

Acute Hives versus Chronic Hives

This article has been reviewed by Thanai Pongdee, MD, FAAAAI


Nearly one in four people have experienced itchy, red or white bumps, welts or patches on the skin called hives. The medical name for this condition is urticaria (ur-tih-CAR-ee-uh). Some hives are classified as acute hives and other cases are chronic. The difference depends on how long the symptoms last.

Acute Hives

The word "acute" refers to a short period of time. Acute hives can last less than a day, or up to six weeks. Acute hives can be a reaction triggered by coming in contact with an allergen such as a food, animal dander, insect bite, latex or pollen. Identifying and avoiding the trigger can help prevent this allergic reaction from reoccurring.

Medications can potentially trigger hives. Reactions to medications can happen anytime throughout the life cycle of taking the medication. Hives can also occur from non-allergic causes. These include heat, stress, exercise or exposure to certain chemicals. One of the most common causes of acute hives in children is a viral infection.

Chronic Hives

Unlike acute hives, chronic hives stick around for a longer period of time. The majority of people suffering from chronic hives have symptoms lasting longer than one year. Unfortunately, most chronic hives are idiopathic, meaning that the exact cause cannot be identified. Only a small percentage of

chronic hives are due to an allergy. Routine testing such as general blood counts or screens are not cost-effective, nor do these tests make a difference in treatment strategies to relieve the symptoms.

Symptom Relievers

Whether acute or chronic, hives are often very itchy. This is because the swelling occurs in the layer of skin that has many nerve endings. While most cases of hives get better on their own, here are some tips to reduce the itching and swelling:

- Avoid hot baths or showers
- Wear loose-fitting clothing
- Take antihistamines

Severe flare-ups may require taking corticosteroids to reduce inflammation.

In rare instances, hives can be a symptom of a life-threatening condition called anaphylaxis. Call 911 if you experience hives along with any of these symptoms:

- Fainting
- Shortness of breath
- Tightness in your throat
- Tongue or face swelling
- Wheezing

DID YOU KNOW?

- Angioedema (an-gee-oh-eh-dee-ma) is a reaction that affects deep layers of tissues underneath the skin.
 - Hives are not contagious, but they can move from one location on the body to another.
 - Both children and adults can suffer from hives.
-

To the Point

Hives that last from a few minutes to six weeks are acute hives. Chronic hives last longer, often lasting or reoccurring for more than one year.

AAAAI
American Academy of
Allergy Asthma
& Immunology
www.aaaai.org

Your source for more information
or to find an allergist/immunologist.