
Bøgh et al. Clin Transl Allergy (2016) 6:21
DOI 10.1186/s13601-016-0110-2

REVIEW

Current challenges facing the
assessment of the allergenic capacity
of food allergens in animal models
Katrine Lindholm Bøgh1, Jolanda van Bilsen2, Robert Głogowski3, Iván López‑Expósito4, Grégory Bouchaud5,
Carine Blanchard6, Marie Bodinier5, Joost Smit7, Raymond Pieters7, Shanna Bastiaan‑Net8, Nicole de Wit8,
Eva Untersmayr9, Karine Adel‑Patient10, Leon Knippels11,12, Michelle M. Epstein13, Mario Noti14,
Unni Cecilie Nygaard15, Ian Kimber16, Kitty Verhoeckx2 and Liam O’Mahony17*

Abstract

Food allergy is a major health problem of increasing concern. The insufficiency of protein sources for human nutri‑
tion in a world with a growing population is also a significant problem. The introduction of new protein sources into
the diet, such as newly developed innovative foods or foods produced using new technologies and production
processes, insects, algae, duckweed, or agricultural products from third countries, creates the opportunity for devel‑
opment of new food allergies, and this in turn has driven the need to develop test methods capable of character‑
izing the allergenic potential of novel food proteins. There is no doubt that robust and reliable animal models for the
identification and characterization of food allergens would be valuable tools for safety assessment. However, although
various animal models have been proposed for this purpose, to date, none have been formally validated as predic‑
tive and none are currently suitable to test the allergenic potential of new foods. Here, the design of various animal
models are reviewed, including among others considerations of species and strain, diet, route of administration, dose
and formulation of the test protein, relevant controls and endpoints measured.

Keywords: Food allergy, Animal models, Novel allergens, Hazard identification

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

Background
Food allergy affects a significant proportion of the popu-
lation and is associated with important health effects.
In addition, food allergy has an impact on quality of life
and represents a substantial economic burden [1, 2]. The
exponential growth of the human population means that
existing protein sources, such as soy, are being consumed
by a wider population, while novel protein sources, such
as insect and algae, are currently being examined for
inclusion in human foodstuffs. The introduction of new
proteins into the diet inevitably creates a potential oppor-
tunity for the development of new food allergies. There

is a need, therefore, for the development and applica-
tion of appropriate strategies for evaluating the allergenic
potential of existing and new food proteins as an impor-
tant component of safety assessment. A crucial question
in food allergy research is what characteristics confer
on proteins the ability to cause sensitization and allergy.
Current understanding of this is incomplete and this has
limited the development of predictive methods based on
in silico analysis of protein sequence and structure, and
in vitro methods most often based on the measurement
of a single parameter. For this reason, there is a continued
interest in the development of suitable animal models
that provide a more holistic approach to the assessment
of the allergic potential of proteins. Although there is a
variety of animal models for evaluating allergenicity,
none of the existing models has been validated, is predic-
tive, or widely accepted [3]. Because the choice of animal

Open Access

Clinical and
Translational Allergy

*Correspondence: liam.omahony@siaf.uzh.ch
17 Swiss Institute of Allergy and Asthma Research, University of Zürich,
Obere Strasse 22, 7270 Davos Platz, Switzerland
Full list of author information is available at the end of the article

http://orcid.org/0000-0003-4705-3583
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://crossmark.crossref.org/dialog/?doi=10.1186/s13601-016-0110-2&domain=pdf

Page 2 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

experimental design as well as the selection of appropri-
ate endpoints and evaluation parameters may lead to
contradictory results, there is an enormous impact on
performance and predictive accuracy of animal models.
Here, we review the experimental design and interpreta-
tion of animal models for the assessment of the allergenic
potential of novel food proteins (Fig. 1).

Reference proteins
To assess the relative allergenicity of novel proteins, it is
essential to use known allergens in humans as reference
proteins. It is unknown why certain proteins are aller-
genic, compared to the large majority of non-allergenic
food proteins. As reviewed extensively elsewhere [4],
most plant allergens belong to the prolamin superfamily,
including the lipid transfer proteins (LTP) and 2S albu-
mins or to the cupin superfamily, which include the 11S
and 7S globulins. Animal food allergens predominately
belong to the parvalbumin, tropomysin and casein pro-
tein families. The shared conserved structure and biolog-
ical activity among proteins in these families contribute
to their allergenicity. However, protein homology alone
does not guarantee allergenicity [5]. Sensitizing rats with
7S globulins from peanut, hazelnut, soy or pea induced
IgE with different biological activities [6]. In addition,
patients allergic to goat’s milk, but who tolerate cow’s
milk, show an absence IgE-binding to bovine b-casein
by IgE specific to caprine b-casein, despite a sequence
identity of 91 % between the respective proteins [7]. This
suggests that subtle differences in physical or biological
properties are modulators of allergic responses even to
well-described food allergens.

Initial studies by Astwood et al. [8] proposed that sta-
bility of proteins to in vitro gastric digestion significantly
discriminated known allergens from non/low-allergens.
However, subsequent studies with a wider range of pro-
teins did not support these findings [9, 10]. Thus, addi-
tional tests, including those in animal models, may be
useful in the assessment of the allergenic potential of
novel proteins. Dearman and Kimber [11] showed that
known allergenic proteins (peanut agglutinin and oval-
bumin (OVA)) induced specific IgE upon intraperi-
toneal (i.p.) injection of mice, while presumed non/
low-allergenic proteins (potato agglutinin, potato acid
phosphatase) were immunogenic, but induced only low
IgE titer responses. In contrast, a multi-laboratory study
was unable to accurately differentiate between known
allergens and putative non/low-allergens, including spin-
ach rubisco and soy lipoxygenase [12]. Oral exposure to
allergens under specific experimental conditions was able
to distinguish allergenic from non/low-allergenic food
extracts, while systemic exposure did not [13].

There is a significant need to validate a toolbox of ref-
erence proteins, which contain potent allergenic, weak
and non/low-allergenic proteins. Published data, to date,
demonstrate a lack of reproducible and predictive meas-
urements, which emphasizes the need for in vivo models,
that are thoroughly tested with a wide range of well-char-
acterized, purified, and endotoxin-free potent, weak or
non/low-allergenic proteins.

Animal species and strain
The species most commonly employed in food allergy
research is the mouse. In addition to their small size and
short breeding cycle, the sequence of immunological
events involved in the development of sensitization and
the elicitation of allergic reactions is similar, although
not identical to humans [14]. Moreover, the availability
of various immunological and molecular reagents and
transgenic animals makes them a powerful tool for inves-
tigating immunological mechanisms related to food aller-
gies and evaluating the sensitizing potential of new food
proteins.

As for humans, genetic predisposition in mice is impor-
tant for measuring in vivo sensitization to novel food
proteins. Smit et al. [15] examined three different murine
strains following oral administration of peanut extract.
Higher concentrations of peanut-specific IgE were found
in BALB/c mice compared with other strains. In con-
trast, Berin et al. [16] reported no differences between
BALB/c and C3H/HeOuJ mice in their IgE response to
β-lactoglubulin (BLG) and C3H/HeOuJ mice produced
higher peanut protein-specific IgE levels. These disparate
results were attributed to the use of different protocols
for inducing sensitization. Both Berin et al. [16] and Smit

Fig. 1 Factors which influence animal model design. Important
considerations in the design, conduct and interpretation of animal
models for assessment of the allergenic potential of food proteins are
shown

Page 3 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

et al. [15] reported that spleen cells from peanut sensi-
tized BALB/c mice secreted more IL-4, IL-5, IL-13 and
IFN-γ than those from C3H/HeOuJ mice, suggesting that
BALB/c mice might be the preferable strain.

As an alternative to the mouse, Brown Norway (BN)
rats mount strong IgE antibody responses and due to
their size, it is possible to monitor kinetics of serum
specific antibody responses within individual animals.
Another advantage is that the test protein can be deliv-
ered by daily gavage over a period of weeks in the absence
of adjuvant [17]. On the downside, oral dosing of rats
requires a larger amount of protein, compared to mice,
which influences the cost of the experiment and fewer
immunological reagents are available than for mouse.

In contrast to murine models, dogs spontaneously
develop allergies [18]. Thus, it is a good species for
evaluating food allergy. Moreover, it is also possible to
immunize the same animal with multiple allergens. Fur-
thermore, it is possible to do repeated endoscopy of the
gut, to identify high IgE responder animals and their
larger organ size and blood volume allows for more
analyses and longitudinal studies. Although dogs are
well suited for mechanistic studies, it is not feasible to
use them for routine testing for safety assessment. They
are expensive to maintain, there are a limited number
of strains, they have greater inter-animal variation than
rodents, and commercially available immunological rea-
gents are lacking [17]. Similar drawbacks are present in
swine with the addition of long dosing times needed for
sensitization [12].

Other potential animal species are guinea pigs and rab-
bits. However, guinea pigs do not produce IgE. Allergic
responses in guinea pigs are IgG1a mediated and possi-
bly other mechanisms are also involved, thereby making
the translation to humans more difficult. Rabbits gener-
ate high levels of IgE after subcutaneous sensitization,
but are poorly characterized and thereby rarely used as a
model species for food allergy [19].

In conclusion, mice are currently the most commonly
used in vivo model for evaluating potential sensitizing
capacities of food proteins. Notably, when using mouse
models, it is important to wisely select an optimal strain
and sensitization protocol, depending on the allergen
source and specific research question.

Route of sensitization
There are multiple routes used to induce allergic sensi-
tization to food allergens including i.p., oral, intranasal
(i.n.) and cutaneous administration [20, 21]. However, the
route of administration may alter the resulting immune
response. For example, i.p. sensitization with wheat
proteins induced a specific IgE response with simi-
lar IgE-binding epitopes to humans [22], whereas i.p.

sensitization with OVA led to more OVA-specific IgE-
binding epitopes compared to oral sensitization [23].

Sensitization to food allergens such as peanut or cow’s
milk (CM) may occur in the gut with oral sensitization.
Over the last few years, several oral food allergy models
were established in rodents [24, 25] and are useful for
investigating the mechanisms underlying sensitization
and clinical reactions to food proteins. For example, Li
et al. [26] demonstrated that oral exposure of C3H/HeJ
mice to peanut extract (PE) in combination with cholera
toxin (CT) induced PE-specific IgE in serum and sys-
temic anaphylactic symptoms upon oral challenge. Alter-
natively, the skin may also be a route for sensitization to
food allergens [27]. For example, in a human study it was
found that cutaneous exposure, rather than maternal or
infant allergen consumption, led to peanut sensitization
[28]. Recently, Spergel et al. [29] started to decipher cuta-
neous sensitization mechanisms with food allergens in
mice. These authors found that epicutaneous (e.p.) sen-
sitization with OVA, in the absence of aluminum hydrox-
ide, resulted in higher antibody levels compared to i.p.
administration of OVA with aluminum hydroxide [29],
suggesting that e.p. sensitization is a robust sensitiza-
tion route. Furthermore, Strid et al. [30] reported that an
aqueous solution of either peanut allergen or OVA, when
applied to abraded skin of mice, induced the production
of antigen-specific IgE. Notably, the most effective route
of food allergen sensitization varies significantly between
mouse strains [15, 31].

Therefore, the route of allergen sensitization is an
important and necessary consideration for the use of any
relevant animal model of food allergy. Oral sensitization
may be required to mimic the effect of digestion and the
gut epithelium on sensitization to food proteins. How-
ever, it is not yet known which route of sensitization is
best to predict the allergenic potency of food proteins in
the human population.

Dose–sensitization relationships
Risk assessment for food allergens does not fundamen-
tally differ from assessing the risk of chemical substances
or microbiological agents as they often include similar
methodologies [32–34]. In the hazard characterization
of food allergens, a qualitative, and, wherever possible,
quantitative description of the sensitizing property of
a food allergen is made, together with its relationship
to dose, where possible. These dose–sensitization data
are helpful to classify food allergens by creating thresh-
old values below which the risk of inducing a new food
allergy is considered to be negligible or acceptable.

In humans, knowledge on dose–sensitization relation-
ships to food allergens is extremely limited. Probably
both low- and high- dose tolerance induction may be

Page 4 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

relevant mechanisms for explaining the fact that just a
small percentage of the human population develops food
allergy [35]. Since many variables (e.g. exposure route
and frequency, food-related factors, host-related factors,
matrix effects) are likely to be of importance, the doses
required for sensitization might prove highly variable.

No animal model has been adopted for use in the gen-
eration of dose–sensitization data. Ideally, an appropriate
animal model should be (a) validated by dose–response
curves with different sensitizations and (b) be sensitive
for distinguishing a threshold beyond which significant
sensitization would be predicted and (c) potentially be
sensitive for producing graded responses comparable to
what is known regarding their prevalence and severity of
responses in humans, e.g. peanut > egg > spinach [12].
Previously, animal studies demonstrated dose–response
relationships within a restricted dose range for only a
limited number of proteins [12, 13, 36]. Using these ani-
mal studies one can only conclude that there is a hazard
connected to a given protein, because the mechanistic
knowledge to interpret the dose–sensitization profile
in terms of risk assessment is lacking. This was nicely
illustrated by Kroghsbo et al. [36] where dose–sensitiza-
tion data of two related proteins (gluten and enzymati-
cally hydrolysed gluten) were compared to determine
which protein is the strongest sensitizer. Enzymatically
hydrolysed gluten gave the highest immune response,
which was dose-related. Gluten showed no dose-related
responses. However, in contrast to the hydrolysed gluten,
gluten showed a response at the low dose. Thus, one can
conclude that both forms of this protein possess sensitiz-
ing capacity and the doses relevant for human exposure
should be taken into consideration when qualifying the
potential risks for humans.

In conclusion, dose–sensitization studies in animals
can be used to enhance our mechanistic knowledge on
the sensitization process and characterize the allergenic
hazard of novel food proteins. However, the current lack
of dose–sensitization data in food allergy makes it dif-
ficult to perform a risk assessment. In addition, dose-
dependent effects on immunological responses are not
always linear, which further complicates interpretation.

Protein preparation
Ideally, an animal model should assess the sensitizing
capacity of the individual novel proteins, as well as the
novel protein in the context of the whole food. How-
ever, the choice of how the proteins are prepared prior
to sensitization assessment may have significant implica-
tions on the predictive value of the model. Should puri-
fied proteins, protein extracts or the complex whole food
be used as test materials? Could the use of whole foods
predict the sensitizing potential of individual proteins?

Will purified proteins fold into the correct structure in
the absence of the food matrix? Are there matrix proteins
that modify (potentiate or inhibit) sensitizing capacity?
These are only a few of the considerations that should
be addressed before choosing a predictive animal model.
Studying the sensitizing capacity of an allergen, as a con-
stituent of different protein preparations is a major task
that requires well-conducted and controlled animal stud-
ies [37].

For novel foods where there is no prior knowledge of
the potential allergenicity of proteins contained herein,
whole food allergenicity assessment might be the only
option to identify potential de novo sensitizing proteins.
The use of whole foods has the advantage of present-
ing the proteins to the immune system in the context
of lipids, sugars and other proteins, and matrix factors
known to influence the sensitizing capacity of a given
protein [37, 38].

When using protein extracts, proteins may be lost or
the relative amounts may be changed during the extrac-
tion process [37], because extraction is dependent on
protein solubility and may be influenced by the process-
ing of the foods [39]. This could result in the testing of an
incomplete panel of proteins.

Additionally, the purity and quality of purified pro-
teins must be of a high standard, because the predictive
value of the animal model may be greatly influenced by
contaminants. Both protein and endotoxin contamina-
tion can confuse allergenicity assessments. This issue was
highlighted following the use of commercially “purified”
OVA, where contamination with ovomucoid (OVM)
resulted in an overestimation of the intrinsic sensitiz-
ing potential of OVA [40],. This indicates that the pres-
ence of small amounts of a potent sensitizer may obscure
the sensitizing capacity of the intended study protein.
Immune-modulating effects occur with endotoxin con-
tamination, which may potentially lead to an overesti-
mation of the protein-specific sensitizing capacity [41].
Thus, purified proteins should ideally be free of all pos-
sible modifying contaminants.

Protein processing
Foods are subjected to a wide variety of different process-
ing methods before being consumed. Processing may
affect the inherent allergenicity of the proteins contained
within the food, by either decreasing or increasing their
allergenic properties [39, 42]. However, there are no gen-
eral rules on how and to what degree different forms of
processing impact the allergenic properties of the food
[39, 42].

Processing methods that affect the allergenic prop-
erties of food include heating, hydrolysis, pH and pres-
sure treatment, which may modify the chemical and

Page 5 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

structural features of the proteins. The impact of heating
on the sensitizing capacity of peanut was described by
Ladics et al. [12] who compared the sensitizing capacity
of raw and roasted peanut extract and observed no clear
differences after oral or i.p. dosing of BN rats. Addition-
ally, Bowman and Selgrade [13] showed similar results
after oral administration to C3H/HeJ mice. In contrast,
Kroghsbo et al. [37] demonstrated that oral dosing of BN
rats with roasted peanut, but not whole blanched peanut,
resulted in Ara h 1- and 2-specific IgE responses. These
studies show that heating intensity can influence the sen-
sitizing capacity of peanut proteins.

Hydrolysis usually reduces allergenicity, however, a
study by Kroghsbo et al. [36] showed that acid hydroly-
sis of gluten proteins resulted in a significantly higher
specific IgE response than unmodified gluten, in con-
trast to enzymatically hydrolyzed gluten, after i.p.
immunization of BN rats. In vitro digestion abolished
the sensitizing capacity of the CM protein BLG, but the
same procedure did not affect sensitization to the pea-
nut protein Ara h 1, even though Ara h 1 was digested
to smaller peptides than BLG [9]. These studies col-
lectively showed that hydrolysis may affect individual
proteins differently and that the type of hydrolyses may
affect the outcome.

Food matrix
Foods are composed of proteins, fat, carbohydrates,
micronutrients and various contaminants, all of which
may have various effects on intrinsic allergenicity of pro-
teins by changing protein digestibility, bioaccessibility
and/or bioavailability, or due to adjuvant or immune-
modulatory effects. These factors should be considered
in the in vivo allergenicity assessment of new proteins/
protein sources.

Various food constituents can alter the digestibility of
proteins, thus affecting the form and the way they will
reach the site where immune responses are induced. This
can simply result from a buffering effect of the whole food
or from the presence of protease inhibitors. Additionally,
emulsion of protein with lipids will modify their struc-
ture and the accessibility of enzymes to cleavage sites,
with various effects on digestibility [43]. Similar effects
were observed for added constituents such as stabiliz-
ers, thickeners or emulsifiers [44]. Competitive effects of
other proteins for enzymatic digestion and active epithe-
lial transport can also impact allergen digestibility and
bioavailability [45]. Sequestration of protein in low acces-
sible substructures, such as within protein body orga-
nelles as observed in seeds, can delay their release and
limit their digestion [46]. High fat food increases gastric
residence in humans, thus leading to an increased thresh-
old for the occurrence of objective symptoms [47].

Proteins can co-localize with other food constituents
such as pro-Th2 or modulating factors, whereby the cor-
responding microenvironment will determine the polari-
zation of the specific immune response. Some studies
have reported a lack of intrinsic immunogenicity/aller-
genicity of certain major allergens from milk, peanut or
Brazil nuts [48–50]. The immune response was prompted
by the adjuvant effect of other food constituents, as
demonstrated by (defatted) extract from peanut [48] or
with lipids from Brazil nuts that will activate iNKT cells
to produce IL-4 [50]. Other proteins (lectins) or con-
taminants such as aflatoxin present in the food matrix
influence sensitization [51], whereas ω-3 PUFA-derived
metabolites decrease mast cell activation [52].

Lastly, the quantity of any new protein(s) in food items
should be considered. For example, the newly expressed
protein Cry1Ab (MON810 maize) was demonstrated to
be highly immunogenic when administered as a purified
protein, but no Cry1Ab-specific immune response was
evident after experimental sensitization with maize flour,
probably due to the low levels of Cry1Ab within the flour
[50].

Adjuvants
T cell sensitization to allergenic proteins requires fully
activated professional antigen presenting cells (APC)
that not only present relevant peptides in the context of
MHCII, but also express a range of costimulatory signals
[53]. Importantly, the lack of appropriate costimulatory
signals results in anergy or tolerance. Substances that
can induce costimulation are considered adjuvants, being
defined as components that are able to potentiate and/or
modulate adaptive immune responses.

It is not well understood to what extent adjuvants are
needed to promote an allergic response, but adjuvant sig-
nals appear crucial at least in a range of animal studies.
Adjuvants influence both the activation and subsequent
migration of dendritic cells (DCs) to a draining lymph
node, which reside in the vicinity of the first exposure
site to potential allergens. It is increasingly realized that
signals coming from epithelial cells can instruct DC to
become activated APC. These epithelium-derived signals
together are referred to as a danger associated molecu-
lar pattern (DAMP) and include innate cytokines and
chemokines or alarmins [54–56]. Together with a range
of immune cells such as innate lymphoid cells, intraepi-
thelial lymphocytes (IELs) [57–59], eosinophils and mast
cells, DAMPs determine the outcome of the immune
response. The importance of the epithelial barrier in con-
trolling Th2 immune responses has been reviewed more
extensively elsewhere [56, 60].

In animal models of food allergy, sensitization by the
i.p. route with the use of aluminum hydroxide as an

Page 6 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

adjuvant is common [61]. The mechanisms behind the
adjuvant effect of aluminum hydroxide are still not fully
understood [62], but stimulation of DC antigen presen-
tation [63] and a IL-4-driven Th2 response have been
described [64]. Additionally, changes in specific antibody
responses to aluminum hydroxide-adsorbed antigens
have been observed [62, 65, 66] and is probably due to
the modulation of antibody responses related to struc-
tural changes of the antigens [67].

One of the best known mucosal adjuvants used to sen-
sitize animals to food proteins is CT [26]. The adjuvant
effect of CT depends on CD11b DCs and cAMP [68].
Importantly, because Vibrio cholera infection is relatively
rare in humans, CT should be regarded as an experimen-
tal model adjuvant and is not relevant for promoting food
allergy in man.

Additional modulating substances may influence
sensitization to food proteins. Staphylococcus aureus
enterotoxin B (SEB), a bacterial superantigen relevant to
humans, promotes sensitization to OVA [69]. The NSAID
diclofenac causes epithelial damage in the intestinal tract
and stimulates the allergic response to peanut extract,
but only in combination with CT [57, 58]. Medium
chain triglyceride (MCT), but not long-chain triglycer-
ides induce sensitization to peanut in mice, without CT
[70]. The role of endotoxin as a possible adjuvant remains
unclear because data are not consistent across different
experimental models and doses [16, 71]. Uric acid is a
DAMP produced by epithelial cells and administration of
monosodium urate can replace CT as an adjuvant [72].

Occasionally, allergy in test animals can be induced
without adjuvant. Birmingham et al. [73] and Gonipeta
et al. [74] sensitized mice to hazelnut and milk whey pro-
tein, by transdermal application of the allergen, for 6 con-
secutive weeks. Although they did not add an adjuvant,
they clipped the hair from skin and used mild occlusion
for 1 day, which may cause mild inflammatory responses
and release DAMPs [75]. Others [54, 76], have used tape
stripping methods to promote epicutaneous sensitization
to food allergens. Noti et al. [54] showed that this route
of exposure requires the TSLP-basophil axis, indicating
activation of innate immune responses. Guinea pigs have
also been used as a model to investigate the allergenic-
ity of specifically CM without adding adjuvant by expos-
ing the guinea pigs to the CM via their drinking water for
several weeks [77]. However it is difficult to translate this
model to the human setting due to differences in immune
physiology and limited knowledge and tools to study
their immune system. Lastly, the BN rat model for food
allergy is performed without added adjuvant, but in this
model the allergen is gavaged for 35 to 42 days [78], again
possibly inducing epithelial stress (in the oesophagus)
with associated adjuvant effects.

In conclusion, primarily based on mouse data, adju-
vants or at least adjuvant-like activation of innate
immunity seems to be important for the induction of
sensitization to food proteins. However, addition of an
adjuvant will not always be necessary in an animal model
when testing sensitizing capacity of novel proteins, espe-
cially when the novel protein/food has inherent sensitiz-
ing capacity.

Environmental factors
Not everyone becomes allergic to foods. This suggests
that other factors like lifestyle and environmental factors,
interacting with a genetic predisposition, play a role. To
accurately predict the allergenic potential of novel food
proteins using animal models, it is essential to consider
the various environmental factors that could influence
sensitization in humans.

Firstly, unintended dietary pre-exposure to the food
protein under investigation or to a cross-reactive protein
could lead to the induction of allergen-specific oral tol-
erance, which would prevent further sensitization in the
animal model and lead to false negative results. Dietary
control in parental generations before mating or during
suckling [79, 80] and monitoring other dietary factors
such as the quantity of bioactive lipid components or
non-digestible fibers in animal diet, which influence the
immune response, can help minimize potential bias in
sensitization profiles [81–83]. However, other currently
unknown dietary factors, may also influence immune
responses within the gut and further research is needed
to identify these factors.

Protein modifications (e.g. due to environmental pollu-
tion or during food processing) have a substantial impact
on the elicitation of protein-specific immune responses.
In addition, interference with the physiological digestion
capacity of the GI tract contributes to food allergy. Phar-
macological gastric acid suppression is associated with
food allergy development via the oral route in experi-
mental mouse models [84, 85]. While animal age seems
to play a minor role in many models [86], the use of new-
born/weaned animals can be relevant when using a dif-
ferent experimental approach to induce sensitization or
if the protein being investigated is ultimately intended for
consumption by human infants [87].

The composition of the gut microbiome may influence
the outcome of food allergy models and may contribute
to inter-laboratory variation. There is increasing evidence
that gut microbiota plays a critical role in allergic sensitiza-
tion and tolerance induction in humans and rodents [88,
89]. The fetal immune system favors a Th2 response that
is related to an increased risk of developing allergic dis-
ease. Bacterial colonization after birth provides a microbial
stimulus affecting the maturation and modulation of the

Page 7 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

intestinal and systemic immune system [90]. Commen-
sal bacteria can stimulate tight junction-related proteins
thereby reducing epithelial permeability, while also pro-
moting immunoregulatory responses within mucosal tis-
sue which protects against allergic sensitization [91–94].
Germ-free mice display a characteristic increased immune
response to allergens with a remarkable Th2 bias. Thus,
these animals could represent a highly sensitive model to
study allergenicity of new proteins [95, 96], but are difficult
to maintain. The gut microbiome of different animal facili-
ties will be influenced by the breeding environment (e.g.
specific pathogen free (SPF) versus specific and opportun-
istic pathogen free (SOPF), diet and water). In particular,
microbiome alterations associated with ω-fatty acids and
obesity should be controlled. Lastly, there are indications
that vitamin A and D deficiencies, which modify intesti-
nal homeostasis, might moderate intestinal immunity via
interaction with the microbiome [79, 97].

Breeding environment and experience of the experi-
menter should be taken into consideration, since stress
responses may influence the immune response to the
administered protein/food [98]. In conclusion, breed-
ing conditions (parental generations, housing, stress),
diet and other environmental factors must be carefully
adjusted between different laboratories and standard-
ized whenever possible to develop a reproducible ani-
mal model to study protein sensitization. Unfortunately,
many published manuscripts still do not describe these
parameters in detail and therefore, currently, it is not
possible to recommend a specific dietary regimen, other
than the protein of interest should not be included in the
diet before testing the animals.

In vivo readouts
Common food allergy signs and symptoms in patients
include itching, swelling of lips, tongue, face and throat,
abdominal pain, diarrhea, nausea, or vomiting, while
anaphylactic reactions involve constriction of airways,
cardiovascular shock with a severe drop in blood pres-
sure, rapid pulse and/or loss of consciousness [99]. Upon
exposure to food allergens, a number of allergy signs that
mimic clinical symptoms in patients can be observed in
animal model systems [3, 100]. Such in vivo parameters
are useful to study allergenicity of food proteins, the
impact of genetics or microbial colonization [101]. To
model food allergy, animals are typically sensitized with
an allergenic food or protein (with or without adjuvant)
by feeding or other routes, followed by challenges to the
GI tract, circulation (intravenous (i.v.), i.p.), or skin (sub-
cutaneous), which then manifests in an organ-specific
distinct readout.

Repeated oral food allergen challenges of previously
sensitized animals results in measureable clinical signs

including diarrhea, piloerection, changes in activity,
mobility and behavior or most often a combination of all
signs that can be enumerated in a clinical allergy score
[54].

Systemic food allergen challenges often result in severe
allergic reactions mimicking anaphylaxis in patients.
Such reactions are evaluated using anaphylaxis scoring
protocols that assess severity including scratching, diar-
rhea, piloerection, labored respiration, cyanosis around
mouth and tail, reduced activity, tremors, convulsion or
death [26]. Measuring hypothermia (rectal temperature
or subcutaneously (s.c.) implanted programmable tem-
perature transponder) or vascular leakage (i.p allergen
challenge immediately followed by i.v. Evan’s blue injec-
tion and animals are monitored for blue color accumu-
lation in the extremities) are additional in vivo readouts
[102, 103].

To measure airway hyperreactivity (AHR) in the con-
text of food allergen sensitization, allergen challenge may
be intranasal, intra-tracheal or via nebulization [104].
Upon allergen challenge, animals are assessed for airway
resistance and compliance in response to methacholine
and not by allergen exposure using invasive or enhanced
pause (PenH) non-invasive techniques [105]. Notably,
this read out may be more dependent upon changes in
the airways (e.g., inflammation and increased airway
smooth muscle) than to the mast cell-IgE-histamine axis.

Passive cutaneous anaphylaxis (PCA) is an immedi-
ate dermal response to an allergen-IgE interaction that
is typically characterized by increased vascular leak-
age within the skin that can be assessed by i.v. injection
of Evans blue. In vivo PCA readouts include ear swell-
ing (thickening of skin) and skin color [103]. Alterna-
tively animals are injected intradermally (i.d.) in the ear
pinnae with the allergen and ear swelling is measured
within 1 h. This acute allergic skin response can be used
to asses an immediate type hypersensitivity (ITH) [106,
107]. Delayed type hypersensitivity (DTH) represents an
additional skin test to assess late-phase cutaneous food
allergic reactions, in which animals are injected s.c. with
allergen into the hind footpads or in the ear pinnae and
edema measured [108].

While in vivo readouts allow for a rapid assessment
of allergic responses, a caveat of these readouts is that
measures of allergy are often subjective and thus, require
blinding of experimental groups. In vivo readouts pro-
vide more information than just sensitization potential as
allergy effector mechanisms become activated, although
not all of these responses are IgE-dependent. Lastly, one
should ensure that ethical concerns are considered, par-
ticularly when inducing severe allergic reactions. The
advantages and disadvantages of the different in vivo
readouts are summarized in Table 1.

Page 8 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

Ex vivo readouts
A wide range of ex vivo readouts can be utilized to assess
or support the sensitizing capacity of novel proteins.
The most common readout consists of measuring spe-
cific IgE antibody levels from exposed animals by ELISA
[112]. However, allergen-specific IgG may obscure the
analysis as allergen-specific IgG generally is present at
100 to 1000-fold higher concentrations than allergen-
specific IgE. IgE detection can be improved by deplet-
ing IgG or by employing a capture ELISA [48, 113, 114].
In addition, new technologies such as rapid evanescent
biosensor technology would be useful to avoid the influ-
ence of IgG when measuring allergen-specific IgE [115].
Although total IgE may be correlated with specific IgE in
controlled experimental settings [116], identification of
allergen-specific IgE is required for allergenic assessment
of novel foods. It is also important to assess the biological
activity of antigen-specific IgE. For example, functional-
ity of serum IgE may be assessed in vitro as the ability to
induce specific degranulation of basophils or mast cells
[117].

Allergic sensitization starts with activation of innate
cells, including epithelial cells, DCs and ILC2 s, T cells
and Th2 cytokines [118, 119]. Cytokine production and
immune cell proliferation are typically measured after
ex vivo stimulation of cells from the lymph node or
spleen with the allergen or with T cell mitogens [113,
120]. While intracellular cytokine production on the
single cell level can be determined by flow cytometry,
cytokine secretion from cell suspensions is measured
as supernatant concentrations by ELISA or multiplex

assays. The Th1/Th2/Th17/Treg cytokine balance, rather
than the absolute cytokine levels, is thought to be impor-
tant [121]. Current models suggest that cytokine and
proliferation responses during the induction phase of
sensitization in the draining lymph node may be useful
in predicting sensitizing capacity [122–124]. Measuring
TSLP, IL-25 and IL-33, along with ILC2 s, in the intestine
during food allergy sensitization may provide additional
predictive markers of sensitizing potential [26, 55].

Determination of cell phenotypes, subsets and co-stim-
ulatory molecules on innate and adaptive immune cells in
the lymph node, spleen or intestines are readouts possi-
bly useful to support a sensitizing potential. Such meas-
urements can be performed by high throughput flow
cytometric or mass spectrometry-based assays. Determi-
nation of gene expression (e.g. mRNA) and cytokine gene
epigenetics, co-stimulatory molecules or inflammatory
markers are also ex vivo endpoints currently applied.

Many animal models for food allergy investigate the
anaphylactic response to a food allergy challenge [24,
76, 107, 110]. Ex vivo endpoints for anaphylaxis include
serum mast cell proteases (mMCP-1), [125] and hista-
mine release assays.

Future perspectives and conclusions
Considerable progress has been made in using animal
models to better understand the basic mechanisms and
environmental influences contributing to food allergen
sensitization. Researchers intending to utilize animal
models of food allergy should be aware of the experimen-
tal parameters outlined in this review, which may have

Table 1 In vivo readouts

Test Advantages Disadvantages

Gastrointestinal [54] Non‑invasive, does not harm animals, qualitative and quan‑
titative allergy scoring, blinded scoring possible

No standardized scoring system, lab to lab variations, subjec‑
tive, diarrhea as only GI specific sign

Systemic

 Anaphylaxis score [76] Non‑invasive, qualitative and quantitative allergy scoring,
blinded scoring possible

Subjective, ethical consideration

Hypothermia [109, 110] Rectal temperature (semi‑invasive), quantitative readout,
blinded scoring possible

Accuracy of rectal measurements, transplanted responders
(invasive), ethical consideration

 Vascular leakage
[24, 110]

Qualitative readout, blinded scoring possible Invasive

Airways

 AHR [105] Qualitative and quantitative, objective readout, blinded
measurements are possible, anesthesia not required for
non‑invasive AHR

Invasive and anesthesia required (only for invasive AHR),
usually endpoint measurement, expensive equipment
required

Skin [111]

 PCA Quantitative measurement of skin thickness, qualitative
assessement of vascular leakage

Invasive, blinded scoring not possible

 ITH Quantitative measurement of skin swelling Invasive, blinded scoring not possible

 DTH Quantitative measurement of skin/tissue swelling Invasive, blinded scoring not possible

Page 9 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

Ta
bl

e
2

Pr
os

 a
nd

 C
on

s
of

 d
iff

er
en

t f
oo

d
al

le
rg

y
m

od
el

 d
es

ig
n

pa
ra

m
et

er
s

D
es

ig
n

pa
ra

m
et

er
Su

b-
pa

ra
m

et
er

Pr
os

Co
ns

Re
fe

re
nc

e
pr

ot
ei

ns
St

ro
ng

, w
ea

k
an

d
no

n‑
al

le
rg

en
ic

pr

ot
ei

ns
Co

nfi
rm

 re
pr

od
uc

ib
ili

ty
 a

nd
 p

re
di

ct
ab

ili
ty

Re
qu

ire
s

ad
di

tio
na

l g
ro

up
s

of
 a

ni
m

al
s

A
ni

m
al

 s
pe

ci
es

M
ic

e
Sm

al
l s

iz
e,

 s
ho

rt
 b

re
ed

in
g

cy
cl

e,
 a

va
ila

bi
lit

y
of

 m
an

y
re

ag
en

ts
U

su
al

ly
 n

ee
d

ad
ju

va
nt

s,
lo

w
 a

m
ou

nt
 o

f s
er

a
ca

n
be

 o
bt

ai
ne

d

Ra
ts

Sm
al

l s
iz

e,
 s

ho
rt

 b
re

ed
in

g
cy

cl
e,

 la
rg

er
 a

m
ou

nt
 o

f s
er

a
ca

n
be

ob

ta
in

ed
, n

o
ne

ed
 fo

r u
se

 o
f a

dj
uv

an
t

Re
st

ric
te

d
av

ai
la

bi
lit

y
of

 re
ag

en
ts

, l
ar

ge
r a

m
ou

nt
 o

f p
ro

te
in

/
fo

od
 re

qu
ire

d

D
og

s
La

rg
e

or
ga

n
si

ze
 a

nd
 in

cr
ea

se
d

am
ou

nt
 o

f s
er

a
ca

n
be

ob

ta
in

ed
, s

po
nt

an
eo

us
ly

 d
ev

el
op

 a
lle

rg
ie

s
Re

st
ric

te
d

av
ai

la
bi

lit
y

of
 re

ag
en

ts
, V

er
y

la
rg

e
am

ou
nt

 o
f p

ro
te

in
/

fo
od

 re
qu

ire
d,

 la
rg

e
an

im
al

s,
pr

ol
on

ge
d

du
ra

tio
n

of
 a

ni
m

al

st
ud

ie
s,

ex
pe

ns
iv

e
an

d
et

hi
ca

l c
on

si
de

ra
tio

n

Ro
ut

e
of

 s
en

si
tiz

at
io

n
O

ra
l

Re
le

va
nt

 ro
ut

e
of

 s
en

si
tiz

at
io

n
O

ft
en

 n
ee

ds
 th

e
us

e
of

 a
dj

uv
an

t,
re

qu
ire

 la
rg

e
am

ou
nt

 o
f

pr
ot

ei
n

i.p
.

N
o

ad
ju

va
nt

, r
ob

us
t s

en
si

tiz
at

io
n

ro
ut

e,
 n

o
ne

ed
 fo

r l
ar

ge

am
ou

nt
 o

f p
ro

te
in

s/
fo

od
N

on
‑p

hy
si

ol
og

ic
al

 re
le

va
nt

 ro
ut

e

Cu
ta

ne
ou

s
Re

le
va

nt
 ro

ut
e

of
 s

en
si

tiz
at

io
n

U
su

al
ly

 re
qu

ire
s

im
m

un
ol

og
ic

al
 d

an
ge

r s
ig

na
ls

D
os

e–
re

sp
on

se
 re

la
tio

ns
hi

p
H

el
ps

 in
 c

re
at

in
g

th
re

sh
ol

d
le

ve
ls

, h
el

ps
 in

 h
az

ar
d

id
en

tifi
ca

‑
tio

n
Se

ve
ra

l g
ro

up
s

of
 a

ni
m

al
s

re
qu

ire
d

fo
r e

ac
h

pr
ot

ei
n

Pr
ot

ei
n

pr
ep

ar
at

io
n

W
ho

le
 fo

od
s

A
bi

lit
y

to
 s

tu
dy

 th
e

se
ns

iti
zi

ng
 c

ap
ac

ity
 o

f p
ro

te
in

s
in

 th
ei

r
na

tu
ra

l m
at

rix
, A

bi
lit

y
to

 s
tu

dy
 th

e
al

le
rg

en
ic

ity
 o

f t
ru

e
no

ve
l f

oo
ds

, E
as

y
to

 p
re

pa
re

D
iffi

cu
lt

to
 id

en
tif

y
th

e
se

ns
iti

si
ng

 p
ro

te
in

s

Pu
rifi

ed
 p

ro
te

in
s

A
bi

lit
y

to
 s

tu
dy

 th
e

in
he

re
nt

 s
en

si
tiz

in
g

ca
pa

ci
ty

 o
f t

he

in
di

vi
du

al
 p

ro
te

in
D

iffi
cu

lt
to

 p
re

pa
re

, n
ee

d
la

rg
e

am
ou

nt
s

of
 h

ig
h

qu
al

ity
 p

ur
ifi

ed

pr
ot

ei
n,

 p
ro

te
in

 s
tr

uc
tu

re
 m

ay
 c

ha
ng

e

Fo
od

 E
xt

ra
ct

s
Ea

sy
 to

 p
re

pa
re

D
iffi

cu
lt

to
 id

en
tif

y
th

e
se

ns
iti

zi
ng

 p
ro

te
in

, s
om

e
pr

ot
ei

ns
 m

ay

be
 lo

st
 o

r t
he

 re
la

tiv
e

am
ou

nt
s

m
ay

 c
ha

ng
e,

 p
ro

te
in

 s
tr

uc
tu

re

m
ay

 c
ha

ng
e

Pr
ot

ei
n

pr
oc

es
si

ng
Ra

w
 p

ro
te

in
/f

oo
d

A
bi

lit
y

to
 s

tu
dy

 th
e

in
he

re
nt

 a
lle

rg
en

ic
ity

M
ay

 n
ot

 re
fle

ct
 th

e
en

d
us

e
of

 th
e

pr
ot

ei
n

Pr
oc

es
se

d
pr

ot
ei

n/
fo

od
A

bi
lit

y
to

 s
tu

dy
 th

e
se

ns
iti

zi
ng

 c
ap

ac
ity

 o
f t

he
 c

on
su

m
ed

 v
er

‑
si

on
 w

hi
ch

 c
an

no
t b

e
pr

ed
ic

te
d

ot
he

rw
is

e
M

ay
 im

pa
ct

 th
e

al
le

rg
en

ic
 p

ro
pe

rt
ie

s

A
dj

uv
an

t
Pr

ov
id

es
 a

 d
an

ge
r s

ig
na

l
A

rt
ifi

ci
al

ly
 m

od
ifi

es
 th

e
im

m
un

e
re

sp
on

se

Page 10 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

an impact on their results. In addition, published reports
should include sufficient details concerning all of these
parameters, to allow for reproduction in other laborato-
ries. The Pros and Cons of the experimental parameters
discussed in this review are summarized in Table 2. The
ideal animal model for assessing the potential sensitiz-
ing capacity of new proteins has yet to be developed, but
the ideal model must predict known strong and weak
food allergens. The development of a reference protein
toolbox is essential and would revolutionize the use of
animal models in the future risk assessment of potential
allergens. Ideally, the sensitization route would be oral
or via the skin and not only IgE measurements, but also
functional or symptomatic responses should be recorded.
In addition, more research is required to determine
why only some proteins are allergenic in contrast to the
majority of proteins. The identification of certain protein
characteristics such as structural similarities or intrinsic
activities will greatly assist the development of animal
models for the screening of allergenic potential. However,
even known food allergens do not induce food allergy in
all exposed individuals and therefore, host and environ-
mental factors also need to be explored further, which
can be achieved through the use of animal models.

Abbreviations
APC: antigen presenting cell; BLG: beta‑lactoglubulin; BN: Brown Norway; CM:
cow’s milk; CT: cholera toxin; DAMP: danger associated molecular pattern;
DC: dendritic cells; DTH: delayed type hypersensitivity; e.p.: epicutaneous;
i.d.: intradermally; IEL: intraepithelial lymphocytes; IL: interleukin; ILC: innate
lymphoid cell; i.n.: intranasal; iNKT: invariant natural killer T cell; i.p.: intraperito‑
neal; ITH: immediate type hypersensitivity; i.v.: intravenous; LTP: lipid transfer
protein; MCT: medium chain triglyceride; OVA: ovalbumin; OVM: ovomucoid;
PCA: passive cutaneous anaphylaxis; PE: peanut extract; SEB: staphylococcus
aureus enterotoxin B; SOPF: specific and opportunistic pathogen free; SPF:
specific pathogen free; Th: T helper cell; TSLP: thymic stromal lymphopoietin.

Authors’ contributions
JS wrote the reference proteins section, RG and IL‑E wrote the animal species
and strains section, MB, GB and CB wrote the route of sensitization section,
JB wrote the dose–sensitization relationships section, KLB wrote the protein
preparation and processing sections, KAP wrote the food matrix section,
RP wrote the adjuvants section, SB‑N, KAP and EU wrote the environmental
factors section, LK, ME and MN wrote the in vivo readouts section, while IL‑E
and UCN wrote the ex vivo readouts section. LOM, KLB, IK and KV wrote the
introduction and conclusions and coordinated the drafting of the manuscript.
All authors read and approved the final manuscript.

Author details
1 National Food Institute, Technical University of Denmark, Søborg, Denmark.
2 TNO, Zeist, The Netherlands. 3 Warsaw University of Life Sciences, Warsaw,
Poland. 4 Department of Bioactivity and Food Analysis, Institute for Food
Science Research (CIAL) (CSIC‑UAM), Madrid, Spain. 5 INRA, Nantes, France.
6 Nestlé Research Center, Lausanne, Switzerland. 7 Institute for Risk Assessment
Sciences, Utrecht University, Utrecht, The Netherlands. 8 Food and Biobased
Research, Wageningen University and Research Centre, Wageningen, The
Netherlands. 9 Department of Pathophysiology and Allergy Research, Medical
University of Vienna, Vienna, Austria. 10 UMR‑INRA‑CEA, Service de Pharma‑
cologie et d’Immunoanalyse, Université Paris‑Saclay, Gif‑sur‑Yvette, France.
11 Danone Nutricia Research, Utrecht, The Netherlands. 12 Utrecht Institute
for Pharmaceutical Sciences, Utrecht University, Utrecht, The Netherlands.

13 Experimental Allergy Laboratory, DIAID, Department of Dermatology, Medi‑
cal University of Vienna, Vienna, Austria. 14 Institute of Pathology, University
of Bern, Bern, Switzerland. 15 Norwegian Institute of Public Health, Oslo, Nor‑
way. 16 University of Manchester, Manchester, UK. 17 Swiss Institute of Allergy
and Asthma Research, University of Zürich, Obere Strasse 22, 7270 Davos Platz,
Switzerland.

Acknowledgements
The authors are all part of the COST Action FA1402 entitled: Improving Allergy
Risk Assessment Strategy for New Food Proteins (ImpARAS). LOM is supported
by Swiss National Foundation grants (Project Numbers: CRSII3_154488 and
310030‑144219) and European Union research grants.

Competing interests
Liam O’Mahony is a consultant to Alimentary Health Ltd and has received
research funding from GSK.

Received: 23 February 2016 Accepted: 9 May 2016

References
 1. Muraro A, Werfel T, Hoffmann‑Sommergruber K, Roberts G, Beyer K,

Bindslev‑Jensen C, et al. EAACI food allergy and anaphylaxis guidelines:
diagnosis and management of food allergy. Allergy. 2014;69:1008–25.

 2. Muraro A, Halken S, Arshad SH, Beyer K, Dubois AE, Du TG, et al. EAACI
food allergy and anaphylaxis guidelines. Primary prevention of food
allergy. Allergy. 2014;69:590–601.

 3. McClain S, Bannon GA. Animal models of food allergy: opportunities
and barriers. Curr Allergy Asthma Rep. 2006;6:141–4.

 4. Radauer C, Bublin M, Wagner S, Mari A, Breiteneder H. Allergens are
distributed into few protein families and possess a restricted number of
biochemical functions. J Allergy Clin Immunol. 2008;121:847–52.

 5. Lin J, Shewry PR, Archer DB, Beyer K, Niggemann B, Haas H, et al. The
potential allergenicity of two 2S albumins from soybean (Glycine
max): a protein microarray approach. Int Arch Allergy Immunol.
2006;141:91–102.

 6. Kroghsbo S, Bøgh KL, Rigby NM, Mills EN, Rogers A, Madsen CB. Sensiti‑
zation with 7S globulins from peanut, hazelnut, soy or pea induces IgE
with different biological activities which are modified by soy tolerance.
Int Arch Allergy Immunol. 2011;155:212–24.

 7. Hazebrouck S, Ah‑Leung S, Bidat E, Paty E, Drumare MF, Tilleul S, et al.
Goat’s milk allergy without cow’s milk allergy: suppression of non‑cross‑
reactive epitopes on caprine β‑casein. Clin Exp Allergy. 2014;44:602–10.

 8. Astwood JD, Leach JN, Fuchs RL. Stability of food allergens to digestion
in vitro. Nat Biotechnol. 1996;14:1269–73.

 9. Bøgh KL, Madsen CB. Food allergens: is there a correlation between
stability to digestion and allergenicity? Crit Rev Food Sci Nutr. 2015.
[Epub ahead of print]

 10. Fu TT, Abbott UR, Hatzos C. Digestibility of food allergens and nonal‑
lergenic proteins in simulated gastric fluid and simulated intestinal
fluid—a comparative study. J Agric Food Chem. 2002;50:7154–60.

 11. Dearman RJ, Kimber I. Determination of protein allergenicity: studies in
mice. Toxicol Lett. 2001;120:181–6.

 12. Ladics GS, Knippels LM, Penninks AH, Bannon GA, Goodman RE,
Herouet‑Guicheney C. Review of animal models designed to predict
the potential allergenicity of novel proteins in genetically modified
crops. Regul Toxicol Pharmacol. 2010;56:212–24.

 13. Bowman CC, Selgrade MK. Differences in allergenic potential of
food extracts following oral exposure in mice reflect differences in
digestibility: potential approaches to safety assessment. Toxicol Sci.
2008;102:100–9.

 14. Eigenmann PA, Antonella MM, Sampson HA, Wahn U. iPAC: an initiative
to fight the burden of allergies in children. Pediatr Allergy Immunol.
2008;19:1–3.

 15. Smit JJ, Willemsen K, Hassing I, Fiechter D, Storm G, van Bloois L, et al.
Contribution of classic and alternative effector pathways in peanut‑
induced anaphylactic responses. PLoS One. 2011;6:e28917.

 16. Berin MC, Zheng Y, Domaradzki M, Li XM, Sampson HA. Role of TLR4 in
allergic sensitization to food proteins in mice. Allergy. 2006;61:64–71.

Page 11 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

 17. Dearman RJ, Kimber I. Animal models of protein allergenicity: potential
benefits, pitfalls and challenges. Clin Exp Allergy. 2009;39:458–68.

 18. Teuber SS, Del VG, Morigasaki S, Jung HR, Eisele PH, Frick OL, Buchanan
BB. The atopic dog as a model of peanut and tree nut food allergy. J
Allergy Clin Immunol. 2002;110:921–7.

 19. Vinuesa M, Bassan N, Cases AI, Krumrik G. Montelukast treatment
(cysteinyl leukotriene receptor antagonist) in a model of food allergy:
modifications in lymphatic cell population from rectal mucosa. Rev Esp
Enferm Dig. 2010;102:421–5.

 20. Dearman RJ, Kimber I. A mouse model for food allergy using intraperi‑
toneal sensitization. Methods. 2007;41:91–8.

 21. Gourbeyre P, Dery‑Papini S, Larre C, Gaudin JC, Brossard C, Bodinier M.
Wheat gliadins modified by deamidation are more efficient than native
gliadins in inducing a Th2 response in Balb/c mice experimentally
sensitized to wheat allergens. Mol Nutr Food Res. 2012;56:336–44.

 22. Dery‑Papini S, Bodinier M, Pineau F, Triballeau S, Tranquet O, Adel‑
Patient K, et al. Immunoglobulin‑E‑binding epitopes of wheat allergens
in patients with food allergy to wheat and in mice experimentally
sensitized to wheat proteins. Clin Exp Allergy. 2011;41:1478–92.

 23. Mine Y, Yang M. Epitope characterization of ovalbumin in BALB/c mice
using different entry routes. Biochim Biophys Acta. 2007;1774:200–12.

 24. Li XM, Schofield BH, Huang CK, Kleiner GI, Sampson HA. A murine
model of IgE‑mediated cow’s milk hypersensitivity. J Allergy Clin Immu‑
nol. 1999;103:206–14.

 25. Knippels LM, Penninks AH, Spanhaak S, Houben GF. Oral sensitiza‑
tion to food proteins: a Brown Norway rat model. Clin Exp Allergy.
1998;28:368–75.

 26. Li XM, Serebrisky D, Lee SY, Huang CK, Bardina L, Schofield BH, et al. A murine
model of peanut anaphylaxis: T‑ and B‑cell responses to a major peanut
allergen mimic human responses. J Allergy Clin Immunol. 2000;106:150–8.

 27. Lack G, Fox D, Northstone K, Golding J. Factors associated with the devel‑
opment of peanut allergy in childhood. N Engl J Med. 2003;348:977–85.

 28. Fox AT, Sasieni P, Du TG, Syed H, Lack G. Household peanut consump‑
tion as a risk factor for the development of peanut allergy. J Allergy Clin
Immunol. 2009;123:417–23.

 29. Spergel JM, Mizoguchi E, Brewer JP, Martin TR, Bhan AK, Geha RS. Epi‑
cutaneous sensitization with protein antigen induces localized allergic
dermatitis and hyperresponsiveness to methacholine after single expo‑
sure to aerosolized antigen in mice. J Clin Invest. 1998;101:1614–22.

 30. Strid J, Hourihane J, Kimber I, Callard R, Strobel S. Disruption of the stra‑
tum corneum allows potent epicutaneous immunization with protein
antigens resulting in a dominant systemic Th2 response. Eur J Immunol.
2004;34:2100–9.

 31. Morafo V, Srivastava K, Huang CK, Kleiner G, Lee SY, Sampson HA, Li
AM. Genetic susceptibility to food allergy is linked to differential TH2‑
TH1 responses in C3H/HeJ and BALB/c mice. J Allergy Clin Immunol.
2003;111:1122–8.

 32. Madsen CB, Hattersley S, Buck J, Gendel SM, Houben GF, Hourihane JO,
et al. Approaches to risk assessment in food allergy: report from a work‑
shop ‘‘developing a framework for assessing the risk from allergenic
foods”. Food Chem Toxicol. 2009;47:480–9.

 33. Spanjersberg MQ, Lucas Luijckx NB, Houben GF. Risk analysis of food
allergens. In: Jedrychowski L, Wichers HJ, editors. Chemical and biologi‑
cal properties of food allergens. CRC Press, Florence, KY, 2009. p. 387–97.

 34. Crevel RW, Baumert JL, Baka A, Houben GF, Knulst AC, Kruizinga AG,
et al. Development and evolution of risk assessment for food allergens.
Food Chem Toxicol. 2014;67:262–76.

 35. van Ree R, Hummelshoj L, Plantinga M, Poulsen LK, Swindle E. Allergic
sensitization: host‑immune factors. Clin Transl Allergy. 2014;4:12.

 36. Kroghsbo S, Andersen NB, Rasmussen TF, Jacobsen S, Madsen CB. Acid
hydrolysis of wheat gluten induces formation of new epitopes but does
not enhance sensitizing capacity by the oral route: a study in “gluten
free” Brown Norway rats. PLoS One. 2014;9:e107137.

 37. Kroghsbo S, Rigby NM, Johnson PE, Adel‑Patient K, Bøgh KL, Salt LJ,
et al. Assessment of the sensitizing potential of processed peanut
proteins in Brown Norway rats: roasting does not enhance allergenicity.
PLoS One. 2014;9:e96475.

 38. Madsen JL, Kroghsbo S, Madsen CB, Pozdnyakova I, Barkholt V, Bøgh
KL. The impact of structural integrity and route of administration on
the antibody specificity against three cow’s milk allergens—a study in
Brown Norway rats. Clin Transl Allergy. 2014;4:25.

 39. Verhoeckx KC, Vissers YM, Baumert JL, Faludi R, Feys M, Flanagan
S, et al. Food processing and allergenicity. Food Chem Toxicol.
2015;80:223–40.

 40. Bernhisel‑Broadbent J, Dintzis HM, Dintzis RZ, Sampson HA. Allergenic‑
ity and antigenicity of chicken egg ovomucoid (Gal d III) compared
with ovalbumin (Gal d I) in children with egg allergy and in mice. J
Allergy Clin Immunol. 1994;93:1047–59.

 41. Brix S, Kjaer TM, Barkholt V, Frokiaer H. Lipopolysaccharide contamina‑
tion of beta‑lactoglobulin affects the immune response against intra‑
peritoneally and orally administered antigen. Int Arch Allergy Immunol.
2004;135:216–20.

 42. Thomas K, MacIntosh S, Bannon G, Herouet‑Guicheney C, Holsap‑
ple M, Ladics G, et al. Scientific advancement of novel protein
allergenicity evaluation: an overview of work from the HESI Protein
Allergenicity Technical Committee (2000–2008). Food Chem Toxicol.
2009;47:1041–50.

 43. Benede S, Lopez‑Exposito I, Molina E, Lopez‑Fandino R. Egg proteins
as allergens and the effects of the food matrix and processing. Food
Funct. 2015;6:694–713.

 44. Mouecoucou J, Sanchez C, Villaume C, Marrion O, Fremont S, Laurent
F, Mejean L. Effects of different levels of gum arabic, low methylated
pectin and xylan on in vitro digestibility of beta‑lactoglobulin. J Dairy
Sci. 2003;86:3857–65.

 45. Schulten V, Lauer I, Scheurer S, Thalhammer T, Bohle B. A food matrix
reduces digestion and absorption of food allergens in vivo. Mol Nutr
Food Res. 2011;55:1484–91.

 46. Teuber SS. Hypothesis: The protein body effect and other aspects of
food matrix effects. Ann N Y Acad Sci. 2002;964:111–6.

 47. Mackie A, Knulst A, Le TM, Bures P, Salt L, Mills EN, et al. High fat food
increases gastric residence and thus thresholds for objective symptoms
in allergic patients. Mol Nutr Food Res. 2012;56:1708–14.

 48. van Wijk F, Nierkens S, Hassing I, Feijen M, Koppelman SJ, de Jong GAH,
et al. The effect of the food matrix on in vivo immune responses to puri‑
fied peanut allergens. Toxicol Sci. 2005;86:333–41.

 49. Adel‑Patient K, Guimaraes VD, Paris A, Drumare MF, Ah‑Leung S, Lamou‑
rette P, et al. Immunological and metabolomic impacts of adminis‑
tration of Cry1Ab protein and MON 810 maize in mouse. PLoS One.
2011;6:e16346.

 50. Mirotti L, Florsheim E, Rundqvist L, Larsson G, Spinozzi F, Leite‑de‑
Moraes M, et al. Lipids are required for the development of Brazil nut
allergy: the role of mouse and human iNKT cells. Allergy. 2013;68:74–83.

 51. Kocabas CN, Sekerel BE. Does systemic exposure to aflatoxin B(1) cause
allergic sensitization? Allergy. 2003;58:363–5.

 52. Kunisawa J, Arita M, Hayasaka T, Harada T, Iwamoto R, Nagasawa R,
et al. Dietary omega3 fatty acid exerts anti‑allergic effect through the
conversion to 17,18‑epoxyeicosatetraenoic acid in the gut. Sci Rep.
2015;5:9750.

 53. Schiavi E, Smolinska S, O’Mahony L. Intestinal dendritic cells. Curr Opin
Gastroenterol. 2015;31:98–103.

 54. Noti M, Kim BS, Siracusa MC, Rak GD, Kubo M, Moghaddam AE, et al.
Exposure to food allergens through inflamed skin promotes intestinal
food allergy through the thymic stromal lymphopoietin‑basophil axis. J
Allergy Clin Immunol. 2014;133:1390–9.

 55. Chu DK, Llop‑Guevara A, Walker TD, Flader K, Goncharova S, Boudreau
JE, et al. IL‑33, but not thymic stromal lymphopoietin or IL‑25, is central
to mite and peanut allergic sensitization. J Allergy Clin Immunol.
2013;131:187–200.

 56. Hammad H, Lambrecht BN. Barrier epithelial cells and the control of
type 2 immunity. Immunity. 2015;43:29–40.

 57. Bol‑Schoenmakers M, Bleumink R, Marcondes RM, Mouser E, Hassing
I, Ludwig I, et al. Diclofenac enhances allergic responses in a mouse
peanut allergy model. Clin Exp Allergy. 2011;41:424–33.

 58. Bol‑Schoenmakers M, Marcondes RM, Bleumink R, Boon L, Man S, Hass‑
ing I, et al. Regulation by intestinal gammadelta T cells during establish‑
ment of food allergic sensitization in mice. Allergy. 2011;66:331–40.

 59. Frossard CP, Asigbetse KE, Burger D, Eigenmann PA. Gut T cell receptor‑
gammadelta(+) intraepithelial lymphocytes are activated selectively
by cholera toxin to break oral tolerance in mice. Clin Exp Immunol.
2015;180:118–30.

 60. Swamy M, Jamora C, Havran W, Hayday A. Epithelial decision makers: in
search of the ‘epimmunome’. Nat Immunol. 2010;11:656–65.

Page 12 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

 61. Oyoshi MK, Oettgen HC, Chatila TA, Geha RS, Bryce PJ. Food allergy:
insights into etiology, prevention, and treatment provided by murine
models. J Allergy Clin Immunol. 2014;133:309–17.

 62. Heydenreich B, Bellinghausen I, Lund L, Henmar H, Lund G, Adler WP,
Saloga J. Adjuvant effects of aluminium hydroxide‑adsorbed allergens
and allergoids—differences in vivo and in vitro. Clin Exp Immunol.
2014;176:310–9.

 63. Harrison WT. Some observations on the use of alum precipitated diph‑
theria toxoid. Am J Public Health Nations Health. 1935;25:298–300.

 64. Comoy EE, Capron A, Thyphronitis G. In vivo induction of type 1
and 2 immune responses against protein antigens. Int Immunol.
1997;9:523–31.

 65. Zlatkovic J, Tsouchnikas G, Jarmer J, Koessl C, Stiasny K, Heinz FX.
Aluminum hydroxide influences not only the extent but also the fine
specificity and functional activity of antibody responses to tick‑borne
encephalitis virus in mice. J Virol. 2013;87:12187–95.

 66. Bøgh KL, Barkholt V, Madsen CB. Characterization of the immunogenic‑
ity and allergenicity of two cow’s milk hydrolysates–a study in Brown
Norway rats. Scand J Immunol. 2015;81:274–83.

 67. Jones LS, Peek LJ, Power J, Markham A, Yazzie B, Middaugh CR. Effects of
adsorption to aluminum salt adjuvants on the structure and stability of
model protein antigens. J Biol Chem. 2005;280:13406–14.

 68. Mattsson J, Schon K, Ekman L, Fahlen‑Yrlid L, Yrlid U, Lycke NY. Cholera
toxin adjuvant promotes a balanced Th1/Th2/Th17 response inde‑
pendently of IL‑12 and IL‑17 by acting on Gsalpha in CD11b(+) DCs.
Mucosal Immunol. 2015;8:815–27.

 69. Ganeshan K, Neilsen CV, Hadsaitong A, Schleimer RP, Luo X, Bryce PJ.
Impairing oral tolerance promotes allergy and anaphylaxis: a new
murine food allergy model. J Allergy Clin Immunol. 2009;123:231–8.

 70. Li J, Wang Y, Tang L, de Villiers WJ, Cohen D, Woodward J, et al. Dietary
medium‑chain triglycerides promote oral allergic sensitization and
orally induced anaphylaxis to peanut protein in mice. J Allergy Clin
Immunol. 2013;131:442–50.

 71. Torii I, Shimizu S, Daimon T, Shinohara Y, Kudo T, Sato A, Tsujimura
T. Exposure to high doses of Lipopolysaccharide during ovalbumin
sensitization prevents the development of allergic Th2 responses to a
dietary antigen. J Toxicol Pathol. 2014;27:205–15.

 72. Kong J, Chalcraft K, Mandur TS, Jimenez‑Saiz R, Walker TD, Goncharova
S, et al. Comprehensive metabolomics identifies the alarmin uric
acid as a critical signal for the induction of peanut allergy. Allergy.
2015;70:495–505.

 73. Birmingham NP, Parvataneni S, Hassan HM, Harkema J, Samineni S,
Navuluri L, et al. An adjuvant‑free mouse model of tree nut allergy
using hazelnut as a model tree nut. Int Arch Allergy Immunol.
2007;144:203–10.

 74. Gonipeta B, Parvataneni S, Tempelman RJ, Gangur V. An adjuvant‑free
mouse model to evaluate the allergenicity of milk whey protein. J Dairy
Sci. 2009;92:4738–44.

 75. Chandra SA, Stokes AH, Hailey R, Merrill CL, Melich DH, DeSmet K, et al.
Dermal toxicity studies: factors impacting study interpretation and
outcome. Toxicol Pathol. 2015;43:474–81.

 76. Bartnikas LM, Gurish MF, Burton OT, Leisten S, Janssen E, Oettgen HC,
et al. Epicutaneous sensitization results in IgE‑dependent intestinal
mast cell expansion and food‑induced anaphylaxis. J Allergy Clin
Immunol. 2013;131:451–60.

 77. Devey ME, Anderson KJ, Coombs RR, Henschel MJ, Coates ME. The
modified anaphylaxis hypothesis for cot death. Anaphylactic sensitiza‑
tion in guinea‑pigs fed cow’s milk. Clin Exp Immunol. 1976;26:542–8.

 78. Knippels LM, Houben GF, Spanhaak S, Penninks AH. An oral sensitiza‑
tion model in Brown Norway rats to screen for potential allergenicity of
food proteins. Methods. 1999;19:78–82.

 79. Knippels LMJ, Penninks AH, Houben GF. Continued expression of
anti‑soy protein antibodies in rats bred on a soy protein‑free diet for
one generation: the importance of dietary control in oral sensitization
research. J Allergy Clin Immunol. 1998;101:815–20.

 80. Bernard H, Ah‑Leung S, Drumare MF, Feraudet‑Tarisse C, Verhasselt V,
Wal JM, et al. Peanut allergens are rapidly transferred in human breast
milk and can prevent sensitization in mice. Allergy. 2014;69:888–97.

 81. Julia V, Macia L, Dombrowicz D. The impact of diet on asthma and
allergic diseases. Nat Rev Immunol. 2015;15:308–22.

 82. Merrill AH Jr, Schmelz EM, Wang E, Dillehay DL, Rice LG, Meredith F, et al.
Importance of sphingolipids and inhibitors of sphingolipid metabolism
as components of animal diets. J Nutr. 1997;127:830S–3S.

 83. Hogenkamp A, Knippels LM, Garssen J, van Esch BC. Supplementation
of mice with specific nondigestible oligosaccharides during pregnancy
or lactation leads to diminished sensitization and allergy in the female
offspring. J Nutr. 2015;145:996–1002.

 84. Untersmayr E, Jensen‑Jarolim E. The role of protein digestibility
and antacids on food allergy outcomes. J Allergy Clin Immunol.
2008;121:1301–8.

 85. Diesner SC, Knittelfelder R, Krishnamurthy D, Pali‑Scholl I, Gajdzik L,
Jensen‑Jarolim E, Untersmayr E. Dose‑dependent food allergy induc‑
tion against ovalbumin under acid‑suppression: a murine food allergy
model. Immunol Lett. 2008;121:45–51.

 86. Untersmayr E, Diesner SC, Bramswig KH, Knittelfelder R, Bakos N,
Gundacker C, et al. Characterization of intrinsic and extrinsic risk
factors for celery allergy in immunosenescence. Mech Ageing Dev.
2008;129:120–8.

 87. Hanson DG. Ontogeny of orally induced tolerance to soluble
proteins in mice. I. Priming and tolerance in newborns. J Immunol.
1981;127:1518–24.

 88. Frei R, Lauener RP, Crameri R, O’Mahony L. Microbiota and dietary inter‑
actions: an update to the hygiene hypothesis? Allergy. 2012;67:451–61.

 89. Konieczna P, Groeger D, Ziegler M, Frei R, Ferstl R, Shanahan F, et al.
Bifidobacterium infantis 35624 administration induces Foxp3 T regula‑
tory cells in human peripheral blood: potential role for myeloid and
plasmacytoid dendritic cells. Gut. 2012;61:354–66.

 90. Kelly D, King T, Aminov R. Importance of microbial colonization of
the gut in early life to the development of immunity. Mutat Res.
2007;622:58–69.

 91. Frei R, Akdis M, O’Mahony L. Prebiotics, probiotics, synbiotics, and the
immune system: experimental data and clinical evidence. Curr Opin
Gastroenterol. 2015;31:153–8.

 92. Lyons A, O’Mahony D, O’Brien F, MacSharry J, Sheil B, Ceddia M, et al.
Bacterial strain‑specific induction of Foxp3+ T regulatory cells is protec‑
tive in murine allergy models. Clin Exp Allergy. 2010;40:811–9.

 93. Sibartie S, O’Hara AM, Ryan J, Fanning A, O’Mahony J, O’Neill S, et al.
Modulation of pathogen‑induced CCL20 secretion from HT‑29 human
intestinal epithelial cells by commensal bacteria. BMC Immunol.
2009;10:54.

 94. O’Mahony C, Scully P, O’Mahony D, Murphy S, O’Brien F, Lyons A,
et al. Commensal‑induced regulatory T cells mediate protection
against pathogen‑stimulated NF‑kappaB activation. PLoS Pathog.
2008;4:e1000112.

 95. Hazebrouck S, Przybylski‑Nicaise L, Ah‑Leung S, del‑Patient K, Corthier
G, Wal JM, Rabot S. Allergic sensitization to bovine beta‑lactoglobulin:
comparison between germ‑free and conventional BALB/c mice. Int
Arch Allergy Immunol. 2009;148:65–72.

 96. Morin S, Bernard H, Przybylski‑Nicaise L, Corthier G, Rabot S, Wal JM,
Hazebrouck S. Allergenic and immunogenic potential of cow’s milk
beta‑lactoglobulin and caseins evidenced without adjuvant in germ‑
free mice. Mol Nutr Food Res. 2011;55:1700–7.

 97. Konieczna P, Ferstl R, Ziegler M, Frei R, Nehrbass D, Lauener RP, et al.
Immunomodulation by Bifidobacterium infantis 35624 in the murine
lamina propria requires retinoic acid‑dependent and independent
mechanisms. PLoS One. 2013;8:e62617.

 98. McEwen BS. The neurobiology of stress: from serendipity to clinical
relevance. Brain Res. 2000;886:172–89.

 99. Perry TT, Pesek RD. Clinical manifestations of food allergy. Pediatr Ann.
2013;42:96–101.

 100. Knippels LMJ, van Wijk F, Penninks AH. Food allergy: what do we learn
from animal models? Curr Opin Allergy Clin Immunol. 2004;4:205–9.

 101. Kimber I, Dearman RJ, Penninks AH, Knippels LMJ, Buchanan RB,
Hammerberg B, et al. Assessment of protein allergenicity on the
basis of immune reactivity: animal models. Environ Health Perspect.
2003;111:1125–30.

 102. Strait RT, Morris SC, Yang M, Qu XW, Finkelman FD. Pathways of anaphy‑
laxis in the mouse. J Allergy Clin Immunol. 2002;109:658–68.

 103. Evans H, Killoran KE, Mitre E. Measuring local anaphylaxis in mice. J Vis
Exp. 2014;92:e52005.

Page 13 of 13Bøgh et al. Clin Transl Allergy (2016) 6:21

• We accept pre-submission inquiries

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

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

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

 104. Reiner D, Lee RY, Dekan G, Epstein MM. No adjuvant effect of Bacil-
lus thuringiensis‑maize on allergic responses in mice. PLoS One.
2014;9:e103979.

 105. Cockcroft DW, Davis BE. Mechanisms of airway hyperresponsiveness. J
Allergy Clin Immunol. 2006;118:551–9.

 106. Schouten B, van Esch BC, Hofman GA, van den Elsen LW, Willemsen
LE, Garssen J. Acute allergic skin reactions and intestinal contractil‑
ity changes in mice orally sensitized against casein or whey. Int Arch
Allergy Immunol. 2008;147:125–34.

 107. van Esch BC, Schouten B, Hofman GA, van Baalen T, Nijkamp FP, Knip‑
pels LM, et al. Acute allergic skin response as a new tool to evaluate the
allergenicity of whey hydrolysates in a mouse model of orally induced
cow’s milk allergy. Pediatr Allergy Immunol. 2010;21:e780–6.

 108. Prescott VE, Forbes E, Foster PS, Matthaei K, Hogan SP. Mechanistic
analysis of experimental food allergen‑induced cutaneous reactions. J
Leukoc Biol. 2006;80:258–66.

 109. Mathias CB, Hobson SA, Garcia‑Lloret M, Lawson G, Poddighe D,
Freyschmidt EJ, et al. IgE‑mediated systemic anaphylaxis and impaired
tolerance to food antigens in mice with enhanced IL‑4 receptor signal‑
ing. J Allergy Clin Immunol. 2011;127:795–805.

 110. Han H, Thelen TD, Comeau MR, Ziegler SF. Thymic stromal lymphopoie‑
tin‑mediated epicutaneous inflammation promotes acute diarrhea and
anaphylaxis. J Clin Invest. 2014;124:5442–52.

 111. Zabel BA, Nakae S, Zúñiga L, Kim JY, Ohyama T, Alt C, et al. Mast cell‑
expressed orphan receptor CCRL2 binds chemerin and is required for
optimal induction of IgE‑mediated passive cutaneous anaphylaxis. J
Exp Med. 2008;205:2207–20.

 112. Birmingham N, Payankaulam S, Thanesvorakul S, Stefura B, HayGlass K,
Gangur V. An ELISA‑based method for measurement of food‑specific
IgE antibody in mouse serum: an alternative to the passive cutaneous
anaphylaxis assay. J Immunol Methods. 2003;275:89–98.

 113. Adel‑Patient K, Bernard H, Ah‑Leung S, Creminon C, Wal JM. Peanut‑
and cow’s milk‑specific IgE, Th2 cells and local anaphylactic reaction
are induced in Balb/c mice orally sensitized with cholera toxin. Allergy.
2005;60:658–64.

 114. Lovik M, Hogseth AK, Gaarder PI, Hagemann R, Eide I. Diesel exhaust
particles and carbon black have adjuvant activity on the local lymph
node response and systemic IgE production to ovalbumin. Toxicology.
1997;121:165–78.

 115. Olzhausen J, Schawaller M, Wiki M, Akdis C, Jutel M, Crameri R, Rhyner C.
Evanescent field‑based fast measurements of allergen specific antibod‑
ies during SIT. Allergy. 2014;69(s99):72.

 116. Granum B, Gaarder PI, Groeng E, Leikvold R, Namork E, Lovik M. Fine
particles of widely different composition have an adjuvant effect
on the production of allergen‑specific antibodies. Toxicol Lett.
2001;118:171–81.

 117. Bøgh KL, Kroghsbo S, Dahl L, Rigby NM, Barkholt V, Mills EN, Madsen CB.
Digested Ara h 1 has sensitizing capacity in Brown Norway rats. Clin Exp
Allergy. 2009;39:1611–21.

 118. Vercelli D, Jabara HH, Arai K, Geha RS. Induction of human IgE syn‑
thesis requires interleukin 4 and T/B cell interactions involving the
T cell receptor/CD3 complex and MHC class II antigens. J Exp Med.
1989;169:1295–307.

 119. Finkelman FD, Holmes J, Katona IM, Urban JF Jr, Beckmann MP, Park LS,
et al. Lymphokine control of in vivo immunoglobulin isotype selection.
Annu Rev Immunol. 1990;8:303–33.

 120. Nakajima‑Adachi H, Kikuchi A, Fujimura Y, Shibahara K, Makino T,
Goseki‑Sone M, et al. Peyer’s patches and mesenteric lymph nodes
cooperatively promote enteropathy in a mouse model of food allergy.
PLoS One. 2014;9:e107492.

 121. Akdis M, Burgler S, Crameri R, Eiwegger T, Fujita H, Gomez E, et al. Inter‑
leukins, from 1 to 37, and interferon‑γ: receptors, functions, and roles in
diseases. J Allergy Clin Immunol. 2011;127:701–21.

 122. van Zijverden M, van der Pijl A, Bol M, van Pinxteren FA, de Haar C,
Penninks AH, et al. Diesel exhaust, carbon black, and silica particles
display distinct Th1/Th2 modulating activity. Toxicol Appl Pharmacol.
2000;168:131–9.

 123. Nygaard UC, Ormstad H, Aase A, Lovik M. The IgE adjuvant effect of par‑
ticles: characterisation of the primary cellular response in the draining
lymph node. Toxicology. 2005;206:181–93.

 124. Gerberick GF, Ryan CA, Dearman RJ, Kimber I. Local lymph node assay
(LLNA) for detection of sensitization capacity of chemicals. Methods.
2007;41:54–60.

 125. Vaali K, Puumalainen TJ, Lehto M, Wolff H, Rita H, Alenius H, Palosuo T.
Murine model of food allergy after epicutaneous sensitization: role of
mucosal mast cell protease‑1. Scand J Gastroenterol. 2006;41:1405–13.

	Current challenges facing the assessment of the allergenic capacity of food allergens in animal models
	Abstract
	Background
	Reference proteins
	Animal species and strain

	Route of sensitization
	Dose–sensitization relationships
	Protein preparation
	Protein processing
	Food matrix
	Adjuvants
	Environmental factors
	In vivo readouts
	Ex vivo readouts
	Future perspectives and conclusions
	Authors’ contributions
	References

