Lectins in the United States diet: a survey of lectins in commonly consumed foods and a review of the literature^{1, 2}

Martin S. Nachbar,³ M.D. and Joel D. Oppenheim, Ph.D.

ABSTRACT Plant lectins or phytohemagglutinins possess potent in vivo biological activities. Some, primarily of the family Leguminosae, have been shown to have deleterious nutritional effects. Little information exists, however, regarding the prevalence of lectins or the specific foods that contain lectins in the United States diet. In the present study the edible parts of 29 of 88 foods tested, including common salad ingredients, fresh fruits, roasted nuts, and processed cereals were found to possess significant lectin-like activity as assessed by hemagglutination and bacterial agglutination assays. Based on this survey and a review of the literature we conclude that dietary exposure to plant lectins is widespread. The spectrum of nutritional consequences of such exposure remains to be determined. *Am. J. Clin. Nutr.* 33: 2338–2345, 1980.

Plant lectins, otherwise known as phytohemagglutinins or hemagglutinins, have been shown to possess a remarkable array of biological activities. In vitro they have been shown to effect lymphocyte mitogenesis (both stimulating (1) and inhibiting (2), with the lymphocytes of the gastrointestinal tract being the most susceptible (3)), to possess the ability to aggregate immunoglobulins (4), to trigger the alternate complement pathway (5), to inhibit fungal growth (1), and to induce histamine release from basophils and mast cells (6). Their in vivo effects have been shown to be equally as impressive. Given orally some lectins can interact with the mucosa of the gastrointestinal tract (7-12), to cause acute gastrointestinal symptoms (12), failure to thrive (7-11), and even death (7-11) in experimental animals. Administered parenterally they can alter host resistance to infection (13–15) or to tumor challenge (16). Under certain circumstances they may be highly allergenic (17, 18). As the knowledge of their biological potency has expanded, so too has speculation regarding their dietary role in a variety of pathological conditions ranging from dental caries (19-21) to inflammatory bowel (22) and celiac disease (23). Considering the vast and varied biological activities that lectins can effect it is surprising that there exists a paucity of studies related to the nutritional consequences of dietary lectins. The reasons for the experimental gap are obscure but may, in part, be due to a lack of awareness within the medical community of which foods in our diet contain lectin activity and the extent of exposure.

A handful of investigators (7-11) led by Jaffe (8) and Liener (7) have, over the last 20 years, established a definitive relationship between the poor nutritive value of raw bean (legume) diet and its content of phytoagglutinin. To our knowledge, no representatives of any plant family other than the Leguminosae have been studied for their nutritive action with the possible exception of the castor bean lectin of the family Euphorbiacae (7, 8). Yet lectins are not exclusively found in legumes but are widely distributed throughout the plant kingdom (24).

To help fill these gaps we embarked upon a study specifically designed to identify *lectins* in the edible parts of commonly consumed foodstuffs. The results of a survey of foods purchased from local retail markets in the greater metropolitan New York area are reported here. Included also is a detailed review

The American Journal of Clinical Nutrition

The American Journal of Clinical Nutrition 33: NOVEMBER 1980, pp. 2338-2345. Printed in U.S.A.

¹ From the Departments of Medicine and Microbiology, New York University Medical Center, New York, New York 10016.

² Supported in part by United States Public Health Service Institutional Grant RR05399.

³ Author to whom requests for reprints should be addressed.

of previously reported lectin activity in edible plants.

Materials and methods

Preparation of extracts

The American Journal of Clinical Nutrition

老

Foods were purchased from local retail fruit and vegetable markets and supermarkets in the greater metropolitan New York area. Portions (100 mg) of the *edible parts* of each food were placed in a Waring blendor. Saline (100 ml) was added and the contents were homogenized for 1 to 3 min. The resulting suspension was filtered through cheese cloth and the filtrate was then centrifuged. The pH of the clear supernatant was checked and if found to be less than pH 5 was raised to pH 5 to 7 with dilute NaOH.

Hemagglutination and hemagglutination inhibition assays

Outdated human blood of types A, B, and O obtained from the University Hospital Blood Bank was used in all of these assays. Some extracts were also tested for reactivity toward rabbit erythrocytes obtained fresh by venipuncture. Both untreated and enzyme treated cells were employed. The latter were prepared by incubating for 15 min at 37 C, one volume of a 1% crude ficin (Nutritional Biochemicals) solution in 0.9% saline or a 1% papain (Cal-Biochem) solution (0.01 M sodium phosphate and 0.9% sodium chloride) with four volumes of a 6% suspension of three times saline washed erythrocytes. Treated cells were washed four times with saline. Neuraminidase treatment of cells was accomplished by incubating 50 units/ml of neuraminidase (Boehringer Mannheim) with a 4% suspension of erythrocytes for 60 min at 37 C followed by four washes in 0.9% NaCl.

Hemagglutination titrations were performed by a slight modification of the method previously described (25). Briefly, two drop aliquots of doubly diluted extract were mixed with two drops of a 4% suspension of erythrocytes on hemagglutination slides. The slides were rotated on a TekTator variable speed rotating platform at 100 rpm for 30 min. Assays were read macroscopically on a scale of 0 (no agglutination) to 4+ (all cells agglutinated into a single large clump).

Inhibition assays with specific sugars were performed by incubating the extract at the last dilution previously demonstrated to give 4+ agglutination with the indicator cells in the presence of doubling dilutions of a 1% solution of sugar for 30 min at 25 C on a rotary shaker. Test erythrocytes were then added and hemagglutination was assessed as described above. Sugar inhibition was determined to have occurred if the degree of agglutination was significantly less (e.g., a change from a 4 + to a 2 + or less reaction) than a control (no sugar) run simultaneously.

The following sugars were tested for their inhibitory activity: D-glucose, D-galactose, D-mannose, D-fucose, Nacetyl-D-glucosamine, N-acetyl-D-galactosamine, N-acetyl-D-mannosamine, chitobiose, cellobiose, lactose, and fructose.

Bacterial agglutination

Streptococcus mutans strains were a gift of Dr. Gerald D. Shockman, Department of Microbiology, Temple

University, Philadelphia, Pa. Streptococcus sanguis strains were a gift of Dr. Burtan Rosan, Department of Microbiology, Center for Oral Health Research, University of Pennsylvania, Philadelphia, Pa. Actinomyces viscosus was a gift of Dr. Jerry J. Pollock, Department of Oral Biology and Pathology, State University of New York at Stony Brook. Actinomyces neuslendi was a gift of Dr. Vincent Iacono, Department of Oral Biology and Pathology, State University of New York at Stony Brook. Staphylococcus aureus, Kerwin no. 73, was a gift of Dr. Jeanette Winter of this Department. These bacteria were chosen because of their representation in normal, pathological or opportunistic flora of the oro-pharynx, their association with disease states (e.g., dental caries, periodontal disease, pharyngitis, endocarditis, and enterocolitis) and the likelihood of exposure to lectins during mastication.

S. mutans and S. sanguis were maintained on brain heart infusion (Difco) slants and grown for agglutination assays in a defined liquid medium (26). The other organisms were maintained on brain heart infusion slants and were grown overnight in brain heart infusion liquid media for agglutination assays. All organisms were sedimented and washed three times with normal saline and resuspended to an A580 of 1.200 in 0.005 M ammonium acetate, 0.05 M sodium chloride buffer, pH 6.8. Agglutination assays were performed on hemagglutination slides. Two-fold serial dilutions of a 1 mg/ml solution of purified lectins were made in the buffer used for bacterial suspension, and 2 drops were added to each well followed by 2 drops of the bacterial suspension. Controls consisted of wells containing the bacterial suspension to which no lectin was added or to which a sugar inhibitor of lectin activity was added.

Plates were placed in a high humidity chamber and rotated on a variable speed rotating platform at 100 rpm. Agglutination was observed at 0, 15, 60, and 120 min under a dissecting microscope.

The degree of agglutination or clumping was assessed by comparing a control (no lectin or extract) to that containing the lectin or extract. Agglutination was scored semiquantitatively on a scale of 0 (no change from controls) to 2+ (very markedly more agglutinated than controls). Each assay was performed in triplicate and agglutination was determined to have occurred only if all three determinations were in agreement. To eliminate observed bias the assays were read by one or the other of the authors without knowledge of which wells contained an extract or lectin.

Results

The ability to agglutinate human erythrocytes or representatives of human indigenous microflora was detected in 29 of 88 food items tested (see **Table 1**). Many of the foods contained substantial amounts of agglutinating activity as extracts could be diluted severalfold and still produce agglutination. It should be pointed out that great variation in agglutinating activity was observed in the same food item purchased from different stores or

NACHBAR AND OPPENHEIM

TABLE 1 Survey of the agglutinating^a activity in the edible parts of various foodstuffs

Name	Latin name	Sugar inhibitor*	Comment
Vegetables			·
Tomato	Lycopersicon esculentum	Chitobiose	Purified (2), agglutinates bacteria (A. viscosus and S. aureus.)
Potato	Solanum tuberosum	Chitobiose	Purified (28)
String bean	Phaseolus vulgaris	N-acetyl-D-galac-	Reactivity best toward type A cells.
Carrot	Daucus carota	tosamile	Does not agglutinate human eryth- rocytes. Selectively agglutinates S. mutans ^d (29)
Zucchini	Cucurbita pepo	N-acetyl-D-gluco- samine	Reactivity best toward ficin treated cells. Purified from stem exudate (30).
Green peas	Pisum sativum	α-D-methylman- noside D-glu- cose	Purified (31), reacts with A. neus- lundi, A. viscosus, S. mutans ^d
Soybean sprouts	Glycine Max	N-acetyl-D-gluco- samine	Purified from bean (32). Reacts slightly better with type A cells.
Mung bean sprouts	Phaseolus mungo	D-galactose	Purified from bean (33). Does not react with human cells but with rabbit erythrocytes.
Lentil sprouts	Lens esculenta	α-D-methylman- noside and D- glucose	Purified from bean (34).
Fruits			
Canteloupe	Cucumis melo cantalupen- sis	Chitobiose	Reactivity only toward papain treated erythrocytes. Agglutinates S. mutans.
Grapes	Vitus vinifera	NT	Very high activity in the seeds.
Cherries	Prunus avium bigarreaus	NT	Better activity toward nonenzyme treated erythrocytes
Pomegranate	Punica granatum	Chitobiose	Very strong reactivity, best toward B cells.
Raspeberries	Rubus idaeus	c	Reactivity mainly in seeds. Fruit produces lysis. Reacts only with ficin treated erythrocytes.
Blackberries	Rubus fruticosus	c	Reactivity only toward nonenzyme treated O and A cells.
Cereals			
Wheat germ	Tritium vulgaris	N-acetyl-D-gluco- samine, sialic acid	Purified (35). Reacts with salivary glycoproteins (21) and strepto- cocci of groups A and C (36)
Corn flakes [/]		c	Made from corn. [#] Reacts best with A cells. Agglutinates S. mutans.
Wheaties ^h		c	Weakly reactive.
Product 19 ⁷		c	Made from corn, oats, rice, wheat
Rice Krispies		NT	Made from rice. ⁶ Weak reactivity for rabbit cells. Does not react with
All Bran ⁷		c	human cells. Made from wheat." Agglutinates S.
Shredded wheat ¹		c	Made from wheat." Agglutinates S.
Special K ¹		c	Mutans. Made from rice and wheat germ." Strong reactivity. Agglutinates S. mutans.
Raisin Bran ^r		NT	Made from raisins and wheat germ."
Total		NT	Weak reactivity for A cells.

The American Journal of Clinical Nutrition

TABLE 1 (continued)					
Name	Latin name	Sugar inhibitor ^o	Comment		
Spices					
Garlic	Allium sativum	NT	Weak reactivity only toward papain treated erythrocytes.		
Marjorum	Labiaceae origanum	c	Reactivity only toward papain treated cells.		
Allspice	Pimenta officialis	C	Reactivity only toward papain treated cells.		
Other					
Peanuts (dry roasted)	Arachis hypogea	D-galactose	Purified (37). Reactivity only toward neuraminidase treated cells.		
Mushrooms	Agaricus bisporus	N-acetyl-D-galac-	Purified (38). Reactivity best toward		

tosamine A cells. Moderate activity in snow white mushrooms. ^a Unless otherwise stated all lectins listed in Table 1 agglutinated human erythrocytes of A, B, and O blood 'Activity not inhibited by battery of simple sugars (see "Meth-As determined in the present study. types. ^d M.S. Nachbar, unpublished observation. Not tested. [/]Product of Kellogg Company, Battlecreek, ods"). ^h Product of General Mills, "According to information on the package supplied by manufacturer. Mich.

from the same store on different days. Sometimes a food that possessed substantial activity on one day was found to have little or even no activity on another day. Varietal differences were also observed, a phenomenon originally described by Kruppe (27). In addition, foods found not to contain activity the first time were not retested and in some assays agglutination may have been obscured by lytic substances or natural inhibitors present in the foods and, finally, all cell extracts were not tested for agglutination of bacteria. For all of these reasons it seems quite probable that an even higher percentage of food would have been found to contain agglutinating activity if tested more frequently or under more optimum conditions.

Discussion

The American Journal of Clinical Nutrition

Minneapolis, Minn.

-

S

The survey of the edible portions of fresh and processed foods reported here found lectin activity in about 30% of the food stuffs tested, including such common foods as salad ingredients, fruits, spices, dry cereals, and roasted nuts (Table 1). Moreover, a review of the literature (Table 2) uncovered 53 additional edible plants in which phytohemagglutinins have been identified. While, in most cases, the significance of the latter is somewhat obscured since the nonedible parts of the plant were tested, nevertheless, it is quite apparent that exposure to dietary lectins is a frequent and widespread event.

Although both cooking and the normal digestive processes might be expected to blunt or abrogate dietary lectin activity, this need not necessarily be the case. Liener (7) has pointed out that dry heat may not completely destroy lectin activity. This phenomenon is clearly illustrated in the finding of hemagglutinating activity in the processed wheatgerm, peanuts, and dry cereals that we tested (Table 1). Similar findings for wheat germ have been presented by Brady et al. (61). In addition, several of the lectins have been found to be resistant to proteolytic digestion e.g., wheat germ agglutinin (61), tomato lectin (2), navy bean lectin (10)) and, when looked for, have been recovered intact in stool (7, 10, 61). It can be concluded that at least some lectins in foodstuffs will survive one or both degradative processes to interact with cells, secretions, and microflora of the digestive tract resulting in, as yet unknown, functional consequences.

Given the significant exposure of the populace to dietary lectins and the unusual breadth of biological activities potentially affected, it is obvious that future investigations of their nutritional effects will have to encompass a wider spectrum of functional parameters than heretofore tested. It is hoped that the information provided by our survey will assist investigators in various disciplines interested in this intriguing area. *

NACHBAR AND OPPENHEIM

TABLE 2 Literature survey of lectin activity^{α} in other edible plants^b

Name	Latin name	Reference source	Comment
Vegetables			
Rhubarb	Rheum rhapontium	(39)	Reactivity only toward bromelin treated cells.
Sweet potato	Ipomea batatas	(40)	Does not react with human cells. Reacts with rabbit cells. Enzyme treated cells not tested. Reacts with spores of <i>Ceratocystis</i> <i>fimbirata</i> .
Asparagus	Asparagus officinalis	(39)	,
Chicory (endive)	Cichorium intybus	(24)	
Swiss chard	Reta vulgaris	(24)	
Butabaga	Brassica nanobrassica	(30)	
Turnin or heat	Brassica compositio rang	(39)	Penativity only toward bromelin treated cells
Padish	Brassicu cumpesiris rupu Banhanya satiwas	(37)	Reactivity only toward bromenn treated cens
Radish	Kapnanus salivus	(24)	A satisfaction cannot consider a solid to see de
Cucumber	Cucurona sanvus	(41)	Activity in stem exudate and in seeds.
Sweet peppers	Capsicum annum	(27)	
Celery	Apium graveolens	(39)	
Parsley	Petrosecinum hortense or sativum	(24)	
Rice	Oryza sativa	(42)	Purified (42). Specificity for N-acetyl-D-glu- cosamine. Lectin only in embryo (43).
Corn	Zea mays	(44)	Purified (44). Does not react with human erythrocytes. Reacts with Erwinia species.
Barley	Hordeolum sativum vul- gare	(27)	Specificity for (43) N-acetyl-D-glucosamine. Lectin only in embryo (43).
Okra	Abelmoschus esculentus	(39)	Reacts with bromelin treated cells only.
Pumpkin	Cucurbita maxima	(45)	Purified (45). Specificity unknown.
Jack bean	Canavalia ensiformis	(46)	Oral toxicity. Purified (46). specificity for α - methyl-mannoside or α -methyl glucoside
Horse gram	Dolichos bifloris	(47)	Oral toxicity (11). Purified (48). Specificity for type A cells (48).
Field bean	Dolichos lablab	(27)	Oral toxicity (11). Also reacts well with rabbit erythrocytes. May have specificity for A and B cells (62).
Lima bean	Phaseolus lunatus	(63)	Oral toxicity (1). Purified (49). Specificity for A cells $(A_1 > A_2)$ (63).
Kidney bean	Phaseolus vulgaris	(11)	Oral toxicity (11). Purified (50). Also reacts well with rabbit, guinea pig and sheep erythrocytes.
Navy bean	P. vulgaris	(1)	Oral toxicity (9, 10), Purified (52),
Pinto bean	P. vulgaris	(51)	Oral toxicity (11).
Wax bean	P vulgaris	(51)	Purified (53)
Processor bean	P. vulgaris	(10)	Oral toxicity (10). Purified (64). Also reacts well with rabbit cells (64)
Tora bean	P. vulgaris	(54)	Purified (54). Specificity for N-acetyl-D-ga- lactosamine (54)
Kintoki bean	Phaseolus vulgaris	(55)	Purified (55)
Castor bean	Ricinus communis	(24)	Oral toxicity (8). Purified (56). Specificity for
Sweet pea	Lathyrus odoratus	(27)	Purified (57). Reacts strongly with rabbit
Fava bean	Vicia faba	(27)	Purified (58). Also reacts well with rabbit
Cow peas (black eyed)	Vigna unguiculata	(59)	Purified (59). Specificity for D-galactose, D- glucose, D-mannose and amino sugars (59).
Fruits			
Apples	Malus species	(27)	
Quince	Cydonia oblonja or vul- garis	(27)	
Watermelon	Citrullus vulgaris	(24)	

Name	Latin name	Reference source	Comment
Grapefruit	Citrus medica	(27)	
Lemon	Citrus aurantium	(27)	
Orange	Citrus aurantium	(27)	
Banana	Musa paradisiac	(27)	
Papaya	Carica papaya	(24)	
Strawberries	Fragaria vesca	(27)	
Currants	Ribes rubrum	(27)	
Plum	Prunus americana	(27)	
Spices			
Nutmeg	Myristica fragrans	(27)	
Peppermint	Menta piperita	(27)	
Other			
Coffee	Coffee arabica	(27)	
Cocoa	Theobroma cacao	(24)	Reacts best with cells of combined B and H activity (24)
Coconut	Cocus nucifera	(24)	3 ()
Walnut	Juglans regia	(27)	
Hazelnut	Corylus avellania or max- ima	(27)	
Carraway seeds	Carum carvi	(27)	
Sesame seeds	Sesamum indicum	(60)	Purified (60). Specific for D-galactose (60).
Sunflower seeds	Helianthus annus	(24)	Anti-O specificity (24)

TABLE 2 (continued)

^a Unless otherwise stated the activity manifested was toward human erythrocytes of A, B, and O blood types. ^b Unless otherwise stated the part of the plant tested was the seed.

References

- LIS, H., AND N. SHARON. Lectins: Their chemistry and application to immunology. In: The Antigens, edited by M. Sela. New York: Academy Press, 1977, vol. 4, pp. 428-529.
- NACHBAR, M. S., J. D. OPPENHEIM AND J. O. THOMAS. Lectins in the U.S. diet: Isolation and characterization of a lectin from the tomato (Lycopersicon esculentum). J. Biol. Chem. 255: 2056, 1980.
- ELSON, C. O., J. A. HECK AND W. STROBER. T-cell regulation of murine IgA synthesis. J. Exptl. Med. 149: 632, 1979.
- 4. ROUGE, P., C. CHATELAIN AND D. PERE. Interactions entre les hemagglutinines des graines de diverses especes de legumineuses et les immunoglobulines (IgG, IgA et IgM) du serum humain normal. Ann. Pharm. Francaises 36: 143, 1978.
- FORSDYKE, D. R., AND C. M. DAVID. Comparison of enhancement by heated serum and 2-mercaptoethanol of lymphocyte transformation induced by high concentrations of concanavalin A. Cell Immunol. 36: 86, 1978.
- SIRAGANIAN, R. P., AND P. A. SIRAGANIAN. Mechanism of action of concanavalin A on human basophils. J. Immunol. 114: 886, 1975.
- LIENER, I. E. Phytohemagglutinins: Their nutritional significance. J. Agric. Food Chem. 22: 17, 1974.
- JAFFE, W. G. Hemagglutinins. In: Toxic Constituents of Plant Foodstuffs, edited by I. E. Liener. New York: Academic Press, 1969, pp. 69–102.
 JAYNE-WILLIAMS, D. J., AND C. D. BURGESS. Further
- JAYNE-WILLIAMS, D. J., AND C. D. BURGESS. Further observations on the toxicity of navy beans (*Phaseolus* vulgaris) for Japanese quail (*Coturnix japonica*). J. Appl. Bacteriol. 37: 149, 1974.

- PUSZTAI, A., E. M. W. CLARKE AND T. P. KING. The nutritional toxicity of *Phaseolus vulgaris* lectins. Proc. Nutr. Soc. 38: 115, 1979.
- MANAGE, L., A. JOSHI AND K. SOHONIE. Toxicity to rats of purified phytohemagglutinins from four indian legumes. Toxicon 10: 89, 1972.
- FREED, D. L. J., AND C. H. BUCKLEY. Mucotractive effect of lectins. Lancet 1: 585, 1978.
- LAWRENCE, D. A., AND R. F. SCHELL. Differential effects of concanavalin A and phytohemagglutinin on murine immunity: Suppression and enhancement of humoral immunity. Cell. Immunol. 31: 155, 1977.
- SCHELL, R. F., AND D. A. LAWRENCE. Differential effects of concanavalin A and phytohemagglutinin on murine immunity: Suppression and enhancement of cell-mediated immunity. Cell. Immunol. 31: 142, 1977.
- DICKINSON, A. G., H. FRASER, I. MCCONNELL AND G. W. OUTRAM. Mitogenic stimulation of the host enhances susceptibility to scrapie. Nature 272: 54, 1978.
- SCHWARTZ, G., AND A. PAPPAS. Tumor-enhancing and tumor-inhibiting *in vivo* effects of phytohemagglutinin: Study on proliferation of transplantable mouse melanoma. European J. Cancer 12: 599, 1976.
- 17. MITCHELL, G. F., AND A. E. CLARKE. Allergenicity of concanavalin A in mice. Int. Arch. All. Appl. Immun. 58: 391, 1979.
- WILLOUGHBY, W. F., J. B. WILLOUGHBY, B. B. CANTRELL AND K. WHEELIS. *In vivo* responses to inhaled proteins. II Induction of interstitial pneumonitis and enhancement of immune complex-mediated alveolitis by inhaled concanavalin A. Lab. Invest. 40: 399, 1979.

- RÖLLA, G. Inhibition of adsorption—general considerations. In Proceedings "Microbial Aspects of Dental Caries," edited by H. W. Stiles, W. J. Loescher and T. C. O'Brien. Sp. Suppl. Microbiology Abstracts, Washington, D.C.: Information Retrieval, Inc. Vol. II, pp. 309-324, 1976.
- ROGERS, A. H. Biological methods of dental caries prevention—review. Australian Dent. J. 24: 153, 1979.
- MIRTH, D. B., C. J. MILLER, A. KINGMAN AND W. H. BOWEN. Inhibition of saliva-induced aggregation of *Streptococcus mutans* by wheat germ agglutinin. Caries Res. 13: 121, 1979.
- FORSDYKE, D. R. Role of complement in the toxicity of dietary legumes. Med. Hypoth. 4: 97, 1978.
- WEISER, M. M., AND A. P. DOUGLAS. An alternative mechanism for gluten toxicity in coeliac disease. Lancet 1: 567, 1976.
- GOLD, E. R., AND P. BALDING. Receptor-Specific Proteins: Plant and Animal Lectins. New York: American Elsevier Publishing Co., Inc., 1975.
- CHUBA, J. V., W. J. KUHNS, J. D. OPPENHEIM, M. S. NACHBAR AND R. F. NIGRELLI. Multiple specificities of mammalian blood group substances comparatively studied with human isoagglutinins and fractionated anti-H lectins. Immunology 29: 17, 1975.
- TERLECKI, B., N. P. WILLER AND G. D. SHOCKMAN. Growth of several cariogenic strains of oral streptococci in a chemically defined medium. Infect. Immun. 11: 649, 1975.
- KRUPPE, M. Blutgruppenspezifische pflanzliche eiweisskörper (Phytagglutinine). Stuttgart: Enke, 1956.
- ALLEN, A. K., N. N. DESAI, A. NEUBERGER AND J. M. CREETH. Properties of potato lectin and the nature of its glycoprotein linkages. Biochem. J. 171: 665, 1978.
- BRATTHALL, D. Daucus carrota (Carrot)—a selective bacteriosorbent. In: Secretory Immunity and Infection, edited by J. R. McGhee, J. Mestecky and J. C. Babb. New York: Plenum Press, 1978, pp. 327-333.
- ALLEN, A. K. Lectin from the exudate of the fruit of the vegetable marrow (*Cucurbita pepo*) that has a specificity for beta-1, 4-linked normal-acetylglucosamine oligosaccharides. Biochem. J. 183: 133, 1979.
- TROWBRIDGE, I. S. Mitogenic properties of pea lectin and its chemical derivatives. Proc. Natl. Acad. Sci. USA 70: 3650, 1974.
- 32. GORDON, J. A., S. BLUMBERG, H. LIS AND N. SHARON. Purification of soybean agglutinin by affinity chromatography on Sepharose-N-epsilon-aminocaproyl-beta-D-galactopyranosylamine. FEBS Lett. 24: 193, 1972.
- HANKINS, C. N., AND L. M. SHANNON. The physical and enzymatic properties of a phytohemagglutinin from mung beans. J. Biol. Chem. 253: 7791, 1978.
- 34. HOWARD, I. K., H. J. SAGE, M. D. STEIN, N. M. YOUNG, M. A. LEON AND D. F. DYCKES. Studies on a phytohemagglutinin from the lentil. II. Multiple forms of *Lens culinaris* hemagglutinin. J. Biol. Chem. 246: 1590, 1971.
- 35. KAHANE, I., H. FURTHMAYR AND V. T. MARCHESI. Isolation of membrane glycoproteins by affinity chromatography in the presence of detergents. Biochim. Biophys. Acta 426: 464, 1976.
- 36. WAGNER, M. Interaction of wheat-germ agglutinin

with streptococci and streptococcal cell wall polymers. Z. Immun. Immunobiol. 156: 57, 1979.

- LOTAN, R., E. SKUTELSKY, D. DANON AND N. SHARON. The purification, composition and specificity of the anti-T lectin from peanut (*Arachis hypogaea*). J. Biol. Chem. 250: 8518, 1975.
- PRESANT, C. A., AND S. KORNFELD. Characterization of the cell surface receptor for the *Agaricus bisporus* hemagglutinin. J. Biol. Chem. 247: 6937, 1972.
- 39. HOSSAINI, A. A. Hemolytic and hemagglutinating activities of 222 plants. Vox Sang. 15: 410, 1968.
- KOJIMA, M., AND I. URITANI. Studies on the factors in sweet potato root which agglutinate the germinated spores of *Ceratocystis fimbriata*, black rot fungus. Agric. Biol. Chem. 42: 1085, 1978.
- SABNIS, D. D., AND J. W. HART. Isolation and some properties of a lectin (haemagglutinin) from Curcurbita phloem exudates. Planta 142: 97, 1978.
- 42. TSUDA, M. Purification and characterization of a lectin from rice bran. J. Biochem. 86: 1451, 1979.
- ORY, R. L. Properties of hemagglutinins in rice and other cereal grains. Abstracts of papers ACS (AGFD) no. 26, ACS/CSJ Chemical Congress, Honolulu, Hawaii, April 1-6, 1979, Washington, D.C.
- WOODS, A., N. HUNTER, L. SEQUEIRA AND A. KEL-MAN. Lectin activity isolated from corn seed. Plant Physiol. 63: 134, 1979.
- 45. WEBBER, K., J. R. PRINGLE AND A. OSBORN. Measurement of molecular weights by electrophoresis on SDS-acrylamide gel. In: Methods in Enzymology, edited by C. H. W. Hirs and S. N. Timasheff. New York: Academic Press, 1972, pp. 3–27.
- SUMNER, J. B., S. F. HOWELL AND A. ZEISSIG. Concanavalin A and hemagglutination. Science 82: 65, 1936.
- MÄKELÄ, O. Studies in hemagglutinins of leguminosae. Ann. Med. Exptl. Fenn. 35 (Suppl. 11): 1, 1957.
- ETZLER, M. E., AND E. A. KABAT. Purification and characterization of a lectin (plant haemagglutinin) with blood group A specificity from *Dolichos biflo*rus. Biochemistry 9: 869, 1979.
- GALBRAITH, W., AND I. J. GOLDSTEIN. Phytohemagglutinins: A new class of metalloproteins. Isolation, purification and some properties of the lectin from *Phaseolus lunatus*. FEBS Lett. 9: 197, 1970.
- FELSTED, R. L., R. D. LEAVITT AND N. R. BACHUR. Purification of the phytohemagglutinin family of proteins from red kidney beans (*Phaseolus vulgaris*) by affinity chromatography. Biochim. Biophys. Acta 405: 72, 1975.
- RENKONEN, K. O. Studies on hemagglutinins present in seeds of some representatives of the family Leguminosae. Ann. Med. Exptl. Fenn. 26: 66, 1948.
- 52. ANDREWS, A. T., AND D. J. JAYNE-WILLIAMS. The identification of a phytohaemagglutinin in raw navy beans (*Phaseolus vulgaris*) toxic for Japanese quail (*Coturnix coturnix japonica*). Brit. J. Nutr. 32: 181, 1974.
- 53. SELA, B.-A., H. LIS, N. SHARON AND L. SACHS. Isolectins from wax bean with differential agglutination of normal and transformed mammalian cells. Biochim. Biophys. Acta 310: 273, 1973.
- 54. OHTANI, K., AND A. MISAKI. Chemical and biological characterization of Tora bean (*Phaseolus vulgaris*)

lectin. Abstracts of papers ACS, CARB no. 48, ACS/ CSJ Chemical Congress, Honolulu, Hawaii, April 1– 6, 1979, Washington, D.C.

- 55. MOCHIZUKI, T., T. MIZUKAMI AND M. MIYOSHI. The isolation and characterization of a lethal protein from Kintoki beans (*Phaseolus vulgaris*). J. Nutr. Sci. Vitaminol. 23: 525, 1977.
- NICOLSON, G. L., AND J. BLAUSTEIN. The interaction of *Ricinus communis* agglutinin with normal and tumor cell surfaces. Biochim. Biophys. Acta 266: 543, 1972.
- KOLBERG, J. Isolation and partial characterization of a mitogenic lectin from *Lathyrus odoratus* seeds. Acta Pathol. Microbiol. Scand. Sect. C 86: 99, 1978.
- HEMPERLY, J. J., T. P. HOPP, J. W. BECKER AND B. A. CUNNINGHAM. The chemical characterization of favin, a lectin isolated from *Vicia faba*. J. Biol. Chem. 254: 6803, 1979.

- 59. ROBERSON, B. J., AND D. R. STRENGTH. Characterization of a lectin from cow peas (*Vigna unguiculata* (L.) Walp.). Federation Proc. 37: 1677, 1978.
- TOMITA, M., T. KUROKAWA, K. ONOZAKI, N. KHIKI, T. OSAWA AND T. UKITA. Purification of a galactosebinding phytoagglutinin and phototoxin by affinity column chromatography using Sepharose. Experentia 28: 84, 1972.
- BRADY, P. G., A. M. VANNIER AND J. G. BANWELL. Identification of the dietary lectin, wheat germ agglutinin, in human intestinal contents. Gastroenterology 75: 236, 1978.
- 62. BOYD, W. C., AND R. M. REGUERA. Hemagglutinating substances for human cells in various plants. J. Immunol. 62: 333, 1949.
- PUSZTAI, A., AND J. C. STEWART. Isolectins of *Phaseolus vulgaris*: Physicochemical studies. Biochim. Biophys. Acta 536: 38, 1978.