

HAL
open science

Lebanese pita extracts with presence of trace elements: hazard assessment

Isabelle Séverin, Elias Bou-Maroun, Rita Akiki, Ghiwa Zoghbi, Nada Lebbos,
Rosette R. Ouaini, Hanna H. Chebib, Michel Afram, Pierre Curmi, Claude
Daou, et al.

► **To cite this version:**

Isabelle Séverin, Elias Bou-Maroun, Rita Akiki, Ghiwa Zoghbi, Nada Lebbos, et al.. Lebanese pita extracts with presence of trace elements: hazard assessment. 47th Meeting of the European Environmental Mutagenesis and Genomics Society (EEMGS), May 2019, Rennes, France. 10.13140/RG.2.2.30583.88489 . hal-02296298

HAL Id: hal-02296298

<https://institut-agro-dijon.hal.science/hal-02296298>

Submitted on 25 Sep 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.

Lebanese pita extracts with presence of trace elements: hazard assessment

I. Séverin¹, E. Bou-Maroun², R. Akiki³, G. Zoghbi³, N. Lebbos⁴, R. Ouaini³, H. Chebib³, M. Afram⁴, P. Curmi⁵, C. Daou³ and M-C. Chagnon¹

¹ Nutrition, Physiology and Toxicology Laboratory (NUTOX), INSERM U1231, Univ. Bourgogne Franche-Comté (UBFC), AgroSup Dijon, 1 Esplanade Erasme, F-21000 Dijon, France, ² PAM UMR A 02.102, Procédés Alimentaires et Microbiologiques, Univ. Bourgogne Franche-Comté (UBFC), AgroSup Dijon, 1 Esplanade Erasme, F-21000 Dijon, France, ³ Lebanese University, Faculty of Science II, Analytical chemistry laboratory, POBox: 90-1965, Jdeideh el Metn, Lebanon, ⁴ Agricultural Research Institute, Heavy Metals department, Beirut, Lebanon, ⁵ Biogéosciences UMR 6282, AgroSup Dijon, Univ. Bourgogne Franche Comté (UBFC), F21000 Dijon, France.

Introduction

Among Trace Elements (TE) that can be present in food, some are known to be toxic and must be monitored. Regarding food safety, it is relevant to study the case of the pita, since it represents a large part of the daily diet of the Lebanese population. In a previous study, the Lebanese Agricultural Research Institute (LARI) analyzed the presence of several TE (arsenic, cadmium, cobalt, chromium, mercury, nickel and lead) in white Lebanese pita. Although the toxicity of each TE is known individually, it is important to test the toxicity of the mixture of TE, present in the bread, in order to check the presence of "cocktail" effects between TE, especially synergism.

Materials & Methods

Sample Preparation

Figure 1: Sample preparation for chemical and toxicological analyses of trace elements (As, Cd, Co, Cr, Ni, Pb and Hg) in white Lebanese pita.

Cell Model

HepG2 human hepatoma cell line, with enzymatic activities (phase I and II metabolism) and a functional protein P53.¹

Cytotoxicity

Resazurin assay measurement of cell viability after 2h of incubation with the dye and reduction by the mitochondrial enzymes, from blue resazurin (weakly fluorescent) to red resorufin (highly fluorescent).²

Oxidative Stress

Cellular Reactive Oxygen Species (ROS) detection by the oxidation of 2',7'-dichlorodihydrofluorescein diacetate (H₂DCFDA) into a highly fluorescent dye, 2',7'-dichlorofluorescein (DCF).³

Genotoxicity

- Comet assay

- Micronucleus assay

- Ames test

Measurement of DNA single and double strand breaks and alkali-labile lesions, after an electrophoresis step in alkaline conditions (pH 13) and DNA staining with a fluorescent dye, propidium iodide.⁴

Micronuclei counting in the cytoplasm of interphase cells (performed according to the OECD 487 guideline). Micronuclei are formed from an entire chromosome or an acentric fragment of a chromosome. Reading is performed by fluorescence microscopy after staining with acridine orange.⁵

Bacterial reverse mutation measurement (performed according to the OECD 471 guideline), on *Salmonella typhimurium* TA 98 strain, detecting the presence of gene mutations.⁶

Results/Discussion

Figure 2: Cell viability determined with the resazurin assay after 24h exposure of HepG2 cells with 4 pita extracts. ** P < 0.01, significantly different from negative control. Positive control: Sodium Dodecyl Sulfate (50 μM), 3 independent experiments. Negative control raw data: 3 923 571.

Figure 3: Oxidative stress determined with the DCFDA assay after 24h exposure of HepG2 cells with 4 pita extracts. ** P < 0.01, significantly different from negative control. Positive control: Tert-butyl hydroperoxide (15 μM), 3 independent experiments. Negative control raw data: 33 400.

Figure 4: DNA damage determined with the comet assay after 24h exposure of HepG2 cells with 4 pita extracts. ** P < 0.01, significantly different from negative control. Positive control: Methylmethanesulfonate (50 μM), 3 independent experiments. Negative control score: 80/400 (maximal score).
Score = (0% of cells in class 0) + (1% of cells in class 1) + (2% of cells in class 2) + (3% of cells in class 3) + (4% of cells in class 4)

Figure 5: Chromosomal (clastogenic and/or aneugenic) damage determined with the micronucleus assay after 44h exposure of HepG2 cells with 4 pita extracts. ** P < 0.01, significantly different from negative control. Positive control: Vinblastine sulfate (0.625 ng/ml), 1 independent experiment. Negative control raw data: 10 micronuclei/2000 binucleated cells. Colored dots corresponds to % of cytotoxicity of extracts, respectively.

Table 1: Trace Elements chemical composition of different pita (C, M, T, W). Concentrations are expressed in weight of the dry matter. N.D. = not determined

TE	Concentrations of MTE in the pita C (μg/kg)	Extraction recovery for pita C	Concentrations of MTE in the pita M (μg/kg)	Extraction recovery for pita M	Concentrations of MTE in the pita T (μg/kg)	Extraction recovery for pita T	Concentrations of MTE in the pita W (μg/kg)	Extraction recovery for pita W	Maximum level in bread (Lebanese norm) (μg/kg) [7]
Ni	N.D.	-	1292.14 ± 0.17	46	1539.6 ± 0.07	N.D.	364.82 ± 0.02	49	-
As	321.10 ± 19.81	79	234.64 ± 21.96	78	204.3 ± 2.38	N.D.	399.5 ± 7.13	74	-
Hg	0.89 ± 0.06	58	0.73 ± 0.10	64	0.51 ± 1.66	N.D.	0.70 ± 0.15	56	-
Cd	5.77 ± 1.77	70	6.47 ± 0.27	61	7.33 ± 0.01	N.D.	8.69 ± 1.79	65	200
Co	84.24 ± 2.04	66	91.09 ± 2.93	62	87.2 ± 0.05	N.D.	86.70 ± 4.62	63	-
Cr	362.76 ± 10.18	73	40.37 ± 2.17	81	46.84 ± 13.6	N.D.	15.53 ± 1.58	76	-
Pb	259.10 ± 6.97	61	73.98 ± 4.60	60	214.99 ± 7.18	N.D.	203.13 ± 30.38	59	200

Figure 6: Number of revertant colonies measured in the Ames test on the TA98 strain in absence (A) and in presence (B) of S9 mix with 5 different concentrations (12.5 to 200 μg/mL) of Lebanese pita extracts (one independent experiment). Positive controls: 2-Nitrofluorene (2 μg/plate) without S9 mix, 2-Aminoanthracen (2.5 μg/plate) with S9 mix.

❖ The chemical analysis (Table 1) indicates a different TE content of pita according to the bakeries:

- a very high level of nickel (1292 μg/kg) in pita made by bakeries M and T, despite the fact that the extraction efficiency is lower than 50%.
- a higher chromium level (362 μg/kg) for pita C, with an extraction yield of 73%
- presence of lead in pita C, T and W at concentrations of 259, 215 and 203 μg/kg respectively, close to the limit allowed in Lebanon.
- cadmium at levels between 5.77 and 8.69 μg/kg, more than 20 times lower than the Lebanese standard with an average extraction recovery of 65%.

❖ None of the extracts, from 4 different bakeries, were cytotoxic (Fig. 2) but they all induced a positive response in the DCFDA assay (x 4.5 on average), indicating the presence of ROS (Fig. 3) after 24h exposure.

❖ This effect did not lead to an increase in DNA breaks since the comet test is negative (Fig. 4), even in the presence of the fpg enzyme detecting specifically oxidative damage (data not shown).

❖ The Ames test used to detect gene mutations was negative with TA 98 (Fig. 6) and TA 100 (data not shown), in the absence or presence of an exogenous metabolism system (S9 mix) whatever the extract.

❖ On the other hand, the micronucleus test showed a significant increase (x 3.4 to 8) in the number of breaks and/or chromosome losses in the 4 extracts (Fig. 5), especially for the M extract, which has a high nickel content (1.29 mg/kg), without strong cytotoxic effects for all the extracts (less than 20%).

Conclusion

Pita extracts from 4 different Lebanese bakeries induced oxidative stress leading to chromosomal damage (results to be confirmed). Each extract will be tested at different concentrations to demonstrate dose effects. The chemically quantified TE will be evaluated individually at the representative concentrations found in each extract to check the impact of TE alone, in order to highlight any interactions.