

Home » News » Food & Beverage » Food allergies better understood

Food allergies better understood

in Food & Beverage, Immunology, News February 10, 2016 0

★ Bookmark

Scientists have taken a step closer to explaining food allergies, especially those in children.

The new research shows how food antigens stimulate immune cells in the gut that prevent the immune system rejecting food.

Dr Surh, from the La Jolla Institute in California, said: "The immune system evolved to protect us from things that are not ourselves, like viruses or pathogens, yet we consume nutrients, which are themselves foreign.

"Our work shows food tolerance is acquired and involves specific populations of T cells that develop following its consumption. Without them, we would mount a strong immune response to macromolecules contained in food."

Scientists have found antigen-free mice raised in a germ-free environment and only fed amino acids were depleted of T-regulatory (Tregs) cells. However their counterparts who were fed a 'normal' protein diet had a large number of these cells. Tregs cells control the immune system, and prevent autoimmune disease.

This study is the first to demonstrate the effect a normal diet has on gut cells that suppress rejection of food by the immune system. Researchers believe this can explain why children are more susceptible to food allergies as they have more limited exposure to novel foodstuffs.

As well as demonstrating this, researchers looked into what happens when immune cells ignore harmless antigens. Antigen-free mice were exposed to ovalbumin (a protein) and a massive immune reaction was observed.

The researchers proposed this occurred as the antigen-free mice did not have a population of immunosuppressive Tregs that would usually reduce the inflammatory response to food.

Surh said: "We are now examining the cellular and molecular details of how the 'default' strong T cell response to food is regulated, in this context, we plan to pay particular attention to certain foods, such as peanut, egg and other foods that cause food allergy."

The research was published in [Science](#).

[Tweet](#)

[Like](#)

3

[G+](#)

1

[in Share](#)

[Pin it](#)

We are using cookies to give you the best experience on our site. Cookies are files stored in your browser and are used by most websites to help personalise your web experience. By continuing to use our website without changing the settings, you are agreeing to our use of cookies.

RELATED ARTICLES

[Obesity epidemic blamed on bacteria](#)

[Knockout creates cancer killer cells](#)

<http://www.labnews.co.uk/news/food-allergies-better-understood-10-02-2016/>

DIGITAL EDITIONS

Laboratory News

Companion Series

Med Lab News

19-20 APRIL 2016 | OLYMPIA LONDON

Europe's leading
Forensics Exhibition
and Conference

BOOK YOUR STAND TODAY

Download
your free
evaporation
guide

POLLS

Should the UK adopt an open
access model for publicly
funded research?

☐ Yes

☐ No

☐ Maybe

Vote

View Results

Polls Archive

Popular

Recent

From concept to product

February 6, 2007

Cannabis destroys cancer cells

March 1, 2006

History of the agar plate

November 1, 2005

A toxic death for ethidium bromide

October 8, 2006

New record set at CERN

December 1, 2015

Water water everywhere...

November 23, 2010

Study is breakthrough for dyscalculia sufferers

April 20, 2007

SPECIAL
LABELS FOR
VIALS, TUBES
& BOTTLES

Turning cellulose into starch for new food source

Plastic fantastic antibodies

Fast food set to make criminal sweat

LEAVE A REPLY

Your email address will not be published. Required fields are marked *

Name *

Email *

Post Comment

The past, present and future: 40 years of genomics

🕒 October 20, 2011

www.starlab.co.uk

TipOne

the next generation

The same trusted tip, with a fresh & innovative new look

ABOUT

Contact Us

Interested in Advertising?

Receive Lab News

Email Newsletter

Terms and Conditions

COMMENT

Editorial Comments

Science Lite

Lab Babble

Big Ask

Lab Rant

Laboratory

NEWS

Food & Beverage

Forensics

Health & Safety

Materials Science

Nanotechnology

Physics

ABOUT US

LaboratoryNews

Laboratory News, Metropolis Business Media, 6th Floor Davis House, 2 Robert Street, Croydon, CR0 1QQ labnews.co.uk and Laboratory News magazine are published by Metropolis International Group Ltd, 140 Wales Farm Road, London, W3 6UG.

About Us | Terms & Conditions | Privacy Policy | Sitemap | © 2015 Metropolis Business Media

