

Food Allergen Swab Kit

Product Code: ESSWB-10

For use with ELISA SYSTEMS Food Allergen test kits.

Contents:

- 10 x Sterile Swabs**
- 10 x Sterile Swab wetting solution**

Store at room temperature. 20 - 25°C

Background information

The monitoring of Food Allergens in production facilities involves several key stages in accordance with HACCP principles. The use of swab samples can be a valuable tool. When used appropriately, they can provide detailed information regarding the presence of detectable allergenic material. This is of particular importance in environmental monitoring situations, such as:

- verification of sanitation procedures
- raw material storage facilities
- food preparation facilities.

The ELISA SYSTEMS Swab Residue kit is designed to provide a convenient supply of swab items for use in the collection of swab samples.

A sterile, specially formulated Swab Wetting Solution is provided for each swab in this kit. This is used to wet the swab before swabbing a representative area. After swabbing, the swab is carefully placed back into the correct labelled swab tube. The sealed tube is then promptly sent to the laboratory for analysis. If there is a delay, we recommend refrigerating the sealed swab tube (between 2 - 8°C) until it can be sent to the laboratory.

Precautions

Do not use solutions if they precipitate or become cloudy.

Residual chemicals used in cleaning processes may cause interference. Avoid taking a swab sample from areas where chemical residues are present.

Storage Conditions

Swabs (unopened) and bottled components:

Store between 20 - 25°C.

Procedure

Please refer to the diagram on page three (3).

Food Allergen/Residue Swab sampling Protocol

Select a new swab tube.

Label the swab tube carefully, to identify the sample.

Place the swab tube in a suitable rack or holder.

Open a tube of swab wetting solution.

Pre-wet the swab by inserting the tip of the swab into the tube of wetting solution.

Remove excess moisture from the swab tip by pressing on the inside of the swab tube.

Swab the surface using a cross-hatch technique or according to your own protocol.

Place the swab tip into the labelled swab tube.

Cap or seal the swab tube.

Store the sealed samples as suggested by the laboratory until ready for collection and the extraction procedure.

Caution: Foods can represent a diverse range of components, from simple ingredients to very complex formulations, depending on the nature of the food matrix and the way in which the food has been prepared or processed.

There are many combinations of formulations, additives, processes, treatments etc, that may affect the food sample and even the proteins being tested. This must be considered in the application of these assays for the samples being tested and in the interpretation of the results.

Swab samples should be regarded as an indication of the presence/absence of the allergen protein(s) detected by this kit. Swab samples must not be used to quantify the absolute amount of allergen proteins, but should be used as a general indication for monitoring of the levels present.

Not all samples may be suitable for use with this assay. Please discuss your questions with your ELISA SYSTEMS representative.

DISCLAIMER:

ELISA SYSTEMS excludes all representations, warranties, conditions and promises of any kind (express or implied) in relation to the product supplied ("the Product"), including any warranty or conditions in relation to the quality, fitness or suitability of the Product, except for any warranties which, by law, ELISA SYSTEMS cannot exclude. The Buyer assumes all risk and liability for the Product, its use or the fitness of the Product for any purpose.

In any event, ELISA SYSTEMS' liability for breaching any implied warranty or conditions is limited to the replacement of the Product.

Food Allergen Kits available:

- **Almond**
- **Beta-Lactoglobulin**
- **Buckwheat**
- **Casein**
- **Crustacean**
- **Egg**
- **Gliadin**
- **Hazelnut**
- **Lupin**
- **Mustard**
- **Peanut**
- **Sesame**
- **Soy**

Manufactured by ELISA SYSTEMS Pty Ltd.

For all enquiries contact:

Oxoid Ltd, Wade Road, Basingstoke, Hampshire, RG24 8PW, UK.

Tel: +44 (0) 1256 841144 Fax: +44 (0) 1256 463388 Email: oxoid@oxoid.com

April 2009