
REVIEW Open Access

Focus on the cetirizine use in clinical
practice: a reappraisal 30 years later
Angelo G. Corsico1, Salvatore Leonardi2, Amelia Licari3, Gianluigi Marseglia3, Michele Miraglia del Giudice4,
Diego G. Peroni5, Carmelo Salpietro6 and Giorgio Ciprandi7*

Abstract

Antihistamines are currently one of the most commonly administered categories of drugs. They are used to treat
symptoms that are secondary to histamine release, which is typical of certain allergic conditions, including rhinitis,
conjunctivitis, asthma, urticaria, and anaphylaxis. Cetirizine belongs to the second-generation family, so, it is very
selective for peripheral H1 receptors, is potent and quickly relieves symptoms, exerts additional anti-allergic/anti-
inflammatory effects, and is usually well-tolerated. It has been marketed 30 years ago. In these years, a remarkable
body of evidence has been built. The current review provides a practical update on the use of cetirizine in clinical
practice.

Keywords: Antihistamines, Cetirizine, Clinical practice, Histamine, H1 receptors

Background
Histamine is the pivotal mediator of an allergic reaction.
The concentration of histamine is particularly high in
mast cells, that reside in the respiratory tree, gastrointes-
tinal tract, and skin. Histamine can act on four types of re-
ceptors: H1, H2, H3, and H4. H1 and H2 receptors are
distributed in both the peripheral and the central nervous
system (CNS) and allow histamine to exert effects on
smooth muscles and glands. By acting on H1, histamine
causes itching, stimulates secretion from the nasal
mucosa, contracts smooth muscle in the bronchi and in-
testines, and relaxes smooth muscle in small blood vessels.
Additionally, histamine stimulates gastric acid secretion
via H2 receptors. H3 receptors are mainly expressed in
the CNS and act as an autoreceptor on histaminergic neu-
rons, inhibiting the release of histamine and modulating
that of other neurotransmitters. H4 receptors are found
on cells of the immune system, in the gastrointestinal
tract, in the CNS, and on afferent neurons with primary
sensors. The action of histamine on H4 receptors induces
chemotaxis, cytokine secretion, and upregulation of adhe-
sion molecules [1].
H1-antihistamines are widely used in patients to treat

symptoms that are secondary to histamine release, which

is typical of certain allergic conditions. It is possible to
distinguish first and second-generation antihistamines;
pharmacological effects and therapeutic applications are
similar, but second-generation antihistamines have fewer
adverse effects because they are more selective for per-
ipheral H1 receptors [1].
Some second-generation drugs have also some import-

ant anti-inflammatory and anti-allergic effects that occur
by a decrease in : 1) production of cytokines by proin-
flammatory drugs and in the release of other mediators
by mastocytes and basophils; 2) recruitment of eosino-
phils in the late phase of allergic reactions; 3) expression
of membrane receptors in nasal epithelial cells and the
vascular endothelium, particularly the leukocyte Intercel-
lular Adhesion Molecule 1 (ICAM-1), which favours
leukocyte migration from the blood to the respiratory
mucosa and constitutes the main receptor for respiratory
viruses to which the untreated atopic subject appears to
be more susceptible [2].
Cetirizine is a second-generation antihistamine and was

launched in the Italian market in 1989, such as 30 years
ago. In these years, cetirizine was the most relevant com-
pound in its class and is still very popular. However, at the
beginning of the twenty-first century, levocetirizine was
commercialized worldwide for a patent reason. Therefore,
most of the studies were conducted investigating levocetiri-
zine, without demonstrating a superiority, nor in efficacy or

© The Author(s). 2019 Open Access 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.

* Correspondence: gio.cip@libero.it
7Allergy Clinic, Casa di Cura Villa Montallegro, Genoa, Italy
Full list of author information is available at the end of the article

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40
https://doi.org/10.1186/s40248-019-0203-6

http://crossmark.crossref.org/dialog/?doi=10.1186/s40248-019-0203-6&domain=pdf
http://orcid.org/0000-0001-7016-8421
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:gio.cip@libero.it

in safety, of the enantiomer compared to the racemic com-
pund. Nevertheless, some studies have been performed still
investigating cetirizine. The current review reports a sum-
mary of the well-known literature and updates the most re-
cent information on cetirizine.

Pharmacological characteristics
Cetirizine hydrochloride (chlorophenyl-phenylmethyl-
piperazinyl ethoxy-acetic acid) is a racemic mixture
composed of equal amounts of two enantiomers, levoce-
tirizine, and dextrocetirizine, which do not undergo
interconversion and therefore remains stable [3]. Cetiri-
zine belongs to the piperazine family.

Clinical indications
The therapeutic indications of cetirizine are the treat-
ment of nasal and ocular symptoms in seasonal and per-
ennial allergic rhinitis and the treatment of chronic
idiopathic urticaria. It is available as a 10 mg tablet. The
standard dosage is 10 mg once a day.
There is a large quantity of controlled randomized tri-

als conducted in these two diseases. Different exhaustive
reviews have been published in the past years [4–6].
Here, the literature concerning the pharmacological
characteristics and the clinical efficacy of cetirizine in
adults is summarized and updated [7].

Pharmacodynamic profile
Antihistaminic activity: cetirizine is a very selective H1
receptor antagonist. Cetirizine has a value of concentra-
tion producing 50% inhibition of H1 receptors of
0.65 μmol/L, but very low affinity for other receptors, in-
cluding α1-adrenergic, D2 dopaminergic, 5-HT2 seroto-
ninergic, and muscarinic, such as > 10 μmol/L [8]. Oral
cetirizine 10 mg is more effective than other antihista-
mines in inhibiting the histamine-induced wheal and
flare [9]. The increase in nasal resistance after histamine
nasal challenge is better protected by cetirizine than lor-
atadine [10].
Antiallergic and anti-inflammatory activity: using aller-

gen or non-specific challenges, several studies demon-
strated the capability of cetirizine in reducing the
cellular infiltration and the expression of adhesion mole-
cules [11].
Effects on the central nervous system: cetirizine is

without significant CNS activity, binds to about 30% of
H1 cerebral receptors; several studies investigated this
topic and reported no clinically relevant side effects [12].
Effects on the cardiovascular system: cetirizine had no

clinically relevant effect on the QT or QTc interval (even
at 60 mg/day for a week); the combination with agent
metabolized by cytochrome P450 does not affect plas-
matic concentration [13].

Pharmacokinetic profile
Cetirizine is a zwitterion, with high binding to mainly
serum albumin and low apparent volume of distribution,
as well as low brain uptake [14], which are indicative of
a low affinity for lean tissues such as the myocardium
(thus providing low cardiotoxicity) and low/lack of seda-
tive effects, respectively. It has been demonstrated that
cetirizine has a low volume of distribution, therefore it
reaches the target organs at an effective concentration.
Cetirizine is absorbed extensively and rapidly from the
gut [15], leading to high bioavailability and rapid onset
of action [16]. Unlike many other second-generation
antihistamines, cetirizine does not undergo hepatic me-
tabolism to any appreciable extent but is excreted mostly
unchanged in the urine, both in healthy volunteers and
patients with chronic liver disease [17]. The lack of hep-
atic metabolism entails a low potential for drug-drug in-
teractions, avoiding any toxic effects with drugs
subjected to metabolism by P450 enzymes and trans-
membrane transport [18]. Cetirizine has an elimination
half-life of around 10.5 h in healthy volunteers [19],
therefore, it may be used once daily. Cetirizine has a
high affinity and selectivity for the H1 receptor, conse-
quently, it has a more potent, faster onset, and pro-
longed action than other antihistamines [20]. In elderly
subjects, the mean serum concentration correlates with
creatinine clearance than with age per se [21].

Therapeutic efficacy
There are several clinical trials providing evidence of
cetirizine efficacy in patients with seasonal allergic rhin-
itis (SAR), perennial allergic rhinitis (PAR), chronic
spontaneous urticaria (CSU), atopic dermatitis, and al-
lergic asthma.

Allergic rhinoconjunctivitis
A review performed a comprehensive literature search
for publications concerning the clinical use of cetirizine
in patients, both adults and children, with allergic rhin-
itis [6]. This review is exhaustive and complete but is
updated on February 2013. Actually, from that date,
some studies have been published.
Skoner and colleagues evaluated the effect of cetirizine

on symptom severity and health-related quality of life
(QOL), using a disease-specific instrument, in adults
with PAR [22]. The study was randomized, double-blind,
and placebo-controlled. It was conducted at 15 U.S. cen-
tres outside the pollen allergy season. After a 1-week
placebo run-in period, qualified adult PAR patients were
randomized to once-daily cetirizine 10 mg (n = 158) or
placebo (n = 163) for 4 weeks. Change from baseline in
total symptom severity complex (TSSC) and overall
Rhinitis QOL Questionnaire (RQLQ) scores were the
primary outcomes. Cetirizine significantly improved the

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 2 of 7

mean TSSC for each treatment week (p < 0.05) and for
the entire period (p = 0.005) in comparison with the pla-
cebo. After 4 weeks, cetirizine-treated subjects reported
a significantly greater overall improvement in RQLQ
scores compared with placebo-treated subjects (p =
0.004). After 1 week, cetirizine produced significant im-
provements in the nasal symptoms, practical problems,
and activities RQLQ domain scores compared with pla-
cebo (p < 0.05). At the end of treatment, cetirizine-
treated subjects reported significant reductions in these
RQLQ domain scores and emotion domain scores com-
pared with placebo-treated subjects (p < 0.05).
Urdaneta reported the effects of different cetirizine

dosing schedules in comparison to twice daily (BID)
chlorpheniramine and placebo on SAR symptoms at 12
and 24 h post-dose [23]. The first study included sub-
jects who received cetirizine 10-mg once daily in the
morning (QAM), cetirizine 10-mg once daily at bedtime
(QHS), cetirizine 5-mg twice daily, or placebo. The
second study evaluated subjects who received cetirizine
5-mg QAM, cetirizine 10-mg QHS, chlorpheniramine 8-
mg BID, or placebo. The primary outcome was the total
symptom severity complex (TSSC). Post-hoc analyses of
reflective symptom severity assessed in the morning
(TSSCAM) and the evening (TSSCPM) were conducted
to evaluate cetirizine’s effects at 12 and 24 h post-dose.
The first study showed that subject- and investigator-
assessed TSSC was significantly lower in all cetirizine
groups versus placebo (p < 0.003). The second study
demonstrated that subject-assessed TSSC was signifi-
cantly lower in all cetirizine groups versus placebo (p <
0.04) and was numerically lower for investigator-
assessed TSSC. Post-hoc analyses demonstrated that
cetirizine significantly improved TSSCAM at 12 and 24
h post-dose versus placebo in both studies regardless of
the dosing schedule. Therefore, regardless of the dosing
regimen, cetirizine demonstrated effective 24-h relief of
SAR symptoms, mainly on TSSCAM, which reflects
overnight and early morning symptom control.
Two recent studies were performed using a topical for-

mulation, such as cetirizine ophthalmic solution 0.24%.
The first published trial evaluated the efficacy and safety
of cetirizine ophthalmic solution 0.24% compared with
vehicle in the treatment of allergen-induced conjunctiv-
itis using the conjunctival allergen challenge (CAC)
model [24]. The trial included a single-centre (Study 1)
and a multi-centre (Study 2), double-masked, random-
ized, vehicle-controlled, parallel-group. CAC studies
were conducted over ~ 5 weeks and four study visits.
The study design differed in entry criteria: Study 2 re-
quired more severe allergic conjunctivitis symptoms. Ap-
proximately 100 subjects were randomized in each
study. Ocular itching and conjunctival redness 15 min
and 8 h post-treatment, post-CAC, were the primary

outcomes. Cetirizine treatment administered 15min or
8 h before CAC resulted in significantly lower ocular
itching at all time points post-CAC (p < 0.0001) com-
pared to vehicle in both studies. Conjunctival redness
measured by the investigator was significantly lower
after cetirizine treatment compared to vehicle at 7 min
post-CAC at both 15 min and 8 h post-treatment in both
studies (p < 0.05). All secondary endpoints were in
favour and confirmatory of cetirizine efficacy with sig-
nificant improvement in chemosis, eyelid swelling, tear-
ing, ciliary redness, and episcleral redness, as well as
nasal symptoms (rhinorrhea, nasal pruritus, ear or pal-
atal pruritus, and nasal congestion) post-CAC. Cetirizine
ophthalmic solution 0.24% was well tolerated in both
studies. The second published trial aimed to assess the
safety and tolerability of cetirizine ophthalmic solution
0.24% for the treatment of ocular itching associated with
allergic conjunctivitis [25]. Three different clinical stud-
ies evaluated cetirizine ophthalmic solution 0.24% ad-
ministration: a Phase I prospective, single-center, open-
label, pharmacokinetic (PK) study (N = 11 subjects)
evaluating single-dose administration and BID adminis-
tration for 1 week in healthy adults, and two Phase III,
multi-center, randomized, double-masked, vehicle-
controlled, parallel-group studies evaluating the safety
and tolerability in adult and pediatric populations (2–18
years of age) for up to 6 consecutive weeks. The first
safety and tolerability study evaluated cetirizine BID
(study 1, N = 512 subjects), while the second study ex-
amined cetirizine three times daily (study 2, N = 516
subjects). Each study assessed best-corrected visual acu-
ity, slit-lamp biomicroscopy, intraocular pressure, dilated
ophthalmoscopy, treatment-emergent adverse events,
vital signs, urine pregnancy tests, and physical examin-
ation (general health, head, eyes, ears, nose, and throat).
The PK study also measured haematology, blood chem-
istry, and urinalysis, while the two Phase III studies add-
itionally assessed corneal endothelial cell counts (ECC)
and ECC density in a subset of subjects (via specular mi-
croscopy), and drug administration tolerability. Bilateral
administration of cetirizine ophthalmic solution 0.24%
resulted in low systemic exposure in the PK study and
was associated with a low incidence of mild adverse
events. There were no drug-related severe or serious ad-
verse events. The tolerability scores between the active
and vehicle groups were comparable, demonstrating
high comfort in the administration of cetirizine ophthal-
mic solution 0.24%.

Chronic spontaneous urticaria
A recent Cochrane meta-analysis evaluated H1-
antihistamines for CSU [26]. This review confirmed the
efficacy of cetirizine in the treatment of patients

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 3 of 7

suffering from CSU. Actually, from that date, some other
studies have been published.
Guevara-Gutierrez and colleagues conducted a random-

ized, double-blind, placebo-controlled trial, including 32
patients with chronic urticaria [27]. Group A (16 patients)
was treated with cetirizine plus ranitidine; Group B (16
patients) was treated with cetirizine plus placebo, both for
30 days. Efficacy measures were Urticaria Activity Score
(UAS), Chronic Urticaria QOL Questionnaire (CU-Q2oL)
and time of symptom remission, safety measures were
clinical and laboratory effects. Complete remission was
obtained in 10 patients (62.5%) from Group A and 7 pa-
tients (44%) from Group B (p = 0.28). The UAS in Group
A was 1.53 ± 2.09 versus Group B 2.06 ± 1.34 (p = 0.20).
The CU-Q2oL in Group A was 12.93 ± 19.20 versus
Group B 12.68 ± 10.30 (p = 0.20). At the end of treatment,
13 patients (81%) from Group A and 14 patients (87.5%)
from Group B had some type of adverse effect (p = 1.0).
Therefore, the authors concluded that the combination of
cetirizine with ranitidine was not more effective than
cetirizine alone in chronic urticaria.
A multicenter, triple-blind, randomized study investi-

gated the change in a histamine-induced wheal and flare
measurements 24 hours after administration of antihista-
mines, including cetirizine, to predict the efficacy of
treatment [28]. Patients received a daily oral dose of
cetirizine, fexofenadine, bilastine, desloratadine, or ebas-
tine over 8 weeks. After 4 weeks, a higher dose of anti-
histamine was administered to patients who did not
experience a clinical response. A histamine skin prick
test was carried out at baseline and 24 hours after the
first dose of antihistamine. Disease severity as assessed
by UAS, response to the histamine skin prick test, and
impact on the patient’s quality of life (Dermatology Life
Quality Index [DLQI]) were assessed every 2 weeks. The
study population consisted of 150 patients (30 per
group) and 30 controls. Twenty-four hours after admin-
istration of antihistamine, inhibition of the histamine
wheal by > 75% was significantly associated with better
UAS and DLQI scores. The safety and efficacy of the 5
antihistamines were similar. After up-dosing, rates of
disease control (DLQI score < 5) increased from 58.7 to
76.7%. Cetirizine was able to significantly affect the cuta-
neous response.

Unconventional use
Antihistamines may have a role in patients suffering from
allergic asthma associated with allergic rhinitis. In fact,
during allergic rhinitis and asthma, the upper and lower
airways are affected by a common inflammatory process
that can be sustained and amplified by interconnected
mechanisms [29]. Allergic rhinitis and non-specific vaso-
motor rhinitis are some of the most important risk factors
for the onset of asthmatic disease, and they are therefore

important aggravating factors, as promote the airway in-
flammation diffusion to the bronchi [30, 31]. Thus, ther-
apy with anti-H1 antihistamines could confer an
additional benefit in the control of asthmatic symptoms in
subjects with concomitant allergic rhinitis and bronchial
asthma [32]. In this regard, some studies evaluated the ef-
ficacy of cetirizine in patients with mild or moderate
asthma and associated allergic rhinitis [33–37]. These
studies, randomized and placebo-controlled, showed that
doses ranging from 10 to 30mg of cetirizine determined
an improvement in asthma symptoms (but not always in
pulmonary function tests), especially when the treatment
reached 5–6 weeks [33–37]. A key mechanism of action
on resident cells involved the cell trafficking and bronchial
inflammation downregulating the adhesion molecules ma-
chinery, namely intracellular adhesion molecule 1, after
long-term cetirizine administration [38].
Therefore, even though the cetirizine use in asthma re-

mains off label, patients with allergic rhinitis and con-
comitant asthma can be favourably treated with cetirizine
in clinical practice.

Safety issue
Several studies investigating the safety profile of cetiri-
zine have been conducted in these last years. Du and
Zhou performed a meta-analysis concerning the somno-
lence effect of cetirizine [39]. The review aimed to assess
the somnolence effect of cetirizine 10mg daily compared
to placebo in patients aged 6 years and older using meta-
analysis and explore the sources of heterogeneity among
different studies. Databases were searched for random-
ized controlled trials (RCTs) of cetirizine. Overall risk
differences (RDs) were determined by meta-analyses of
13 trials using the DerSimonian and Laird method based
on fixed-effects and random-effect models, respectively.
The Q statistic, H statistic, and I(2) were calculated for
heterogeneity analysis. Subgroup analysis, Galbraith plot,
sensitivity analysis, and meta-regression were also per-
formed to explore the sources of heterogeneity. Various
analyses showed that heterogeneity existed among the
13 trials and the placebo run-in period was the cause of
heterogeneity. For RCTs without and with placebo run-
in period, the overall RDs were 6.51% (95% CI, 4.47 to
8.56%) and 1.03% (95% CI, − 0.13 to 2.19%), respectively,
showing that the difference in somnolence rate between
cetirizine 10mg daily and placebo was not statistically
significant for the subgroup with placebo run-in. There-
fore, this meta-analysis suggested that cetirizine 10 mg
daily has no somnolence effect compared to placebo.
Pasko and colleagues conducted a systematic review to

investigate the importance of drug-food interaction for
second-generation H1-antihistamine drugs [40]. System-
atic literature queries were performed in Medline (via
PubMed), Cochrane Library, Embase, and Web of

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 4 of 7

Science. The queries covered nine specific names of
second-generation antihistamines, namely bilastine,
cetirizine, desloratadine, ebastine, fexofenadine, levoce-
tirizine, loratadine, mizolastine, and rupatadine, in com-
binations with such terms as “food”, “juice”, “grapefruit”,
“fruits”, “alcohol”, “pharmacokinetics”, and “meal”. Add-
itional publications were found by checking all the refer-
ence lists. Where none data on drug-food interaction
could be found within the investigated databases, a spe-
cific drug prescribing information was used. Globally,
2326 publications were identified with the database
queries. Articles were subjected to analysis by reviewing
their title, abstract and full text; duplicated papers were
removed. Having collected a complete set of data, a
critical review was undertaken. For selected H1-
antihistamines food, fruit juices or alcohol consumption
may significantly impact the efficacy and safety of the
therapy, even though cetirizine was more relevant alco-
hol intake. This issue shall be well understood to edu-
cate patients properly, as it provides the major
therapeutic element in allergic diseases.
An international panel of experts evaluated the risk of

ventricular tachyarrhythmia (VA) related to the use of
individual antihistamines [41]. A matched case-control
study nested in a cohort of new users of antihistamines
was conducted within the EU-funded ARITMO project.
Data on 1997–2010 were retrieved from seven health-
care databases: AARHUS (Denmark), GEPARD
(Germany), HSD and ERD (Italy), PHARMO and IPCI
(Netherlands) and THIN (UK). Cases of VA were se-
lected and up to 100 controls were matched to each
case. The odds ratio (OR) of current use for individual
antihistamines was estimated using conditional logistic
regression. For cetirizine and levocetirizine, no VA risk
was found. A statistically significant, increased risk of
VA was found only for current use of cyclizine in the
pooled analysis (ORadj, 5.3; 3.6–7.6) and in THIN
(ORadj, 5.3; 95% CI, 3.7–7.6), for dimetindene in
GEPARD (ORadj, 3.9; 1.1–14.7) and for ebastine in
GEPARD (ORadj, 3.3; 1.1–10.8) and PHARMO (ORadj,
4.6; 1.3–16.2). Therefore, the risk of VA associated with
a few specific antihistamines could be ascribable to het-
erogeneity in the pattern of use or receptor binding
profile.
Another study collected information on the pregnancy

outcomes of women exposed to the antihistamine cetiri-
zine [42]. The UCB Pharma Patient Safety Database was
searched for pregnancies up to 28 February 2015. The
objective of this study was to provide maternal cetirizine
exposure reports; pregnancy outcomes were examined,
including exposure, comorbidities, and infant events.
Outcomes were available for 228 of 522 pregnancies
with maternal cetirizine exposure; 49 were prospective.
The majority (83.7%) resulted in live births; four

spontaneous miscarriages, three induced abortions and
one stillbirth were reported. Most pregnancies were ex-
posed during the first trimester. Two congenital malfor-
mations were reported. The results suggest that
cetirizine exposure was not associated with adverse preg-
nancy outcomes above the background rates. While
reassuring, the strengths and limitations of a safety data-
base study need to be considered. Therefore, this study
suggests that cetirizine exposure during pregnancy is not
linked to an increase in adverse outcomes. Cetirizine ex-
posure mainly happened during the first trimester only,
when most organogenesis takes place.
Furthermore, four cases of hepatotoxicity due to cetiri-

zine use were reported in patients without a history of
alcohol use, blood transfusion, tooth extraction, any sur-
gical operation, close contact with hepatitis patients, his-
tory of a systemic disease or any other drug use [43].
Cetirizine was therefore considered to the likely cause
for the increased values of the liver tests (AST, ALT,
ALP, GGT and total bilirubin). The authors concluded
that in patients with high levels of liver enzymes of un-
known origin, cetirizine, as well as other hepatotoxic
drugs, should be reconsidered.

Conclusions
Cetirizine is a potent second-generation H1 antihista-
mine. It is clinically efficacious in allergic rhinitis and
chronic spontaneous urticaria. Cetirizine improves qual-
ity of life and reduces symptom severity. Cetirizine has a
rapid onset of action and long half-life that allows once-
daily dosing. Cetirizine is excreted by the kidney. Its use
is safe and well-tolerated, even though the most com-
mon side effects are mild somnolence and dry mouth,
both of them dose-dependent. Cetirizine has also an
antiallergic and anti-inflammatory activity that could be
fruitfully used in clinical practice. Therefore, cetirizine
is, also after 30 years, a first-choice antihistamine.

Abbreviations
(TSSCAM): TSSC assessed in the morning; (TSSCPM): TSSC assessed in the
evening; BID: Twice daily; CAC: Conjunctival allergen challenge; CNS: Central
nervous system; CSU: Chronic spontaneous urticaria; CU-Q2oL: Chronic
urticaria QOL questionnaire; DLQI: Dermatology life quality Index;
ECC: Endothelial cell counts; ICAM-1: Intercellular adhesion molecule 1;
OR: Odds ratio; PAR: Perennial allergic rhinitis; PK: Pharmacokinetic;
QAM: Once daily in the morning; QHS: Once daily at bedtime; QOL: Quality
of life; RCTs: Randomized controlled trials; RDs: Risk differences;
RQLQ: Rhinitis QOL questionnaire; SAR: Seasonal allergic rhinitis; TSSC: Total
symptom severity complex; UAS: Urticaria Activity Score; VA: Ventricular
tachyarrhythmia

Acknowledgements
Not applicable.

Authors’ contributions
All authors devised the editorial project, the main conceptual ideas and
proof outline. GC took the lead in writing the manuscript. AGC revised the
first draft of the manuscript. All authors discussed the paper and contributed
to the final manuscript.All authors read and approved the final manuscript.

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 5 of 7

Funding
This paper was realized with the support of Dompé Farmaceutici S.p.A. Italy
through an unrestricted grant.

Availability of data and materials
Not applicable.

Ethics approval and consent to participate
Not applicable.

Consent for publication
Not applicable.

Competing interests
The authors declare that they participated in an advisory board organized by
Dompé Farmaceutici S.p.A. Italy concerning the role of antihistamines in
clinical practice. AGC is an Associate Editor of Multidisciplinary Respiratory
Medicine.

Author details
1Division of Respiratory Diseases, Foundation IRCCS Policlinico San Matteo,
University of Pavia, Pavia, Italy. 2Department of Clinical and Experimental
Medicine, University of Catania, Catania, Italy. 3Department of Pediatrics,
Foundation IRCCS Policlinico San Matteo, University of Pavia, Pavia, Italy.
4Department of Woman, Child and of General and Specialized Surgery,
University of Campania “Luigi Vanvitelli”, Naples, Italy. 5U.O. Pediatria, Azienda
Ospedaliero-Universitaria Pisana, Scuola di Specializzazione in Pediatria,
University of Pisa, Pisa, Italy. 6Department of Pediatrics, Unit of Pediatric
Genetics and Immunology, University of Messina, Messina, Italy. 7Allergy
Clinic, Casa di Cura Villa Montallegro, Genoa, Italy.

Received: 10 October 2019 Accepted: 15 November 2019

References
1. Tatarkiewicz J, Rzodkiewicz P, Żochowska M, Staniszewska A, Bujalska-

Zadrożny M. New antihistamines - perspectives in the treatment of some
allergic and inflammatory disorders. Arch Med Sci. 2019;15(2):537–53.

2. Ritchie AI, Farne HA, Singanayagam A, Jackson DJ, Mallia P, Johnston SL.
Pathogenesis of viral infection in exacerbations of airway disease. Ann Am
Thorac Soc. 2015;12(Suppl 2):S115–32.

3. Tillement J-P, Testa B, Brée F. Compared pharmacological characteristics in
humans of racemic cetirizine and levocetirizine, two histamine H 1
-receptor antagonists. Biochem Pharmacol. 2003;66:1123–6.

4. Curran MP, Scott LJ, Perry CM. Cetirizine. A review of its use in allergic
disorders. Drugs. 2004;64:523–61.

5. Portnoy JM, Dinakar C. Review of cetirizine hydrochloride for the treatment
of allergic disorders. Expert Opin Pharmacother. 2004;5:125–35.

6. Zhang L, Cheng L, Hong J. The clinical use of cetirizine in the treatment of
allergic rhinitis. Pharmacology. 2013;92:14–25.

7. Kapoor Y, Kumar K. Structural and clinical impact of anti-allergy agents: an
overview. Bioorg Chem. (in press).

8. Snyder SH, Snowman AM. Receptor effects of cetirizine. Ann Allergy 1987;
59 (6 Pt II): 4–8.

9. Humphreys F, Hunter JAA. The effects of astemizole, cetirizine, and
loratadine on the time course of weal and flare reactions to histamine,
codeine, and antigen. Br J Dermatol. 1991;125(4):364–7.

10. van Steekelenburg J, Clement PA, Beel MH. Comparison of five new
antihistamines (H1-receptor antagonists) in patients with allergic rhinitis
using nasal provocation studies and skin tests. Allergy. 2002;57:346–50.

11. Ciprandi G, Tosca MA, Milanese M, Ricca V. Cetirizine reduces cytokines and
inflammatory cells in children with perennial allergic rhinitis. Eur Ann
Allergy Clin Immunol. 2004;37:237–40.

12. Isomura T, Kono T, Hindnarch I, Kikuchi N, Murakami A, Inuzuka K, et al.
Central nervous System Effects of the Second-Generation Antihistamines
Marketed in Japan -Review of Inter-Drug Differences Using the Proportional
Impairment Ratio (PIR). PLoS One. 2014;9(12):e114336.

13. Barbey JT, Anderson M, Ciprandi G, Frew AJ, Morad M, Priori SG, et al.
Cardiovascular safety of second-generation antihistamines. Am J Rhinol.
1999;13(3):235–43.

14. Pagliara A, Testa B, Carrupt PA, Jolliet P, Morin C, Morin D, et al. Molecular
properties and pharmacokinetic behaviour of cetirizine, a zwitterionic H 1
-receptor antagonist. J Med Chem. 1998;41:853–63.

15. Wood SG, John BA, Chasseaud LF, Yeh J, Chung M. The metabolism and
pharmacokinetics of 14 C-cetirizine in humans. Ann Allergy. 1987;59:31–4.

16. Greisner WA. Onset of action for the relief of allergic rhinitis symptoms with
second-generation antihistamines. Allergy Asthma Proc. 2004;25:81–3.

17. Horsmans Y, Desager JP, Hulhoven R, Harvengt C. Single-dose
pharmacokinetics of cetirizine in patients with chronic liver disease. J Clin
Pharmacol. 1993;33:929–32.

18. Boobis A, Watelet JB, Whomsley R, Benedetti MS, Demoly P, Tipton K. Drug
interactions. Drug Metab Rev. 2009;41:486–527.

19. Lefebvre RA, Rosseel MT, Bernheim J. Single-dose pharmacokinetics of cetirizine
in young and elderly volunteers. Int J Clin Pharmacol Res. 1988;8:463–70.

20. Gillard M, Christophe B, Wels B, Peck M, Massingham R, Chatelain P. H1
antagonists: receptor affinity versus selectivity. Inflamm Res. 2003;52(suppl
1):S49–50.

21. Matzke GR, Yeh J, Awni WM, Halstenson CE, Chung M. Pharmacokinetics of
cetirizine in the elderly and patients with renal insufficiency. Ann Allergy.
1987;59:25–30.

22. Skoner DP, LaForce CF, Nathan RA, Urdaneta ER, Zielinski MA, Sacavage SD,
et al. Effect of cetirizine on symptom severity and quality of life in perennial
allergic rhinitis. Allergy Asthma Proc. 2014;35(4):338–45.

23. Urdaneta ER, Patel MK, Franklin KB, Tian X, Wu MM. Assessment of different
cetirizine dosing strategies on seasonal allergic rhinitis symptoms: findings
of two randomized trials. Allergy & Rhinol. 2018;9:1–11.

24. Meier EJ, Torkildsen GL, Gomes PJ, Jasek MC. Phase III Trials examining the
efficacy of cetirizine ophthalmic solution 0.24% compared to vehicle for the
treatment of allergic conjunctivitis in the conjunctival allergen challenge
model. Clin Ophthalmol 2018; 12:2617–2628.

25. Malhotra RP, Meier E, Torkildsen G, Gomes PJ, Jasek MC. Safety of cetirizine
ophthalmic solution 0.24% for the treatment of allergic conjunctivitis in
adult and pediatric subjects. Clin Ophthalmol. 2019;13:403–13.

26. Sharma M, Bennett C, Cohen SN, Carter B. H1-antihistamines for chronic
spontaneous urticaria. Cochrane Database Syst Rev 2014, Issue 11. Art. No.:
CD006137.

27. Guevara-Gutierrez E, Bonilla-Lopez S, Hernandez-Arana S, Tlacuilo-Parra A.
Safety and efficacy of cetirizine versus cetirizine plus ranitidine in chronic
urticaria: double-blind randomized placebo-controlled study. J Dermatol
Treat. 2015;26:548–50.

28. Sanchez J, Zakzuk J, Cardona R. Prediction of the efficacy of antihistamines
in chronic spontaneous Urticaria based on initial suppression of the
histamine- induced wheal. J Investig Allergol Clin Immunol. 2016;26:177–84.

29. Passalacqua G, Ciprandi G. Pasquali M, Guerra L, Canonica GW. An update
on the asthma-rhinitis link. Curr Opin Allergy Clin Immunol 2004; 4:177–183.

30. Ciprandi G, Marseglia GL, Klersy C, Tosca MA. Relationships between allergic
inflammation and nasal airflow in children with persistent allergic rhinitis
due to mite sensitization. Allergy. 2005;60:957–60.

31. Ciprandi G, Cirillo I, Klersy C, Marseglia GL, Vizzaccaro A, Pallestrini E, Tosca
MA. Role of FEF25-75 as an early marker of bronchial impairment in patients
with seasonal allergic rhinitis. Am J Rhinol. 2006;20:641–7.

32. Corren J, Manning BE, Thompson SF, Hennessy S, Strom BL. Rhinitis therapy
and the prevention of hospital care for asthma: a case-control study. J
Allergy Clin Immunol. 2004;113:415–9.

33. Aaronson DW. Evaluation of cetirizine in patients with allergic rhinitis and
perennial asthma. Ann Allergy Asthma Immunol. 1996;76:440–6.

34. Bruttmann G, Pedrali P, Arendt C, Rihoux JP. Protective effect of cetirizine in
patients suffering from pollen asthma. Ann Allergy. 1990;64:224–8.

35. Bousquet J, Emonot A, Germouty J, Molina C, Montané F, Perrin-Fayolle M,
et al. Double-blind multicenter study of cetirizine in grass-pollen-induced
asthma. Ann Allergy. 1990;65:504–8.

36. Dijkman JH, Hekking PRM, Molkenboer JF, Nierop G, Vanderschueren
R, Bernheim J,, et al. Prophylactic treatment of grass pollen-induced asthma
with cetirizine. J Clin Exp Allergy. 1990;20:483–90.

37. Spector SL, Nicodemus CF, Corren J, Schanker HM, Rachelefsky GS, Katz RM,
et al. Comparison of bronchodilatory effects of cetirizine, albuterol, and
both together versus placebo in patients with mild-to-moderate asthma. J
Allergy Clin Immunol. 1995;96:174–81.

38. Ciprandi G, Tosca MA, Passalaqua G, Canonica G. Longterm cetirizine
treatment reduces allergic symptoms and supplemental medication use in
children with mite allergy. Ann Allergy Asthma. 2001;87:222–6.

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 6 of 7

39. Du Q, Zhou Y. Placebo-controlled assessment of somnolence effect of
cetirizine: a meta-analysis. Int Forum Allergy Rhinol. 2016;6:871–9.

40. Paśko P, Rodacki T, Domagała-Rodacka R, Palimonka K, Marcinkowska M,
Owczarek D. Second-generation H1 - antihistamines interaction with food
and alcohol-a systematic review. Biomed Pharmacother. 2017;93:27–39.

41. Poluzzi E, Diemberger I, De Ridder M, Koci A, Clo M, Oteri A, et al. Use of
antihistamines and risk of ventricular tachyarrhythmia: a nested case-control
study in five European countries from the ARITMO project. Eur J Clin
Pharmacol. 2017;73:1499–510.

42. Golembesky A, Cooney M, Boev R, Schlit AF, Bentz JWG. Safety of cetirizine
in pregnancy. J Obstet Gynaecol. 2018;38(7):940–5.

43. Coskun A, Yavasoglu I, Yasa MH, Culhaci N, Yukselen V. Cetirizine-induced
hepatotoxicity: case series and review of the literature. Gastroenterology
Report. 2018;6:228–30.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Corsico et al. Multidisciplinary Respiratory Medicine (2019) 14:40 Page 7 of 7

	Abstract
	Background
	Pharmacological characteristics
	Clinical indications
	Pharmacodynamic profile
	Pharmacokinetic profile

	Therapeutic efficacy
	Allergic rhinoconjunctivitis
	Chronic spontaneous urticaria
	Unconventional use
	Safety issue

	Conclusions
	Abbreviations
	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher’s Note

