COLLAGEN - MASSON'S TRICHROME STAIN(TRI)

PURPOSE: Used to differentiate between collagen and smooth muscle in tumors, and the increase of collagen in diseases such as cirrhosis. Routine stain for liver and kidney biopsies.

PRINCIPLE: As the name implies, three dyes are employed selectively staining muscle, collagen fibers, fibrin, and erythrocytes. The general rule in trichrome staining is that the less porous tissues are colored by the smallest dye molecule; whenever a dye of large molecular size is able to penetrate, it will always do so at the expense of the smaller molecule. Others suggest that the tissue is stained first with the acid dye, Biebrich Scarlet, which binds with the acidophilic tissue components. Then when treated with the phospho acids, the less permeable components retain the red, while the red is pulled out of the collagen. At the same time causing a link with the collagen to bind with the aniline blue.

FIXATIVE: Bouin's is preferred, 10% formalin.

TECHNIQUE: Cut paraffin sections 4m

EQUIPMENT: Rinse glassware in DI water. Coplin jars, 60°C oven or waterbath, microwave

REAGENTS:

Bouin's Fixative

Saturated picric acid	1500.0 ml
Formaldehyde	500.0 ml
Glacial acetic acid	100.0 ml

Mix well, label, date and initial. Stable for 2 years.

CAUTION: Carcinogenic, irritant.

Biebrich Scarlet:

Biebrich scarlet	2.7 gm
Acid fuchsin	0.3 gm
Distilled water	300.0 ml
Glacial acetic acid	3.0 ml

Date:

Page: 1 of 4

Mix well, label with initial and date. Solution is stable for 6 months.

CAUTION: Avoid contact and inhalation.

CONNECTIVE TISSUE

MASSON'S TRICHROME

Weigert's Iron Hematoxylin Stock Solution A:

Hematoxylin 5.0 gm 95% alcohol 500.0 ml

Mix well, label with initial and date. Stable for 1 year.

CAUTION: Flammable, avoid contact and inhalation.

Stock Solution B:

29% ferric chloride 20.0 ml Distilled water 475.0 ml Hydrochloric acid 5.0 ml

Mix well, label with initial and date. Stable for 1 year.

CAUTION: Corrosive, avoid contact and inhalation.

Weigert's Hematoxylin Working Solution

Solution A 25.0 ml Solution B 25.0 ml

Mix well, solution will remain stable for 3 - 4 days.

Phosphotungstic/

Phosphomolybdic Acid Solution:

Page: 2 of 4

Phosphotungstic acid 25.0 gm Phosphomolybdic acid 25.0 gm Distilled water 1000.0 ml

Mix well, label with initial and date. Solution is stable for 6 months.

CAUTION: Avoid contact and inhalation.

Aniline Blue:

Aniline blue 2.5 gm Distilled water 100.0 ml Glacial acetic acid 1.0 ml

Mix well, label with initial and date. Solution is stable for 6 months.

Caution: Avoid contact and inhalation.

1% Acetic Acid:

Glacial acetic acid 10.0 ml Distilled water 1000.0 ml

Mix well, label with initial and date. Solution is stable for 1 year.

Caution: Avoid contact and inhalation.

SAFETY: Wear gloves, goggles and lab coat. Avoid contact and inhalation of dyes and chemicals.

Bouin's contains: formaldehyde, a known carcinogen, picric acid can become explosive when dry. Toxic by skin absorbtion. Keep hot uncapped Bouin's under the hood.

Phosphomolybdic, phosphotungsic acid powders, and acetic acid solutions are skin and eye irritants, and strong corrosives.

MASSON'S TRICHROME

PROCEDURE:

1. *Mordant in Bouin's solution, microwave 1 minute, allow to stand 15 minutes.

Page: 3 of 4

- 2. Wash in running tap water to remove the picric acid, 5 minutes.
- 3. Weigert's working hematoxylin, 10 minutes.
- 4. Blue in running tap water for 5 minutes, rinse in distilled water.
- 5. Biebrich scarlet for 5 minutes.
- 6. Rinse in distilled water.
- Phosphotungstic/phosphomolybdic acid for 10 minutes, discard solution.
- 8. Transfer directly into Aniline blue for 5 minutes.
- 9. Rinse in distilled water.
- 10. 1% Acetic acid for 1 minute, discard solution, rinse in distilled water.
- 11. Dehydrate, clear, and coverslip.
 - *Conventional method: Mordant in Bouin's solution, 60°C for 1 hour.

RESULTS:

Nuclei black Cytoplasm, muscle, erythrocytes red Collagen blue

NOTES:

- 1. Light green may be substituted for Aniline blue..
- 2. 5% phosphotungstic acid for 5 minutes, must be substituted when using Light green.
- 3. When staining liver biopsies, the collagen is better light blue than dark blue.

REFERENCE:

- Sheehan D, Hrapchak B, Theory and practice of Histotechnology, 2nd Ed, 1980, pp 189-190, Battelle Press, Ohio
- Bancroft J, Stevens A, Theory and Practice of Histological Techniques, 2nd Ed, 1982, pp 131-135, Churchill-Livingston, NY
- Luna L, Manual of Histologic Staining Methods of the AFIP, 3rd Ed, 1968, pp 94-95, McGraw-Hill, NY
- Carson F, Histotechnology A Self-Instructional Text, 1st Ed, 1990, pp 142-143, ASCP, III

CONNECTIVE TISSUE

MASSON'S	ΓRICHROME					Page: 4 of 4
Crookham,J,	Dapson,R, Hazard	lous Cher	nicals	in	the	Histopathology
Laborato	ry, 2nd ED, 1991, A	natech				
	Prepared:			Ву	' :	
	Approved:			Ву	':	
						Pathology Laboratory ebPath/webpath.html

PROCEDURE CARD

TRICHROME STAIN, MASSON'S (TRI)-COLLAGEN

Page 1 of 2

PROCEDURE:

- 1. *Mordant in Bouin's solution, microwave 1 minute, allow to stand 15 minutes.
- 2. Wash in running tap water to remove the picric acid, 5 minutes.
- 3. Weigert's working hematoxylin, 10 minutes.
- Blue in running tap water for 5 minutes, rinse in distilled water. 4.
- Biebrich scarlet for 5 minutes. 5.
- Rinse in distilled water. 6.
- 7. Phosphotungstic/phosphomolybdic acid for 10 minutes, discard solution.
- Transfer directly into Aniline blue for 5 minutes. 8.
- 9. Rinse in distilled water.
- 10. 1% Acetic acid for 1 minute, discard solution, rinse in distilled water.
- 11. Dehydrate, clear, and coverslip.

*Conventional method: Mordant in Bouin's solution, 60°C for 1 hour.

RESULTS:

Nuclei	black
Cytoplasm, muscle, erythrocytes	red
Collagen	blue

SAFETY/PPE: Wear gloves, goggles and lab coat. Keep hot Bouin's under the fume hood.

Weigert's Iron Hematoxylin
Stock Solution A:

Hematoxylin 5.0 gm CAUTION: Carcinogenic, irritant, 95% alcohol 500.0 ml toxic.

Mix well, label with initial and date. Stable for 1 year.

CAUTION: Flammable

Stock Solution B:

29% ferric chloride 20.0 ml Distilled water 475.0 ml 5.0 ml Hydrochloric acid

Mix well, label with initial and date. Stable for 1 year.

Working Solution

Solution A 25.0 ml Solution B 25.0 ml

Mix well, solution will remain stable for 3 -4 days.

Bouin's Fixative

Biebrich Scarlet:

2.7 gm Biebrich scarlet Acid fuchsin 0.3 gm 300.0 ml Distilled water Glacial acetic acid 3.0 ml

Mix well, label with initial and date. Solution

is stable for 6 months.

CAUTION: Possible carcinogen

Phosphotungstic/

Phosphomolybdic Acid Solution:

Phosphotungstic acid 25.0 gm Phosphomolybdic acid 25.0 gm Distilled water 1000.0 ml

Mix well, label with initial and date. Solution is stable for 6 months.

PROCEDURE CARD

TRICHROME STAIN,	MASSON'S (TR	I)-COLLAGEN	Page 2 of 2
AnilineBlue:		1% Acetic Acid:	
Aniline blue	2.5 gm	Glacial acetic acid	10.0 ml
Distilled water	100.0 ml	Distilled water	1000.0 ml
Glacial acetic acid	1.0 ml	Mix well, label with init	ial and date. Solution
Mix well, label with initial	and date. Solution	is stable for 1 year.	
is stable for 6 months.			

1% ACETIC ACID: Glacial acetic acid 10.0 ml Distilled water 1000.0 ml	9		
Mix well, label with initial and date. Solution is stable for 1 year.	Distilled water 300.0 ml Glacial acetic acid 3.0 ml		
Caution: Skin and eye irritant	Mix well, label with initial and date. Solution is stable for 6		
DATE:	months.		
TEOL	Caution: Avoid contact and inhalation.		
TECH:	DATE:		
EXPIRATION:	TECH:		
ANILINE BLUE: Aniline blue 2.5 gm	EXPIRATION:		
Distilled water 100.0 ml Glacial acetic acid 1.0 ml	BIEBRICH SCARLET:		
Mix well, label with initial and date. Solution is stable for 6			
months.	TECH:		
Caution: Avoid contact and inhalation.			
DATE:			
TECH:			
EXPIRATION:			
ANILINE BLUE			
DATE:			
TECH:			

WEIGERT'S IRON HEMATOXYLIN: PHOSPHOTUNGSTIC/ PHOSPHOMOLYBDIC ACID Stock Solution A: SOLUTION: Hematoxylin 5.0 gm Phosphotungstic acid 25.0 gm 95% alcohol 100.0 ml Phosphomolybdic acid 25.0 gm Mix well, label with initial and Distilled water 1000.0 ml date. Stable for 1 year. Mix well, label with initial and CAUTION: FLAMMABLE, avoid date. Solution is stable for 6 contact and inhalation months. Caution: Avoid contact and inhalation. TECH:_____ DATE:_____ DATE:_____ TECH:____ EXPIRATION: EXPIRATION:_____ WEIGERT'S IRON HEMATOXYLIN: Stock Solution B: PHOPHOTUNGSTIC / 29% ferric chloride 20.0 ml PHOSPHOMOLYBDIC ACID: Distilled water 475.0 ml Hydrochloric acid 5.0 ml DATE: _____ Mix well, label with initial and date. Stable for 1 year. TECH: CAUTION: Corrosive, avoid contact and inhalation. TECH: _____

WEIGERT'S HEMATOXYLIN

DATE: _____

EXPIRATION:

DATE:____

TECH:_____