

HAL
open science

Comparison of immunohistochemical, histochemical and immunochemical methods for detection of wheat protein allergens in meat samples and cooked, dry, raw and fermented sausage samples

Zuzana Řezáčová Lukášková, Bohuslava Tremlová, Matej Pospiech, Eva Renčová, Zdeňka Randulová, Ladislav Steinhauser, Aneta Reichová, Josef Bednář

► To cite this version:

Zuzana Řezáčová Lukášková, Bohuslava Tremlová, Matej Pospiech, Eva Renčová, Zdeňka Randulová, et al.. Comparison of immunohistochemical, histochemical and immunochemical methods for detection of wheat protein allergens in meat samples and cooked, dry, raw and fermented sausage samples. *Food Additives and Contaminants*, 2011, 28 (07), pp.817-825. 10.1080/19440049.2011.572292 . hal-00704677

HAL Id: hal-00704677

<https://hal.science/hal-00704677>

Submitted on 6 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comparison of immunohistochemical, histochemical and immunochemical methods for detection of wheat protein allergens in meat samples and cooked, dry, raw and fermented sausage samples

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2010-306.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	07-Mar-2011
Complete List of Authors:	Lukášková, Zuzana; University of Veterinary and Pharmaceutical Sciences Brno, Department of Vegetable Foodstuff and Plant Production Tremlová, Bohuslava Pospiech, Matej Renčová, Eva Randulová, Zdeňka Steinhauser, Ladislav Reichová, Aneta Bednář, Josef
Methods/Techniques:	Immunoassays
Additives/Contaminants:	Allergens
Food Types:	Cereals, Meat

SCHOLARONE™
Manuscripts

1
2
3 **1 Comparison of immunohistochemical, histochemical and immunochemical**
4
5
6 **2 methods for detection of wheat protein allergens in meat samples and**
7
8
9 **3 cooked, dry, raw and fermented sausage samples**
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

5 Z. Řezáčová Lukášková ^{1*}, B. Tremlová ¹, M. Pospiech ¹, E. Renčová ², Z. Randulová ¹, L.
6 Steinhauser ³, A. Reichová ¹, J. Bednář ⁴

8 ¹ *Department of Vegetable Foodstuff and Plant Production, Faculty of Veterinary Hygiene*
9 *and Ecology, University of Veterinary and Pharmaceutical Sciences Brno, Palackého 1-3,*
10 *61242 Brno, Czech Republic*

11 ² *Veterinary Research Institute, Brno, Czech Republic*

12 ³ *Department of Meat Hygiene and Technology, Faculty of Veterinary Hygiene and Ecology,*
13 *University of Veterinary and Pharmaceutical Sciences Brno, Czech Republic*

14 ⁴ *Department of Statistics and Optimization, Institute of Mathematics Faculty of Mechanical*
15 *Engineering, Brno University of Technology, Czech Republic*

17 *Correspondence: Z. Řezáčová Lukášková. E-mail: H07310@VFU.CZ

1
2
3 22 **Abstract**
4

5 23 Nowadays is it a common practice to add vegetable protein in the production of meat
6
7 24 products. Because of the possible substitution of high quality raw meat with vegetable protein
8
9 25 without the labeling the product package and because of the allergenic potential of many
10
11 26 vegetable proteins, it is important to develop as accurate methods for its detection. The
12
13 27 objective of the present study was to compare histochemical, immunochemical (ELISA,
14
15 28 ALERT gliadin screening test), and immunohistochemical methods for detection of wheat
16
17 29 protein in meat samples and sausages. Histochemical methods were useful for detection of
18
19 30 flour in meat samples, but immunohistochemical method was better for detection of wheat
20
21 31 protein. ALERT gliadin screening test detected gliadin from 10 mg kg⁻¹ while an
22
23 32 immunohistochemical method detected wheat protein concentrations from 1 g kg⁻¹ and
24
25 33 ELISA method detected wheat protein concentrations from 4 g kg⁻¹. ALERT gliadin
26
27 34 screening test showed results within one day, whilst an ELISA detection method took two
28
29 35 days, and an immunohistochemical procedure took 5 days at the soonest, all including sample
30
31 36 preparation. This study also focused on optimization of an immunohistochemical method for
32
33 37 samples of cooked sausage. In addition, three samples were sufficient for wheat protein
34
35 38 detection at concentration of 1 g kg⁻¹ (and greater) with confidence level greater than 95 %.

36
37 39
38
39 40 **Keywords:** Food allergens, wheat proteins, gluten, gliadin, histochemistry,
40
41 41 immunochemistry, immunohistochemistry
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

43 Introduction

44 During food production, various plant-origin proteins are used as additives in order to
45 improve nutritional, flavour, and visual properties of food products (Pickering et al. 1995).
46 However, plant proteins can be major allergens which can cause an atopic eczema (Sicherer
47 and Sampson 1999), gastrointestinal disturbances, or other health complications in sensitive
48 individuals (Hischenhuber et al. 2005). In production of foodstuffs of plant as well as animal
49 origin, common allergens include wheat gluten containing gliadin and prolamin proteins.
50 These are present also in wheat flour (Day et al. 2006) and are very important for dough,
51 pastry and biscuits and pasta too. Gluten-containing proteins in incorrectly labeled products
52 can have negative impact on the health of the consumers suffering from celiac disease, or
53 gluten allergy (Ciclitira et al. 2005). The addition of plant proteins can negatively influence
54 guaranteed storage period of some meat products, since it increases water binding capacity in
55 foodstuffs (Vaňha et al. 2002). Plant proteins can also be used to substitute animal protein,
56 which may cause, in case of inadequate product labeling, food adulteration (Pospiech et al.
57 2009).

58 Wheat protein (gluten), wheat flour or breadcrumb, which also contained wheat flour,
59 are due to technological and economical reasons traditionally added to meat products
60 (especially to cooked sausage or forcemeat) and also to vegetarian foodstuffs production. The
61 vegetarian foodstuffs production can contain also wheat germ. In addition, wheat protein can
62 be contained in baking powder or another thickening agents.

63 The development of reliable and fast methods for detection of plant-origin proteins,
64 particularly of plant allergens, is essential (Poms et al. 2004). These requirements are met, for
65 example, by these methods: immunochemical procedures (Moriyama et al. 2005)
66 (radioimmunoanalysis, immunoelectrophoresis, enzymatic immunoanalytical methods –
67 ELISA) (Asensio et al. 2008; Thompson and Méndez 2008), PCR – polymerase chain

1
2
3 68 reaction (Zeltner et al. 2009), but also immunohistochemical methods (Pospiech et al. 2009).
4
5 69 Another possibility includes mass spectrometry (Šalplachta et al. 2005). Nevertheless, all
6
7
8 70 these methods are not suitable for common food examination, in particular to meet the needs
9
10 71 of the food control authorities.

11
12
13 72 The detection of allergens in food products can be very difficult, as they are often
14
15 73 present only in trace amounts or are masked by the food matrix (Poms et al., 2004).
16
17 74 Immunological techniques are generally very sensitive and specific and have become very
18
19 75 popular for detection of small amounts of allergens. These methods based on the reactivity
20
21 76 between the antigen and the antiserum recognize only particular regions of the protein with a
22
23 77 characteristic structure called epitopes (Belloque et al., 2002). This mechanism is the same for
24
25 78 immunohistochemical methods which we used to develop histological and high-sensitive
26
27 79 immunological methods.

28
29
30
31 80 With regard to the fact that the amount of allergenic protein inducing allergic reaction
32
33 81 shifts within a broad range of concentrations and is specific for each individual (Stern et al.
34
35 82 2001), an important monitored aspect is the reliability of detection of added wheat protein.
36
37 83 The aim of this study was to compare histochemical, immunochemical, and
38
39 84 immunohistochemical methods for detection of wheat protein in meat and sausage samples
40
41 85 with and without additives.
42
43
44
45
46
47

48 87 **Materials and methods**

49 50 88 *Preparation of meat samples*

51
52
53 89 Meat samples were prepared from pork meat without additive (control) and with 10 g kg⁻¹, 2 g
54
55 90 kg⁻¹, 3 g kg⁻¹, 4 g kg⁻¹, 5 g kg⁻¹, 10 g kg⁻¹, 25 g kg⁻¹, and 50 g kg⁻¹ of wheat protein (Amylon,
56
57 91 a. s., Havlíčkův Brod, Czech Republic). Other meat samples were prepared from pork meat
58
59 92 with 5 g kg⁻¹, 10 g kg⁻¹, 25 g kg⁻¹, and 50 g kg⁻¹ of wheat medium flour (Penam, a. s., Brno,

1
2
3 93 Czech Republic). Another meat sample was prepared from pork meat with 10 g kg⁻¹ wheat
4
5 94 protein and 10 g kg⁻¹ wheat soft flour (Penam, a. s., Brno, Czech Republic).
6
7
8 95

9
10 96 ***Preparation of sausage samples***
11

12 97 Sausage samples were manufactured based on recipes described by Šedivý (1998). The
13
14 98 products included cooked sausage, raw sausage, dry sausage, and fermented sausage without
15
16 99 additive (control) and with 1 g kg⁻¹, 5 g kg⁻¹, 15 g kg⁻¹, and 30 g kg⁻¹ of wheat protein
17
18 100 (Amylon, a. s., Havlíčkův Brod, Czech Republic). The wheat protein was added during
19
20 101 processing in a sausage cutter.
21
22
23
24 102

25
26
27 103 ***Sample treatment and preparation***
28

29 104 For ELISA method and ALERT gliadin screening test, samples in size of 250 g were taken
30
31 105 from each meat and sausage sample and subsequently frozen. Other samples in size of 1 cm³
32
33 106 were taken from meat samples. Samples in size of 1 cm³ were taken from sausage samples of
34
35 107 cooked sausage from six locations (on either end and in the middle of the product always
36
37 108 from the center and subsurface layer). As the seventh sample of cooked sausage, homogenate
38
39 109 was prepared from either end and from the middle of the product by means of grinding in a
40
41 110 blender TM 4510 type FP 2111 (Concept, Hong Kong, China). The sample in size of 1 cm³
42
43 111 from raw sausage, dry sausage, and fermented sausage was only taken from the center of
44
45 112 model meat product.
46
47
48
49

50 113 The samples were processed for histological and immunohistochemical examination
51
52 114 according to the procedure described by Pospiech et al. (2009). Samples (1 cm³) were fixed in
53
54 115 10% water solution of neutral formalin for more than 24 hours. After fixation, the samples
55
56 116 were dewatered in ascending sequence of alcohol in the autotechnicon apparatus Leica
57
58 117 TP1020 – Automatic Tissue Processor for Histology Applications (Leica Microsystems
59
60

1
2
3 118 GmbH, Wetzlar, Germany), and embedded into paraffin blocks in Paraplaste that were cut to
4
5 119 4 µm sections at rotation microtome Leica RM2255 (Leica Microsystems GmbH, Wetzlar,
6
7
8 120 Germany). Model meat product samples of cooked sausage were cut into 75 sections (25
9
10 121 slides with three sections each), while always 50 µm were trimmed between individual
11
12 122 sections. The sections were spread on the water surface and mounted on slides SuperFrost
13
14
15 123 plus (Menzel-Gläser, Menzel GmbH & Co KG, Braunschweig, Germany).
16
17
18 124

19
20 125 ***Immunohistochemical examination of samples***
21

22 126 In total 117 sections from 13 meat samples (nine sections from each sample) were processed
23
24 127 immunohistochemically. Further, 2625 sections of cooked sausage and six sections of every
25
26 128 other sausage samples were examined immunohistochemically.
27
28

29 129 The procedure for immunohistochemical detection of wheat protein based on avidin –
30
31 130 biotin complex (ABC), derived from procedure described by Pospiech et al. (2009) was used.
32
33 131 This indirect three-stage method is more amplification method which uses high binding
34
35 132 affinity between avidin and biotin for antibodies detection. At first a polyclonal anti-wheat
36
37 133 antibody isolated from a rabbit (Sigma-Aldrich Company, St. Louis, USA) in dilution 1:1000
38
39 134 diluted with antibody diluent (DakoCytomation ref. S0809, Glostrup, Denmark) is bound to
40
41 135 an antigen. In negative control, the primary antibody was substituted by antibody diluent
42
43 136 (DakoCytomation ref. S0809, Glostrup, Denmark). In the second phase, a biotin-conjugated
44
45 137 secondary antibody (VectorLaboratories, PK 6101, Burlingtone, USA) is attached to the
46
47 138 bound primary antibody. The third stage is bond between avidin – biotin complex –
48
49 139 peroxidase from the ABC reagent (VectorLaboratories, PK 6101, Burlingtone, USA) and
50
51 140 secondary biotinylated antibody which significantly amplifies signal.
52
53
54
55
56

57 141 The background was visualized in Calleja bath for 5 min or in toluidine bath for 1 min
58
59 142 and washed in water bath while some sections were left without background staining. Meat
60

1
2
3 143 samples containing 10 g kg^{-1} wheat protein as well as 10 g kg^{-1} wheat soft flour were after
4
5 144 immunohistochemical detection stained by a combination of PAS – Calleja (Protocols 1997),
6
7 145 Lugol – Calleja (Protocols 1989), Lugol (Bancroft at al. 1994) – toluidine blue (Flint 1994),
8
9
10 146 and PAS – toluidine blue staining (Bancroft at al. 1994). Summary of all used examinations is
11
12 presented in Table 1.
13

14
15 148 PAS – Calleja staining – sections were immersed in: (1) orthoperiodic acid for 10 min,
16
17 149 (2) washed in reduction bath and then (3) in 70% aqueous ethanol (v/v), (4) Schiff's reagent
18
19 150 for 15 min, (5) washed in water bath for 15 min, (6) Calleja bath for 5 min and washed in
20
21 151 water bath.
22
23

24
25 152 Lugol – Calleja staining – sections were immersed in: (1) Lugol bath for 5 min, (2)
26
27 153 Calleja bath for 5 min and washed in water bath.
28

29 154 Lugol – toluidine blue staining – sections were immersed in: (1) Lugol bath for 5 min,
30
31 155 (2) toluidine bath for 1 min and washed in water bath.
32
33

34 156 PAS – toluidine blue staining: sections were immersed in: (1) orthoperiodic acid for
35
36 157 10 min, (2) washed in reduction bath and then (3) in 70% aqueous ethanol (v/v), (4) Schiff's
37
38 158 reagent for 15 min, (5) washed in water bath for 15 min, (6) toluidine bath for 1 min and
39
40 159 washed in water bath.
41
42

43
44 160

45 46 161 *Histochemical examination of samples*

47
48 162 From selected meat samples (meat with 25 g kg^{-1} addition of wheat protein, meat with 25 g
49
50 163 kg^{-1} addition of wheat flour), twelve sections were stained by general microscopic staining
51
52 164 (six sections hematoxylin – eosin (Bancroft at al. 1994), six sections toluidine blue (Flint
53
54 165 1994)), twelve sections by special microscopic staining (six sections Lugol – Calleja
55
56 166 (Protocols 1989), six sections PAS – Calleja (Protocols 1997)). Summary of all used
57
58 167 examinations is presented in Table 1.
59
60

168

169 *The examination procedure*

170 After histochemical and immunohistochemical detection, the total number of 2766 sections
171 were examined in a light microscope Nikon ECLIPSE E200 (Fuji Bldg, Tokyo, Japan) at
172 magnification of 40x. In case of obscurities, magnifications of 100x and 400x were used. A
173 set of digital photographs was captured to document the results by means of a digital camera
174 Canon PowerShot G9 (Canon inc., Japan) with use of picture capturing software PSRemote
175 Version 1.5.2 (Breeze systems, Bagshot, UK).

176

177 *Immunochemical examination of samples*178 *ELISA method*

179 The indirect competitive ELISA was prepared according to Rencova et al. (2000) and
180 Rencova and Tremlova (2009) and then it was modified for the detection of wheat gliadin in
181 model meat samples. Meat samples with wheat protein were simultaneously tested for the
182 presence of wheat proteins.

183 The immunization antigen was prepared from purified wheat gliadin (Sigma-Aldridge,
184 USA). The amount of 5 mg of gliadin was dissolved in 1 ml of 70 % ethanol v/v with the
185 addition of 10 µl of acetic acid. This volume was adjusted to 5 ml with the protein
186 concentration of 1 mg ml⁻¹. Three mice BALB/C of 10 weeks old and 22 g weight were
187 immunized using purified gliadin antigen dissolved in 70% ethanol mixed 1:1 with complete
188 Freund's adjuvant (Sigma Aldridge, USA) administered subcutaneously. The antigen
189 concentration was 50 µg ml⁻¹ and the immunization dose was 0.1 ml. Boosters were applied
190 twice in three weeks intervals 1:1 with Freund's incomplete adjuvant. Test sera were collected
191 by tail bleeding 10 days after each injection; the titer of the sera was then determined by
192 indirect ELISA. The last booster was applied intraperitoneally 4 days before the fusion.

1
2
3 193 Spleen cells were fused with the myeloma cell line (P3x63.Ag8.653., ATCC CRL 1580) at a
4
5 194 ratio of 5:1 in the presence of polyethylene glycol. The next procedure was applied according
6
7
8 195 to Chi-Chen et al. (2001). The purified antibodies were titrated against gliadin using indirect
9
10 196 ELISA.

11
12 197 Meat samples of 20 g were processed in the blender with 200 ml of 70% ethanol v/v.
13
14 198 After a 30 min extraction process, the extract solution was centrifuged at 10 000 x g and 4°C
15
16 199 for 10 min and the supernatant was used for analysis.
17
18
19
20
21

22 201 *ALERT gliadin screening test*

23
24 202 For comparison of results achieved by the above described procedures, sausage samples were
25
26 203 examined also by ALERT gliadin screening test (Neogen corporation, Lansing, USA)
27
28 204 designed for qualitative analysis of gluten-free food products for the presence of gliadins and
29
30 205 prolamins found in wheat, barley and rye. The producer claims that the test is able to detect
31
32 206 already addition of 10 mg kg⁻¹ of these allergens. ALERT test is based on principle of
33
34 207 sandwich enzyme-linked immunosorbent assay. Gliadin is first extracted from samples with a
35
36 208 40% dilution of ethanol. Extract is diluted in Phosphate Buffered Saline (PBS), 80g l⁻¹ NaCl,
37
38 209 2 g l⁻¹ KCl, 2 g l⁻¹ KH₂PO₄, 23,4 g l⁻¹ Na₂HPO₄*12H₂O, 0,16 g l⁻¹ NaOH adjusted to pH 7,4,
39
40 210 and applied to antibody-coated wells where gluten will bind to the antibody during an
41
42 211 incubation period. Any unbound gliadin is washed away and second antibody, which is
43
44 212 enzyme labeled, is added. The detector antibody binds to the gliadin during another
45
46 213 incubation period. Unbound antibody is washed away and a one step substrate is added. Color
47
48 214 develops as a result of the presence of bound-labeled antibody. Blue color indicates samples
49
50 215 containing high levels of gliadin while purple or red samples contain little or no gliadin. Color
51
52 216 is compared to negative and positive control.
53
54
55
56
57
58
59
60

1
2
3 218 *Statistical analysis*
4

5 219 Statistical evaluation was performed by statistical software Minitab 15 (Quality Plaza, State
6
7
8 220 College PA, USA). We used logistic regression analysis to find out how many sections from
9
10 221 the sausage samples are necessary to examine to be able to decide with the confidence of
11
12 222 95 % that the wheat protein is present in the product.
13
14

15 223

17 224 **Results and discussion**

18
19 225 Special staining (Lugol – Calleja and PAS – Calleja staining) indicated the presence of flour
20
21 226 on the basis of different colors on the microscope slide. Lugol – Calleja staining indicated the
22
23 227 presence of flour starch particles in meat samples that were within dark purple and black
24
25 228 (Figure 1) and PAS – Calleja staining highlighted all polysaccharides in pink. The staining
26
27 229 results for meat samples were the same at different spiking levels of wheat flour. Other
28
29 230 components of meat samples were evident as various tones of green. On the other hand,
30
31 231 general staining (hematoxylin – eosin, toluidine blue) indicated flour only on the basis of their
32
33 232 typical appearance and structure in microscopic picture (Figure 2). Flour formed clusters
34
35 233 containing particles of wheat starch that looked similar to small and big lentil-like kernels. A
36
37 234 similar finding was reported by Tremlová and Štarha (2002). However, the shape of wheat
38
39 235 starch can be changed after technological processing (Aguilera and Stanley 1990).
40
41
42
43
44

45 236 Wheat protein in meat samples was histochemically identified only on the basis of
46
47 237 their typical spongy structure with openings (Figure 3). Moreover, special staining of starch
48
49 238 indicated sporadic starch granules contained in wheat protein. In contrast to flour, wheat
50
51 239 protein was not significantly differentiated based on different color from other components.
52
53 240 Only general staining with toluidine blue gave plant-origin proteins colours in different
54
55 241 shades of blue (wheat protein is light cyan) from other product components (Flint 1994).
56
57 242 Simultaneously, wheat protein in meat samples was detected by immunohistochemical
58
59
60

1
2
3 243 methods where wheat protein was visualized as brown particles by DAB (3,3'-
4
5 244 Diaminobenzidine) chromogene (Figure 4) in contrast to stained background with toluidine
6
7
8 245 blue (blue) or with Calleja staining (green). The staining results for meat samples and sausage
9
10 246 samples were the same at different spiking levels of wheat protein. However, this method had
11
12 247 limits in detection of wheat flour, where this staining caused only minor changes (Figure 5).
13
14
15 248 This phenomenon was probably caused by relatively low concentration of wheat protein in
16
17 249 wheat flour (70 – 130 g kg⁻¹ proteins) (Keletunç and Breslauer 2003), so individual protein
18
19 250 epitopes with conjugated antibodies were too far away from each other and did not present a
20
21
22 251 colorful picture visible to one's eye.

23
24
25 252 Based on the above described results, meat samples containing wheat protein as well
26
27 253 as wheat flour were subjected to the combination of immunohistochemical and histochemical
28
29 254 examination specialized on starch detection. Various methods for preparation staining were
30
31 255 used to stain backgrounds after immunohistochemical processing. Combinations used were
32
33
34 256 PAS – Calleja, Lugol – Calleja, and, for stronger contrast between wheat protein highlighted
35
36 257 by DAB chromogene and other components, also Lugol – toluidine blue and PAS – toluidine
37
38 258 blue. From the above combinations, PAS – Calleja staining (Figure 6) provided the largest
39
40
41 259 color differences between the monitored components. Combinations with Lugol solution
42
43 260 staining resulted in weaker color contrast between starch and wheat protein and partially in
44
45
46 261 interference of individual stains.

47
48 262 Immunohistochemical detection of meat samples was compared to results achieved by
49
50 263 reference ELISA method. The ELISA method reliably detected wheat protein concentrations
51
52 264 from 4 g kg⁻¹ while immunohistochemical method detected wheat protein concentrations from
53
54
55 265 1 g kg⁻¹ (Table 2). Generally acknowledged requirement on detection limit for allergen is a
56
57 266 value of 1 to 100 mg kg⁻¹ of allergens in food products, depending on allergen type, possibly
58
59
60 267 depending on analytical possibilities (Koppelman and Hefle 2006). Upper limit of this range

1
2
3 268 is identical with upper limit of acceptable amount of gluten in gluten-free food products as
4
5 269 stated by Commission Regulation (EC) No. 41/2009 concerning composition and labeling of
6
7
8 270 foodstuffs suitable for people intolerant to gluten. It establishes that retail-sale form of food
9
10 271 products for people intolerant to gluten must not contain more than 20 mg kg⁻¹ of gluten in
11
12 272 case they do not include any constituents from wheat or other types of *Triticum*, or more than
13
14
15 273 100 mg kg⁻¹ of gluten in case constituents from wheat or other types of *Triticum* were used at
16
17 274 their production.

18
19
20 275 Detection of wheat protein by ELISA method, commercially available ALERT gliadin
21
22 276 screening test, and immunohistochemical procedure with toluidine blue staining in sausage
23
24 277 samples is shown in Table 3. The only method with negative detection of samples with wheat
25
26 278 protein was the ELISA method (Table 2 and 3). We suppose that this negative detection was
27
28 279 possibly caused by decreased sensitivity of detection method (detection limit 4 – 5 g kg⁻¹), or
29
30 280 possibly, in cooked products, by worsened availability of antigen after technological
31
32 281 processing of the product. The only method which met the commonly acknowledged
33
34 282 detection limit was the ALERT gliadin screening test. Producer of this test claims ability to
35
36 283 detect gliadin already from 10 mg kg⁻¹ (20 mg kg⁻¹ of gluten) in this test, which is confirmed
37
38 284 also by results of this study. However, in our control sausage samples of dry sausage and raw
39
40 285 sausage without any wheat protein addition this test showed false positive reaction. This
41
42 286 might have been caused by cross-contamination of samples during preparation for
43
44 287 examination, which included sample grinding (in one machine). Including sample
45
46 288 preparation, immunohistochemical procedure showed results in 5 days at the soonest, while
47
48 289 ELISA detection method in two days, and ALERT gliadin test within one day.

49
50
51 290 Immunohistochemical method seems to be sensitive and reliable method that contains
52
53 291 current possibilities of food microscopy – detection of food components, quality detection,
54
55 292 and arrangement of individual food components, adulteration of foodstuffs, risk components

1
2
3 293 detection in food products, and possible quantification of food components (Heertje and
4
5 294 Leunis 1997). Microscopy represents an effective and in many cases irreplaceable instrument
6
7
8 295 for achieving necessary information. Unlike immunochemical methods that can mostly detect
9
10 296 only one constituent in one detection, food microscopy allows for detection of several food
11
12 297 components within one analysis (Heertje et al. 1997).

15 298 Our study was also focused on optimization of immunohistochemical procedure,
16
17 299 which was performed in sausage samples of cooked sausage. We found out how many
18
19 300 sections from the sausage sample are necessary to examine to be able to decide with the
20
21 301 confidence of 95 % that the wheat protein is present in the product. If the test of dependence
22
23 302 of wheat protein concentration with respect to the probability of detection (using logistic
24
25 303 regression) is made, wheat protein concentration will be significant at significance level of
26
27 304 0.05. If the information, that there are 7 types of samples, is added into model, also the factor
28
29 305 “sample type” will be significant at significance level of 0.05. It is a problem because we
30
31 306 would make a model where the wheat protein detection is examined with respect to the
32
33 307 concentration and sample type. But we do not have enough data for this model. We focused
34
35 308 on the sample with the worst detection ratio which was the homogenate of cooked sausage
36
37 309 with 1 g kg⁻¹ addition of wheat protein (Table 4). The point estimate for probability of wheat
38
39 310 protein detection was $63/75 = 0.84$. If only one section was made, the probability of wheat
40
41 311 protein detection was $p = 0.753692$ using one-sided interval estimate with confidence 95%. If
42
43 312 two sections were made, the probability of wheat protein detection was $1 - (1 - p)^2 = 0.9393$,
44
45 313 which was still less than 0.95. If three sections were made, the probability of wheat protein
46
47 314 detection was $1 - (1 - p)^3 = 0.9850$, which was greater than 0.95. Therefore, three sections
48
49 315 were sufficient for at least one wheat protein detection at concentration of 1 g kg⁻¹ (and
50
51 316 greater) with confidence level greater than 95 %. The calculated minimum number of
52
53 317 examined sections necessary for reliable detection then needs to be increased by losses caused
54
55
56
57
58
59
60

1
2
3 318 by harms to sections during processing (e.g. section drifting away while staining), which were
4
5 319 6.1 %. The optimization also included shortening the time of immunohistochemical method.
6
7
8 320 In order to decrease time consumption, this procedure was shorted to one day. The main
9
10 321 change was especially in incubation with an polyclonal anti-wheat antibody that was for 1
11
12 322 hour at room temperature instead of 12 h at 8°C.
13
14

323

324 **Conclusion**

325 ALERT gliadin screening test was more sensitive and faster than other tested methods.
326 Indirect competitive ELISA developed in our laboratory was used as the reference method,
327 but it was not sensitive enough with regard to upper limit of acceptable amount of gluten in
328 gluten-free food products as stated by Commission Regulation (EC) No. 41/2009. A
329 immunohistochemical procedure, eventually complemented by special staining of starch,
330 seems to be a suitable diagnostic method and it was more sensitive than ELISA, however, it
331 was time-consuming. Therefore, we shortened this procedure to one day only. In addition,
332 three samples were sufficient for at least the detection of one wheat protein at a concentration
333 of 1 g kg⁻¹ (and greater) with confidence level greater than 95 %.

334

335 **Acknowledgements**

336 This work was supported by project NAZV No. 1B53004, research intention of Veterinary
337 aspects of foodstuffs safety and quality (MŠMT No. 6215712402) and project IGA VFU 2009
338 No. 206/2009/VFU.

339

340 **References**

341 Asensio L, González I, García T, Martín R. 2008. Determination of food authenticity by
342 enzyme-linked immunosorbent assay (ELISA). Food Control 19(1): 1 – 8.

- 1
2
3 343 Aguilera JM, Stanley DW. 1990. Microstructural principles of food processing &
4
5 344 engineering. New York: Elsevier Science Publishers LTD.
6
7
8 345 Bancroft JD, Cook HC. 1994. Manual of histochemical techniques and their diagnostic
9
10 346 application. Churchill Livingstone. pp. 73, 210, 242.
11
12 347 Belloque J, García MC, Torre M, Marina ML. 2002. Analysis of soybean proteins in meat
13
14 348 products: a review. *CRC. Critical Reviews in Food Science Nutrition* 42(5): 507 – 532.
15
16 349 Calleja C. 1897. Método de tripla coloración noc el karmín litinado y el picrocarmín de
17
18 350 indigo. *Revista Trimestral Micrografía II*: 100 – 1004.
19
20 351 Ciclitira PJ, Ellis HJ, Lundin KEA. 2005. Gluten-free diet—what is toxic? *Best Practice &*
21
22 352 *Research Clinical Gastroenterology* 19(3): 359 – 371.
23
24 353 Commission Regulation (ES) No. 41/2009 on 20. January 2009 concerning composition and
25
26 354 labeling of foodstuffs suitable for people intolerant to gluten. *Official Journal of the*
27
28 355 *European Union L16, 21/01/2009.*
29
30 356 Day L, Augustin MA, Batey IL, Wrigley CW. 2006. Wheat-gluten uses and industry needs.
31
32 357 *Trends in Food Science & Technology* 17(2): 82 – 90.
33
34 358 Flint O. 1994. *Food Microscopy: a manual of practical methods, using optical microscopy.*
35
36 359 *Microscopy handbooks 30.* Oxford: BIOS Scientific Publishers Limited. pp. 27 – 28.
37
38 360 Heertje I, Leunis M. 1997. Measurement of Shape and Size of Fat Crystals by Electron
39
40 361 *Microscopy.* *Lebensmittel-Wissenschaft und-Technologie* 30(2): 141 – 146.
41
42 362 Hischenhuber C, Crevel R, Jarry B, Mäkis M, Moneret-Vautrin DA, Romano A, Troncone R,
43
44 363 Ward R. 2005. Review article: safe amounts of gluten for patients with wheat allergy or
45
46 364 coeliac disease. *Alimentary Pharmacology & Therapeutics* 23: 559 – 575.
47
48 365 Keletunç G, Breslauer KJ. 2003. *Characterization of Cereals and Flours, Properties, Analysis,*
49
50 366 *and Applications.* New York: Marcel Dekker, Inc.
51
52
53
54
55
56
57
58
59
60

- 1
2
3 367 Koppelman SJ, Hafle SL. 2006. Detecting allergens in food. New York: Woodhead
4
5 368 Publishing Limited Cambridge England.
6
7
8 369 Minitab User's Guide 2. 2000. Data Analysis and Quality tools. USA.
9
10 370 Moriyama T, Machidori M, Ozasa S, Maebuchi M, Urade R, Takahashi K, Ogawa T,
11
12 371 Maruyama N. 2005. A novel enzyme-linked immunosorbent assay for quantification of
13
14 372 soybean beta-conglycinin, a major soybean storage protein, in soybean and soybean
15
16 373 food products. *Journal of Nutritional Science and Vitaminology* 51(1): 34 – 39.
17
18 374 Pickering K, Griffin M, Smethurst P, Hargin KD, Stewart CA. 1995. Investigation of methods
19
20 375 to detect mechanically recovered meat in meat products — IV: Immunology. *Meat*
21
22 376 *Science* 40(3): 327 – 336.
23
24
25 377 Poms RE, Klein L, Anklam E. 2004. Methods for allergen analysis in food: a review. *Food*
26
27 378 *Additives and Contaminants* 21(1): 1 – 31.
28
29 379 Pospiech M, Tremlová B, Renčová E, Randulová Z. 2009. Immunohistochemical Detection of
30
31 380 Soya Protein – Optimisation and Verification of the Method. *Czech Journal Food*
32
33 381 *Science* 27(1): 11 – 19.
34
35 382 Protocols. 1989. Amtliche Sammlung von Untersuchungsverfahren nach § 35 LMBG,
36
37 383 Bestimmung der geweblichen Zusammensetzung von Fleisch, Fleischerzeugnissen und
38
39 384 Wurstwaren L 06.00.13, Beuth Verlag Berlin und Köln.
40
41 385 Protocols. 1997. Analysenvorschrift. Färbung nach Bauer-Calleja.
42
43 386 Veterinäruntersuchungsanstalt Detmold.
44
45 387 Rencova E., Svoboda I., Necidova L. 2000. Identification by ELISA of poultry, horse,
46
47 388 kangaroo, and rat muscle specific proteins in heat-processed products. *Vet. Med.- Czech*
48
49 389 *45: 353-356.*
50
51 390 Rencova E., Tremlova B. 2009. ELISA for detection of soya proteins in meat products. *Acta*
52
53 391 *Veterinaria Brno* 78: 667-671.
54
55
56
57
58
59
60

- 1
2
3 392 Sicherer SH, Sampson HA. 1999. Food hypersensitivity and atopic dermatitis:
4
5 393 Pathophysiology, epidemiology, diagnosis, and management. *Journal of Allergy and*
6
7 394 *Clinical Immunology* 104(3): 114 – 122.
- 8
9
10 395 Stern M, Ciclitira PJ, van Eckert R, Feighery C, Janssen FW, Méndez E, Mothes T, Troncone
11
12 396 R, Wiesner H. 2001. Analysis and clinical effects of gluten in coeliac disease. *European*
13
14 397 *Journal of Gastroenterology & Hepatology* 13(6): 741 – 747.
- 15
16
17 398 Šalplachta J, Allmaier G, Chmelík J. 2005. Proteomic identification of gluten proteins.
18
19 399 *Chemické Listy* 99(12): 967 – 971.
- 20
21
22 400 Šedivý V. 1998. Spotřební normy pro masné výrobky. Tábor : OSSIS – Ing. Václav Šedivý.
- 23
24 401 Thompson T, Méndez E. 2008. Commercial Assays to Assess Gluten Content of Gluten-Free
25
26 402 Foods: Why They Are Not Created Equal. *Journal of the American Dietetic Association*
27
28 403 108(10): 1682 – 1687.
- 29
30
31 404 Tremlová B, Štarha P. 2002. Die Bewertung der histologischen Methoden zum Nachweis der
32
33 405 pflanzlichen Bestandteile in den Fleischerzeugnissen mit Rücksicht auf die Anwendung
34
35 406 sed Bild-Analyse-Systems In 43. Arbeitstagung des Arbeitsgebietes
36
37 407 „Lebensmittelhygiene“. Garmisch-Parkkirchen, 838 – 842.
- 38
39
40 408 Vaňha J, Kvasnička F, Prokorátorová V. 2002. Detekce sójových bílkovin v masných
41
42 409 výrobcích. *Maso* 13(5): 36 – 39.
- 43
44
45 410 Zeltner D, Glomb MA, Maede D. 2009. Real-time PCR systems for the detection of the
46
47 411 gluten-containing cereals wheat, spelt, kamut, rye, barley and oat. *European Food*
48
49 412 *Research and Technology*, 228: 321 – 330.
- 50
51
52 413
- 53
54
55 414 “Table 1”
- 56
57 415 “Table 2”
- 58
59 416 “Table 3”
- 60

1
2
3 417 “Table 4”
4
5 418
6
7
8 419 “Figure 1”
9
10 420 “Figure 2”
11
12 421 “Figure 3”
13
14 422 “Figure 4”
15
16 423 “Figure 5”
17
18 424 “Figure 6”
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

Deleted: 5

Deleted: model meat

1 Table 4. Summary of immunohistochemical examination of sausage samples of cooked
 2 sausage.

Wheat protein additive	Sample	Number of sections with positive result	Number of sections with negative result	Number of examined sections	Losses during processing
1 g kg ⁻¹	ZO	74	0	74	1
	PO	71	4	75	0
	KO	68	3	71	4
	ZS	73	1	74	1
	PS	64	5	69	6
	KS	64	9	73	2
	HO	63	12	75	0
	ZO	74	0	74	1
5 g kg ⁻¹	PO	72	0	72	3
	KO	71	2	73	2
	ZS	73	0	73	2
	PS	75	0	75	0
	KS	75	0	75	0
15 g kg ⁻¹	HO	72	3	75	0
	ZO	70	0	70	5
	PO	72	0	72	3
	KO	72	0	72	3
	ZS	69	3	72	3
PS	72	0	72	3	

	KS	71	0	71	4
	HO	72	0	72	3
	ZO	75	0	75	0
	PO	75	0	75	0
	KO	75	0	75	0
30 g kg ⁻¹	ZS	75	0	75	0
	PS	75	0	75	0
	KS	75	0	75	0
	HO	73	1	74	1
	ZO	0	37	37	38
	PO	0	70	70	5
	KO	0	48	48	27
Control	ZS	0	63	63	12
	PS	0	65	65	10
	KS	0	60	60	15
	HO	0	68	68	7
Sum		2010	454	2464	161

-
- 3 ZO product beginning, undercover layer
 - 4 PO product middle part, undercover layer
 - 5 KO product end, undercover layer
 - 6 ZS product beginning, product center
 - 7 PS product middle part, product center
 - 8 KS product end, product center
 - 9 HO homogenate from various parts of the product

Formatted: Justified, Don't adjust right indent when grid is defined, Line spacing: Double, Don't adjust space between Latin and Asian text, Don't adjust space between Asian text and numbers

Deleted: ¶

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Meat sample – meat with wheat flour, Lugol – Calleja staining, examined at 40x, (1) wheat flour, (2) collagen.
67x50mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Meat sample – meat with wheat flour, Hematoxylin – Eosin staining, examined at 100x, (1) wheat flour.
67x50mm (300 x 300 DPI)

View Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Meat sample – meat with wheat protein, toluidine blue staining, examined at 100x, (1) wheat protein.
67x50mm (300 x 300 DPI)

View Only

Sausage sample – cooked sausage with wheat protein, immunohistochemical method, highlighted by DAB chromogene, toluidine blue staining, examined at 40x, (1) wheat protein.
67x50mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Meat sample – meat with wheat flour, immunohistochemical method, highlighted by DAB chromogene, staining according to Calleja, examined at 100x, (1) flour, (2) collagen, (3) muscle tissue.

67x50mm (300 x 300 DPI)

Manuscript Only

Meat sample – meat with wheat flour and wheat protein, immunohistochemical method, highlighted by DAB chromogene, PAS –Callea staining, examined at 40x, (1) wheat protein, (2) wheat flour.
67x50mm (300 x 300 DPI)

Table 1. Summary of methods used for examination of sample groups.

Sample	Methods		
	Histochemistry	Immunochemistry	Immunohistochemistry
Meat sample with wheat protein	general staining (hematoxylin – eosin, toluidine blue)	ELISA	+ Calleja + toluidine blue
	special staining (Lugol – Calleja, PAS – Calleja)		
	general staining (hematoxylin – eosin, toluidine blue)	-	+ Calleja + toluidine blue
	special staining (Lugol – Calleja, PAS – Calleja)		
Meat sample with flour and wheat protein		-	+ PAS – Calleja + PAS – toluidine blue + Lugol – Calleja + Lugol – toluidine blue
	Sausage samples	-	ELISA ALERT test + toluidine blue

+ preparation background staining

- examination not performed

Table 2. Comparison of ELISA method with immunohistochemical examination of meat samples.

Wheat protein addition [g kg ⁻¹]	ELISA	Immunohistochemical method
0	-	-
1	-	+
2	+/-	+
3	+/-	+
4	+	+
5	+	+
10	+	+
25	+	+
50	+	+

+ positive
 - negative
 +/-.....dubious

Table 3. Comparison of ELISA method, ALERT gliadin screening test and immunohistochemical examination of sausage samples.

Product	Wheat protein addition [g kg ⁻¹]	ELISA	ALERT gliadin screening test	Immunohistochemical method
	0	-	-	-
	1	-	+	+
Cooked sausage	5	+	+	+
	15	+	+	+
	30	+	+	+
	0	-	+	-
	1	-	+	+
Dry sausage	5	+	+	+
	15	+	+	+
	30	+	+	+
	0	-	+	-
	1	+	+	+
Raw sausage	5	+	+	+
	15	+	+	+
	30	+	+	+
	0	+	-	-
	1	+	+	+
Fermented sausage	5	+	+	+
	15	+	+	+
	30	+	+	+

+ positive

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- negative

For Peer Review Only

1
2
3 1 Table 4. Summary of immunohistochemical examination of sausage samples of cooked
4
5
6 2 sausage.
7

Wheat protein additive	Sample	Number of sections with positive result	Number of sections with negative result	Number of sections examined	Losses during processing
1 g kg ⁻¹	ZO	74	0	74	1
	PO	71	4	75	0
	KO	68	3	71	4
	ZS	73	1	74	1
	PS	64	5	69	6
	KS	64	9	73	2
	HO	63	12	75	0
	ZO	74	0	74	1
5 g kg ⁻¹	PO	72	0	72	3
	KO	71	2	73	2
	ZS	73	0	73	2
	PS	75	0	75	0
	KS	75	0	75	0
15 g kg ⁻¹	HO	72	3	75	0
	ZO	70	0	70	5
	PO	72	0	72	3
	KO	72	0	72	3
	ZS	69	3	72	3
PS	72	0	72	3	

	KS	71	0	71	4
	HO	72	0	72	3
	ZO	75	0	75	0
	PO	75	0	75	0
	KO	75	0	75	0
30 g kg ⁻¹	ZS	75	0	75	0
	PS	75	0	75	0
	KS	75	0	75	0
	HO	73	1	74	1
	ZO	0	37	37	38
	PO	0	70	70	5
	KO	0	48	48	27
Control	ZS	0	63	63	12
	PS	0	65	65	10
	KS	0	60	60	15
	HO	0	68	68	7
Sum		2010	454	2464	161

-
- 3 ZO product beginning, undercover layer
- 4 PO product middle part, undercover layer
- 5 KO product end, undercover layer
- 6 ZS product beginning, product center
- 7 PS product middle part, product center
- 8 KS product end, product center
- 9 HO homogenate from various parts of the product