

Use of reliable bioassays to detect potential hazard of food contact materials extracts to ensure quality, safety and innovation of paperboards

Emilie Souton, Isabelle Séverin, Marie-Christine Chagnon

▶ To cite this version:

Emilie Souton, Isabelle Séverin, Marie-Christine Chagnon. Use of reliable bioassays to detect potential hazard of food contact materials extracts to ensure quality, safety and innovation of paperboards. 51st Congress of the European Societies of Toxicology (EUROTOX), Sep 2015, Porto, Portugal. 51st Congress of the European Societies of Toxicology (EUROTOX), 238 (2, supplément), pp.S348, 2015, Toxicology Letters. hal-01985967

HAL Id: hal-01985967 https://institut-agro-dijon.hal.science/hal-01985967

Submitted on 18 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Use of reliable bioassays to detect potential hazard of food contact materials extracts to ensure quality, safety and innovation of paperboards

E. Souton, I. Séverin, M. C. Chagnon

INSERM UMR U866 - Université de Bourgogne - Agrosup Dijon, bâtiment Epicure 1, esplanade Erasme 21000 Dijon

Food contact materials (FCM) represent a major economic issue and also a field of innovation. Food packaging production must meet manufacturing good practices, safety for human health and thus be in compliance with 1935/2004 european regulations. Its third article specifies that FCM do not transfer their constituents to food in quantities which could endanger human health under normal or foreseeable conditions of use. Indeed, these materials are not inert and, in addition to started substances (NIAS) are able to migrate from FCM into food. NIAS can be contaminants from recycled materials, impurities, new substances occured during the packaging production chain, synthetic residues etc., and they could represent great part of migrating substances (Grob et al., 2006; Skejevrak et al., 2005). The European Regulation No 10/2011 on plastic materials, multilayers and articles intended to come into contact with food is the first Commission regulation that regulates NIAS, but there are no available guidelines to assess the risk of NIAS. Furthermore, NIAS may also be present in other materials, such as paper and boards. Because of the complex nature of FCM, it is pertinent to evaluate the potential toxicity of FCM as a whole and then to take into account any « cocktail effect ». The objectives of this study are to provide to packaging and food companies scientific relevant tools combining physicochemical and toxicological strategies based on bioassays applied to FCM extracts, especially paper and boards. Three toxicological endpoints must be checked as relevant for low dose exposure: cytotoxicity, genotoxicity and endocrine disruption.

after 20 h exposure to all extracts of the production chain; three independent experiments.

Decrease of cell viability after treatment with starting product and tub, but no cytotoxic effect of other samples, in comparison to negative control.

ricity **Comet assay** assays (1)

Sensitive bioassay detecting and quantifying DNA primary damages.

4

Principle: Detecting single and double strand breaks of DNA, and alkali-labile sites by electrophoresis in alkaline condition (pH = 13) after staining of DNA with a fluorescent intercalating agent ² (propidium iodide)³

 $ightharpoonup T+
ightharpoonup Metyl methanesulfonate C₂H₆O₃S (50 <math>\mu$ M)

Figure 3: Genotoxicity evaluation on HepG2 cells after 20h exposure to all extracts of the production chain. Three independent experiments; two-two comparison of samples with Wilcoxon-Mann Whitney test, ** p<0,01

Unaltered DNA Fragmented DNA 2 independent experiments were

Starting product (S.P.)

 $(c^{\circ}=1,5/8 \text{ g/mL})$

End product (E.P.)

 $(c^{\circ}=1,5/10 \text{ g/mL})$

End product (Norm)

 $(c^{\circ}=0.04g/mL)$

Room temperature in

aluminium foil

Room temperature in

aluminium foil

performed and the results were averaged and expressed as a score. Formula score = (comets class 0 x $0) + (comets class 1 \times 1) + (comets$ class 2×2) + (comets class 3×3) + (comets class 4×4).

Significant increase of DNA damages of samples of the production chain in comparison to negative control but no genotoxicity at the end of the process.

Micronucleus assay

-20°C

(glass flacons)

-20°C

(glass flacons)

Sensitive bioassay to detect aneugenic and clastogenic activity of tested substances.

Principle: Detecting presence of micronucleus in cells having made a mitosis and blocked in anaphase because of the adjonction of Cytochalasine B. Micronuclei can be due to acentric chromosomes or chromosomes not capable of migrate to cell poles.

 $ightharpoonup T+
ightharpoonup Vinblastine (10 <math>\mu$ M)

2) addition of water.

3) orbital shaking 24h - 23°C.

4) recovery of extracted water

Norm AFNOR NF EN 645

 $(c^{\circ}=10g/250mL)$

Figure 4: Genotoxicity evaluation on HepG2 cells after long time exposure to all extracts of the production chain. One experiment.

S.P. 1/2 (starting product two fold diluted) analysed because of the high cytotoxicity of starting product (69% cytotoxicity).

Sterilization by filtration

Sterilization by filtration

Picture of cells stained with orange acrydine and observation of cells with microscope. 1st cell counting -> percentage of cytostase 2nd counting: percentage of micronuclei

No cytotoxic effect (% cytotoxicity > 55%) of samples excepted for the starting product.

No increase of the number of micronuclei in comparison with the negative control.

Ames test

■ Reverse mutation assay performed to evaluate potential mutagenic properties of tested substances on a bacterial model (Salmonella Typhimurium).

Principle: Detect ponctual mutations (substitution, addition, deletion of one or several DNA bases). The growth of strains of S. Typhimurium used is dependent of histidine amino acid (here TA98 and TA100). Spontaneous reversion occurs allowing the revertants to grow on a media without histidine; mutagenic substances cause an increase in the number of revertant colonies relative to the

Figure 5: Number of revertant colonies of TA98 and TA100 strains after axposure to three concentrations of samples of the production chain, with or without metabolic activation S9. One experiment performed; three replicates by condition. Positives controls: TA98 without S9 T+: 2nitrofluorene; TA98 with S9 T+: benzo(a)pyrene; TA100 without S9 T+: azide sodium; TA100 with S9 T +: 2-aminoanthracene

Background level of revertant colonies.

Mutagenic substances are able to cause an increase of the number of revertant colonies relative to the background level.

No mutagenic effect on both strains of all samples of the production chain.

Discussion/Conclusion

Cytotoxicity

None of the samples were significantly cytotoxic for HepG2 cells.

Genotoxicity

- Ames test: None of the tested samples were significantly mutagenic on both strains of Salmonella Typhimurium used.
- Comet assay: Positive effect detected all along the production chain excepted for the end product.
- Micronucleus assay: Cytotoxic effect observed after long time exposure to starting product but no cytotoxic effect of other samples of the chain. No positive effect of all tested samples regarding the number of micronuclei.

Perspectives

- Positive effect detected with Comet assay and negative effect with micronucleus assay maybe due to DNA reparation.
- Need to establish a dose effect using Comet assay and micronucleus assay.
- Comet FPG could be performed to detect oxidized DNA bases
- Potential oxidizing effect of samples of the production chain could be checked with DCFDA assay.
- Check, using a chemical analysis, which substances could be responsible of the hazardous effects
- Check the endocrine disruption effect as an other toxicological endpoint