WR, Fitzgerald JM. Antibiotic use in children is associated with increased
risk of asthma. Pediatrics. 2009;123(3):1003–10.

 17. Murk W, Risnes KR, Bracken MB. Prenatal or early-life exposure to
antibiotics and risk of childhood asthma: a systematic review. Pediatrics.
2011;127(6):1125–38.

 18. Risnes KR, Belanger K, Murk W, Bracken MB. Antibiotic exposure by
6 months and asthma and allergy at 6 years: findings in a cohort of 1,401
US children. Am J Epidemiol. 2011;173(3):310–8.

 19. Bertelsen RJ, Longnecker MP, Løvik M, Calafat AM, Carlsen KH, London SJ,
Lødrup Carlsen KC. Triclosan exposure and allergic sensitization in Norwe-
gian children. Allergy. 2013;68(1):84–91.

 20. Savage JH, Matsui EC, Wood RA, Keet CA. Urinary levels of triclosan and
parabens are associated with aeroallergen and food sensitization. J
Allergy Clin Immunol. 2012;130(2):453–460.e457.

 21. Bager P, Wohlfahrt J, Westergaard T. Caesarean delivery and risk of atopy
and allergic disease: meta-analyses. Clin Exp Allergy. 2008;38(4):634–42.

 22. Xu B, Pekkanen J, Hartikainen AL, Järvelin MR. Caesarean section
and risk of asthma and allergy in adulthood. J Allergy Clin Immunol.
2001;107(4):732–3.

 23. Dowhower Karpa K, Paul IM, Leckie JA, Shung S, Carkaci-Salli N, Vrana KE,
Mauger D, Fausnight T, Poger J. A retrospective chart review to identify
perinatal factors associated with food allergies. Nutr J. 2012;11:87.

 24. Mai XM, Kull I, Wickman M, Bergström A. Antibiotic use in early life and
development of allergic diseases: respiratory infection as the explanation.
Clin Exp Allergy. 2010;40(8):1230–7.

 25. Metsälä J, Lundqvist A, Virta LJ, Kaila M, Gissler M, Virtanen SM. Mother’s
and offspring’s use of antibiotics and infant allergy to cow’s milk. Epide-
miology. 2013;24(2):303–9.

 26. Finkelstein JA, Metlay JP, Davis RL, Rifas-Shiman SL, Dowell SF, Platt R.
Antimicrobial use in defined populations of infants and young children.
Arch Pediatr Adolesc Med. 2000;154(4):395–400.

 27. Sharland M, Subgroup SP. The use of antibacterials in children: a report of
the Specialist Advisory Committee on Antimicrobial Resistance (SACAR)
Paediatric Subgroup. J Antimicrob Chemother. 2007;60(Suppl 1):i15–26.

 28. Nyquist AC, Gonzales R, Steiner JF, Sande MA. Antibiotic prescribing for
children with colds, upper respiratory tract infections, and bronchitis.
JAMA. 1998;279(11):875–7.

 29. Coco AS, Horst MA, Gambler AS. Trends in broad-spectrum antibiotic
prescribing for children with acute otitis media in the United States,
1998–2004. BMC Pediatr. 2009;9:41.

 30. de Jong J, van den Berg PB, Visser ST, de Vries TW, de Jong-van den Berg
LT. Antibiotic usage, dosage and course length in children between 0 and
4 years. Acta Paediatr. 2009;98(7):1142–8.

 31. Bourgeois FC, Linder J, Johnson SA, Co JP, Fiskio J, Ferris TG. Impact of
a computerized template on antibiotic prescribing for acute res-
piratory infections in children and adolescents. Clin Pediatr (Phila).
2010;49(10):976–83.

 32. Beaugerie L, Petit JC. Microbial-gut interactions in health and disease.
Antibiotic-associated diarrhoea. Best Pract Res Clin Gastroenterol.
2004;18(2):337–52.

 33. Bishara J, Peled N, Pitlik S, Samra Z. Mortality of patients with antibiotic-
associated diarrhoea: the impact of Clostridium difficile. J Hosp Infect.
2008;68(4):308–14.

 34. De La Cochetière MF, Durand T, Lalande V, Petit JC, Potel G, Beaugerie L.
Effect of antibiotic therapy on human fecal microbiota and the relation to
the development of Clostridium difficile. Microb Ecol. 2008;56(3):395–402.

 35. Freeman J, Wilcox MH. Antibiotics and Clostridium difficile. Microbes
Infect. 1999;1(5):377–84.

 36. Boyce JA, Assa’ad A, Burks AW, Jones SM, Sampson HA, Wood RA, Plaut M,
Cooper SF, Fenton MJ, Arshad SH, et al. Guidelines for the diagnosis and
management of food allergy in the United States: report of the NIAID-
sponsored expert panel. J Allergy Clin Immunol. 2010;126(6 Suppl):S1–58.

 37. Almqvist C, Pershagen G, Wickman M. Low socioeconomic status as a risk
factor for asthma, rhinitis and sensitization at 4 years in a birth cohort.
Clin Exp Allergy. 2005;35(5):612–8.

 38. Branum AM, Simon AE, Lukacs SL. Among children with food allergy, do
sociodemographic factors and healthcare use differ by severity? Matern
Child Health J. 2012;16(Suppl 1):S44–50.

 39. Bloom B, Cohen RA, Freeman G. Summary health statistics for U.S.
children: National health interview survey, 2009. Vital Health Stat 10.
2010;(247):1–82.

 40. Yip S, Yamane G, Rans T, Quinn J, Butler J. Peanut sensitization: a circum-
stance of affluence in children. In: American College of Allergy, Asthma &
Immunology Annual Scientific Meeting: 2012; Anaheim; 2012:P278.

	Antibiotic prescription and food allergy in young children
	Abstract
	Background:
	Methods:
	Results:
	Conclusions:

	Background
	Patients and methods
	Study design, data source, and participant selection
	Exposure and covariate data
	Statistical analysis
	Availability of data and supporting materials
	Ethics statement

	Results
	Sample characteristics
	Antibiotic prescriptions
	Association of antibiotic prescription and Food allergy diagnosis
	Sensitivity analyses

	Discussion
	Conclusion
	Authors’ contributions
	References

