[image: image1.png]erry D. Petersen

	[image: image2.jpg]

	Hives
March 30, 2011
	 1391103

In the past two months, I have had two major outbreaks of Hives. I have had minor issues with hives for the past 30 years but nothing like this. The hives were the worst on my arms from the arm pit to the wrist but I also had them on my chest, groin area, and on my inner thighs. The hives on my arms caused a lot swelling and besides itching like crazy, there was severe stinging and burning pain.
	[image: image3.jpg]

	[image: image4.jpg]

I went to my Dermatologist (Dr. David Huntley) in Kailua and he suggested I try taking Zyrtec in addition to my regular hives medicine called Hydroxyzine. My hives got worse!! I called Dr. Huntley and he prescribed a much stronger medicine called Prednisone. This medicine cleared up my hives immediately but Dr. Huntley cautioned me to the fact that Prednisone is a steroid and is not good for the body. When I had my second flare up a few weeks later, once again Dr. Huntley prescribed Prednisone with a warning that we need to find something else to control my hives. Too much Prednisone can be worse than having hives! This brings us to the purpose of this column - I’m going to find out more about hives, try to determine what is causing my hives, find a way to prevent them from appearing and come up with a better treatment plan if I do get them.
Hives are medically known as Urticaria. When a person develops hives, it means he or she is having an allergic reaction. This skin condition exists when parts of the skin swell up and accumulate fluids leaking from tiny veins and capillaries. Hives are typically raised, inflamed and itchy (but not always) welts on parts of the skin. Hives can vary in size, from 1/16th of inch to several inches in diameter. They can be mild, severe to chronic and prolonged. They often go away on their own, but this can take several days and the intolerable itching, pain, burning and/or other symptoms can disrupt sleep and cause the sufferer to become constantly tired during the day. Sometimes the rash will tend to come and go within a few hours, moving from one place on the body to another. Hives usually affects the throat, arms, legs, and trunk. About 20% of the world population will experience this rash at some time in their lives.

The swelling that sometimes accompanies the hives is called Angioedema and can lead to swelling of the face, hands and feet. Angioedema is usually not red or itchy, but tends to sting and burn, and can be described as “numbness.” This swelling can be severe, and if it affects a person’s ability to breathe, can be life-threatening. Both Urticaria and Angioedema are a result of histamine and other chemicals released from mast cells in the skin and mucous membranes.
The hives can be caused by medications, foods, plants, insect bites, allergies, infections, chemicals, viruses, bacteria, fungus, pollens, emotional stress, sweating and irritation from pressure or tight fitting clothes. Another form of chronic hives is physical Urticaria, in which the rash is triggered by stimuli such as heat, cold, sunlight, pressure and vibration.

Some forms of Urticaria and Angioedema are related to other diseases, such as other auto-immune diseases (such as lupus and rheumatoid arthritis), certain cancers, chronic infections such as viral hepatitis, and some hereditary conditions. In other words, almost anything can cause or trigger the hives. Over 80% of the time, the offending allergen or cause of your hives will never be known.
Regardless, you and your doctor should at least try to find the cause of your hives. Was there a specific food eaten or medication taken within minutes to hours before the symptoms started? Was the person stung or bitten by an insect shortly before the rash began? Had the person been ill from an infection, or had more stress in their life recently? Unless there is information suggesting a specific cause, performing allergy testing is not usually needed for hives and would probably not find the allergen anyway. If a physical Urticaria is suspected, special tests to mimic the physical stimulus may be performed, such as placing an ice cube on the skin to cause a hive. It is important to remember that in most cases of Urticaria and Angioedema, the specific cause is never found and you and your doctor will fail to pin point the reason for the hives.
The treatment of hives would be easy if you knew what substance or allergy is responsible for your hives. Just stay away from that substance or allergy or the known cause of your hives. But since most people don’t know what causes their hives, they can only treat the symptoms. Antihistamines such as Hydroxyzine, Zyrtec, Benedryl, Seldane, and Pepcid are the primary medications used to control the hives and stop the itching. Corticosteroids such as Prednisone or Medrol are used in more severe cases of hives. Injections of epinephrine are used in cases that involve life-threatening episodes of Angioedema. There are a few other things you can do to ease the symptoms associated with hives such as avoiding heat, staying away from alcohol, not scratching the affected areas, and wearing loose clothes that will not put pressure on the skin.
Contrary to the popular belief, hives are not contagious. However, if a person is suffering from hives which has unfortunately filled with pus, then do not touch the pus. The pus will not cause hives, but may give you some other allergies. Even though hives are not contagious, triggers for hives could be contagious. Triggers are the carriers that cause the hives in a person. For example, a bacteria or virus may be the trigger which has caused hives to appear on you and this bacteria or virus could be given to other people that come in contact with you.
This latest bout with hives is not the only time I ever had skin problems. In the mid-1980s, I went TDY to the Philippines three times and managed to pick up a mysterious rash on both of my feet and hands. This rash stayed with me for about three years. I went to three dermatologists and none of them could cure my skin problem. The general consensus was I had an unknown strain of eczema that didn’t respond to any known treatments. I heard that acupuncture had been used successfully to treat skin disorders so I tried that too - sticking needles into my body didn’t work either! I was beginning to think this rash was going to be with me for the rest of my life. Then one day while I was TDY to Fort Huachuca, Arizona, I was sightseeing in the old west town of Tombstone, when I saw this Indian Witch Doctor’s Office. As a last resort, I walked in and showed the Indian Witch Doctor the rash on my feet and hands. He took me into the back room and threw some plants (that looked like weeds) and some kind of colorful powder into a bucket of water. He then had me soak my feet and hands in that solution for three minutes. Next, he gave me a little rock (stress stone) and told me to rub it whenever I felt nervous. As I was leaving his office, he told me the rash would be gone by the next morning. It was!! I will never “knock” Indian Witch Doctors again.

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	Tombstone, Arizona

Then for the past 20 years or so, I have had minor problems with hives. These usually developed on the inside of my upper arms. My doctor prescribed Hydroxyzine and this medicine has worked great over the years. I only take it when I would feel the hives coming on - I get a nervous itchy feeling for some unknown reason. I also take Hydroxyzine to ease the itching after I get them. These small blister looking bumps always go away in a day or two.

I think this latest major outbreak of hives, mainly on my arms, is unrelated to any of my previous skin problems. Here is my theory on what caused this condition. In December 2010, I went TDY to Fairbanks, Alaska where the temperature ranged between a high of -30 and a low of -44 degrees. It was the coldest weather I had ever experienced in my life and I grew up in Utah. Then I returned to Hawaii where the high temperatures are always in the 80s. This is an extreme temperature change of about 120 degrees. Then I made the mistake of spending about three hours out in the mid-day sun doing yard work. My arms got sunburned and all this was just too much for my 70 year old skin to take. So, I think I had physical Urticaria (hives) along with Angioedema (swelling). The second outbreak is probably just a continuation of the original causes but could have been triggered by the additional stress we are currently experiencing at the office.

I need a plan to keep this from happening again. I have decided that doing yard work is hazardous to my health and I should never do it again. I should hire a yard crew to come in twice a month to do the yard work. My wife suggested that we buy some long sleeve work shirts and a hat to wear while I’m out doing yard work or cleaning the pool. It might also be a good idea to do my chores in the morning or evening when the sun is not so hot. I guess getting somebody to clean my pool is out of the question.
To prevent hives, I plan to take Hydroxyzine tablets daily to try and keep my body, nerves, and blood systems in check. I have researched Hydroxyzine on the Internet and it seems to be the best hives medicine for me. Here is what I found out about it: Hydroxyzine is both an antihistamine and an anxiolytic. The antihistamine part of Hydroxyzine is used to relieve the itching caused by allergies and hives. The anxiolytic part of Hydroxyzine is a mild tranquilizer and is used to calm various anxiety and nervous conditions. I’ve always used beer for this purpose but Hydroxyzine is probably better for my hives. The primary possible side effects are drowsiness and dizziness. Since I have been taking Hydroxyzine, I don’t think I have had any side effects.
Since my doctor suggested that it might be even better if I took a combination of Zyrtec and Hydroxyzine, I did a little research on Zyrtec also. Zyrtec (medical name is Cetirizine) is an antihistamine that reduces the natural chemical histamine in the body. Histamine can produce symptoms of sneezing, itching, watery eyes, and runny nose. Cetirizine is also used to treat itching and swelling caused by chronic Urticaria (hives). Cetirizine is a newer type of antihistamine that eliminates most side-effects.

And lastly, since the Corticosteroid Prednisone was the only drug that worked on my recent major outbreak of hives, I took a look at it. Prednisone is a strong steroid that prevents the release of substances in the body that cause inflammation. Prednisone is used to treat many different conditions such as allergic disorders, skin conditions (including hives), ulcerative colitis, arthritis, lupus, psoriasis, or breathing disorders. The list of side-effects is very long but the most dangerous thing taking Prednisone can do is weaken your immune system making it easier for you to get an infection. In addition to that, you must be careful to not stop using prednisone suddenly, or you could have some very unpleasant withdrawal symptoms. I sure hope I don’t have to take Prednisone again.

So, here is my plan. Take Zyrtec in the morning since it has very little side-effects. Take Hydroxyzine in the evening just in case the drowsiness or dizziness side-effects kick in. Use a good moisturizing body lotion daily especially on my arms. Lose a few pounds so that my clothes fit a little looser. Wear long sleeved shirts and a hat when working in the yard and stay out of the mid-day sun. Try to take a cool shower after going for my walks or other types of exercise. Try to stay away from stressful situations in my life. Let’s see, have I missed anything? Oh, yah, drink more beer and don’t worry about things. And last but not least, it might not hurt to rub on that “stress stone” the Indian Witch Doctor give to me.

 bigdrifter44@gmail.com
 http:// bigdrifter.com/[image: image8.png]

[image: image9][image: image10][image: image11]
