

European Commission

Reports of
the Scientific Committee for Food

(Thirty-fifth series)

Opinions of the Scientific Committee for Food on:
Prop~dene glycol

Alternatively refined carrageenan produced from Euchelrmn cottot~ii ant
Eucheuttw spinosum

p-Hydroxybenzoic acid alkyl esters and their sodium salts
Specifications for food additives

Sorbic acid and its calcium and potassium salts
Sulphur dioxide and other sulphiting agents

Benzoic acid and its salts
Hexane used as an extraction solvent

Lindane in baby food
Cross-linked sodium carboxymethylcellulose (modified cellulose gum)

Invertase derived fr-om SLtc.c.hot-ottt!.t,e.~ cerm~isicrr

Aflatoxins, Ochratoxin A and Patulin

Directorate-General Industry
1996

Published by the
EUROPEAN COMMISSION

Directorate-General Industry

LEGAL NOTICE

Neither the European Commission nor any person acting
on behalf of the Commission is responsible for the use which might be made of

the following information

Cataloguing data can be found at the end of this publication

Reproduction is authorized, except for commercial purposes, provided the source is acknowledged

Luxembourg: Office for Official Publications of the European Communities, 1996

ISBN 92-827-5141-4

0 ECSC-EC-EAEC, Brussels l Luxembourg, 1996

Printed in the United Kingdom

TABLE OF CONTENTS

Opinion on propylene glycol.. .. 1

1. Terms of reference. .. 1

2. Background.. ... 1

3. Discussion.. ... 2

4. Conclusion.. .. 3

Opinion on alternatively refined carrageenan produced from Eucheuma cottonii and
Eucheuma spinosum.. .. .5

1. Terms of reference.. ... 5
2. Background.. ... 5

3. Evaluation.. .. 6

4. Conclusion.. .. .:. ... 7

References.. .. .

Opinion on p-hydroxybenzoic acid alkyl esters and their sodium salts..9

1. Terms of reference.. ... 9

2. Introduction.. .. 9

3. Summary of metabolism and toxicity data.. .. 9

4. Conclusions and recommendations.. .. 10

References.. ... 1 1

Opinion on specifications for food additives ... 13

1. Introduction.. ... 13

2. Value of specifications.. .. 13

3. Information which should be included in specifications.. ... 14

4. Food additives derived from natural sources .. 14

5. Heavy metals.. ... 1 5

6. Solvent residues.. ... 15

Comments on draft specifications for colours.. .. 16

1, General .. 1 6

2. Colours derived from natural sources.. .. 1 6
3. Ammonia caramel.. ... 1 6

4. Vegetable carbon.. ... 1 6

Comments on draft specifications for sweeteners ... 1 7

1. General.. .. 1 7

2. Aspartame.. ... 17
3. Cyclamic acid and its salts.. ... 17

References ... 1 8

Opinion on sorbic acid and its calcium and potassium salts.. ... 1 Y

1, Terms of reference .. 1 9
2. Background ... 1 9
3. Evaluation ... 19

4. Conclusion.. 2 1

Selected references 2 2

Opinion on sulphur dioxide and other sulphiting agents used as food preservatives 23

1. Background 23
2. Animal toxicology 23

3. Human toxicology.. 24
4. IIl~cLrsslon 2 5

5. Recommendations.. 2 6
References 2 7

Opinion on benzoic acid and its salts 29
1. Terms of reference 29
2. Introduction ... 29
3. Summary of metabolism and toxicity data ._........._.______...,...............,.............,..................,................,.....,.,...........,.,................ 29
4. Conclusions and recommendations 30
References____._________............................... ..__.... 3 1

Opinion on hexane used as an extraction solvent___.. 3.5
1. Background 35
2. Discussion 35
3. Conclusion 3 6
References ... 3 7

Opinion on lindane in baby foods 39
1. Terms of reference 3 9
2. Background 3 9
3. Conclusions 4 0

Opinion on cross-linked sodium carboxymethyl cellulose .______..._...._,... 4 1

1. Terms of reference _......__....,...,..,... 4 1
2. Discussion 4 1
3. Conclusion_.. . 4 1
References ,_ ._.._ . ..___._._.__.. .._ ___ _._ _.... ..4 2

Opinion on invertase derived from saccharomyces cerevisiae . 43

1. Terms of reference 4 3
2. Conclusion . 43

References ... 43

Opinion on Aflatoxins, Ochratoxin A and Pat&n . 45

1. Terms of reference . , . 45

2. Background . , . 45
3. Con~~iom 45

References . , . , . 49

Membershiu of the Scientific Committee for Food

s.
A.

A.

M.

C.

W.

A.

P.

I.

A.

M.

G.

J.
M.

A.

A.

R.

BARLOW

CARERE

FERRO-LUZZI (Vice-Chairman)

GIBNEY

GOMEZ CANDELA

HAMMES

KNAAP

JAMES

KNUDSEN (Vice-Chairman)

NOIRFALISE

NLJNEZ GUTIERREZ

PASCAL (Chairman)

REY

RIBEIRO

SOMOGYI

TRICHOPOULOU

WENNIG

Consultores emeriti

I? ELIAS

A. LAFONTAINE

E. POULSEN

R. TRUHAUT

The Committee wishes to thank the following experts

W. GRUNOW

T. HALLAS-M(rlLLER

1. THORUP

G.J.A. SPEIJERS

I,. VITTOZZI

Dundesinstitut fur gesundheitlichen Verbraucherschutz und
Veterinarmedizin, Berlin, Deutschland.

Instituttet for Toksikologi, Levnedsmiddelstyrelsen,
Copenhagen, Denmark.

National Food Agency, Soborg, Denmark.

National Institute for Public Health and Environmental
Protection, Bilthoven, The Netherlands.

Istituto Superiore di Sanita, Roma, Italy.

OPIN ONNIO PROPYLENE GLYCOL

EXPRESSED ON 9 DECEMBER 1993

1. Terms of reference

To re-evaluate the safety in use of propylene glycol (PG) in the light of the presently available
toxicity data and indications of changing patterns of use.

2. Background

PG is currently listed in Community legislation relating to food only as a permitted diluent and carrier
solvent for antioxidants. A proposal for a directive on food additives other than colours and
sweeteners presently before the Council of Ministers would restrict the use of PG as a diluent and
carrier to colours, emulsifiers, antioxidants and enzymes.

In its 11th Series of Reports on Solvents (EUR 7421, 1981) the Scientific Committee for Food expressed
the following opinion in relation to PG:

“There are sufficient data available from oral toxicity studies, including long-term
studies in rats and dogs, to establish an AD1 of O-25 mg/kg b.w. (JECFA, 1973). The
Committee agrees with the AD1 established by JECFA and considers the use of this
substance acceptable as solvent for food. Because of the information submitted on the
extensive use of this substance in food technology the Committee recommended that the
intake from all sources should be reviewed in relation to the established ADI”.

At its 75th meeting, in October 1990, the Committee evaluated propylene glycol alginate. It allocated
an AD1 “not specified” for alginic acid and its sodium, potassium and calcium salts but maintained the
AD1 of 25 mg/kg b.w., expressed as PG, for the ester. The Committee also expressed the wish to re-
evaluate the AD1 for PG at a future stage and reiterated the request that the intake from all sources
of this solvent should be reviewed in relation to the ADI.

Preliminary results of surveys undertaken in Denmark indicate a large use of PG in some food
commodities and to an extent not fully explainable by its use as a carrier solvent.

In addition, some recent information has become available on the toxicity of PG in cats and reviews of
previous results suggest a need for revision of the present ADI. In relation to pet food, PG is presently
allowed in dog food up to a maximum of 53 g/kg and for cat food up to a maximum of 75 g/kg complete
feeding stuff. A review of the toxicity data relating to cats has prompted the Scientific Committee for
Animal Nutrition to give the following provisional advice:

“addition of 1,2-propanediol to feedingstuffs for cats to be reduced to 40 g/kg complete
feeding stuff. Adequate dose-response relationships for various strains of cats and an NEL
for the observed reduced life span of erythrocytes is to be provided. In the light of this
information a reifiew will be undertaken.”

Reports of the Scientific Committee for Food (Thirty-fltth series) 1

-.- _______
9 DECEMBER 1993 PROPYLENE GLYCOL

3. Discussion

PG is rapidly absorbed from the gastro-intestinal tract of mammals, quickly distributes in the whole
body water, and is partially rapidly excreted and partially metabolised to lactic acid, pyruvic acid
and carbon dioxide, thus essentially contributing well-known intermediates of mammalian
carbohydrate metabolism. The reported pharmacological or biochemical reactions only occur with
high parenteral doses and are of little relevance to the safety assessment of PG when ingested
through food.

PG has a very low acute oral toxicity in laboratory animals and only very high oral doses have
produced central nervous system depression and minimal renal and liver changes. For these reasons
there has been a wide use of PG as a solvent carrier in pharmaceutical preparations and those
intended for topical application. No systemic injuries to humans have been reported following dermal
applications, the main effects being irritation of the skin in some people possibly due to dehydration
effects. There is no evidence for PG being a primary sensitizer in man.

Short-term studies in rats, rabbits and dogs showed no adverse effects at levels approximating 10% in
the diet. Long-term feeding studies in rats, with 5% in the diet being the highest level tested, showed
no adverse effects. In a 2-year feeding study in dogs the no-adverse-effect level was 2 g/kg b.w.
Reproductive effects were noted in rats only at dietary doses which caused maternal toxicity. No
teratogenic effects were observed in mice, rats, rabbits and hamsters. No convincing evidence for a
genotoxic potential has been demonstrated in several in vitro and in viva assays for different
mutagenicity end-points but one in viva assay at germ cell level was suggestive of a possible potential
to induce chromosomal aberrations in spermatocytes.

Cats appear to be uniquely sensitive to haematological effects of ingested PG, responding with a
highly significant increase of Heinz bodies in circulating erythrocytes at PG concentrations found in
commercially available cat food. The half-life of circulating erythrocytes was also reduced. Due to
the failure of the feline spleen to cull Heinz body-containing erythrocytes these remain in the
circulating blood with little haemolysis occurring. The latter is easily compensated by increased
reticulocytosis. These adverse effects are considered minimal in healthy cats, but may cause anaemia
under severe endogenous or exogenous oxidant stress or with concomitant inflammation or other
processes depressing erythropoiesis. Dogs show similar haematological effects but at much higher
doses. No haematological signs have been reported in humans receiving oral or intra-venous
medication containing PG as vehicle.

The present AD1 of 25 mg/kg b.w. is based on the no-adverse effect level in the long-term rat studies in
which, however, the maximum tolerated dose has not been reached. A safety factor of 100 was used to
establish this AD1 on the basis of the metabolism of PG, its total toxicity profile, and the large
human experience with oral and parenteral pharmaceutical preparations containing PG as a vehicle.

2 Reports of the Scientific Committee for Food (Thirty-fifth series)

‘J IXCEMBER 1993 PROPYLENE GLYCOL

4. Conclusion

There are no new toxicological studies which would persuade the Committee to increase the present
ADl. Moreover, the haematological findings in cats, and to a lesser degree in dogs, constitute
additional arguments for maintaining this view.

‘Ihe uncertainty with regard to potential mutagenic effects at the germ cell level, the fact that most
studies at the chromosomal level used limited protocols, that there is no in vitro assay for gene
mutation in cultured mammalian cells as well as the absence of a carcinogenicity study in a second
species led the Committee to change the established full AD1 into a temporary AD1 of 25 mg/kg b.w.

~0 clarify the existing doubts, the Committee recommended that the results of an in vitro mouse
lymphoma cell assay, which is known to be sensitive both to gene mutations and chromosomal effects,
be provided. Alternatively, the results of in vitro chromosomal aberration and gene mutation assays
in cultured mammalian cells, preferably human peripheral lymphocytes, carried out using the most
recent recommended international protocols, would be acceptable.

‘Ihe Committee re-iterates its wish that the intake of PG from all sources in the Community be
reviewed in order to enable maximum limits to be set for its uses in food technology should it become
apparent that the intake is exceeding the AD1 on a regular basis.

t(~t~)rts of tile Scientific Committee for Food (Thirty-fifth series) 3

OPINION ON ALTERNATIVELY REFINED CARRAGEENAN PRODUCED FROM EUCHEUMA

COTTONII AND EUCHEUMA SPINOSUM

EXPRESSED ON 25 FEBRUARY 1994

1. Terms of reference

To advise on the safety in use of alternatively refined carrageenan produced from Eucheuma cottonii
and Eucheuma spinosum.

2. Background

In October 1991 the Commission received an application from the Seaweed Industry Association and
the Government of the Philippines (Seaweed Industry Association of the Philippines, 1991) to assess
the specification and safety-to-health of carrageenan manufactured by an alternative process
(alternatively refined carrageenan-ARC) to that used for the production of conventionally refined
carrageenan (CRC).

ARC is claimed to be prepared only from Eucheuma cottonii and Eucheuma spinosum, the commonest
sources of commercial carrageenan. The process of manufacture consists essentially of the treatment of
washed seaweed with strong alkali to coagulate carrageenan inside the plant cells without
extracting it. After some clean-up steps the coagulated carrageenan together with cellulosic debris
from the cell wall and other cell constituents is converted into a powdery end product.

In contrast, the CRC is extracted from the seaweed cells with mild alkali. The extracted carrageenan
is then cleaned up and precipitated with alcohol, the precipitated material being eventually
converted into a powdery end product consisting essentially of carrageenan and mineral salt. It
therefore does not contain any cell wall debris and needs a separate purity specification to distinguish
it from ARC.

Reports of the Scientific Committee for Food (Thirty-fifth series)
~~__~___ ~

5

The table below compares the major parameters of the specifications for purity of CRC and ARC.

Parameter CRC ARC

Carrageenan polysaccharides

Total ash (dry basis)

Acid insoluble matter (a.i.m.) less than

Crude fibre

74% 73.3%

36.3% 20.9%

0.1% 11.2%

0.2% 6.5%

Viscosity (filtered)

Viscosity (as is)

Heavy metals less than

12 cps

15 cps

1.4 mg/kg

105 cps

215 cps

3.9 mg/kg

The method of production of ARC is sufficiently different from that used for the production of CRC, so
that a clear distinction can be made in the specifications for purity of the two products. The main
polysaccharide is kappa-carrageenan in both cases, there being little difference in the respective
concentrations. The presence of lo-12% acid insoluble matter (a.i.m.) in ARC constitutes the major
difference from CRC. Carrageenan has been a permitted food additive in the EU, appearing in the
Directive 74/329/EEC.

Because of the incompleteness of the data in the original submission of ARC and the unavoidable
delay in obtaining the additional information required by the Committee to complete the assessment
of the safety of ARC, some considerable time has elapsed before a final evaluation could be made.

The recent additional data now provided relate to the chemical nature of the a.i.m., the molecular
weight distribution of the carrageenan in ARC and the microbiological status of the ARC. The results
of a 90-day feeding study in rats, of several in vitro and in vim genotoxicity tests, and of cytotoxicity
tests using bone marrow mononuclear cell and hepatocyte cultures have also been supplied.

3. Evaluation

The toxicology of carrageenan (CRC) has been evaluated previously by the Joint FAO/WHO Expert
Committee on Food Additives (JECFA), last in 1984, and is summarized in the relevant JECFA
monograph (IPCS 1984). The SCF reviewed carrageenan in 1978 (Scientific Committee for Food, 1978)
and at that time agreed with the then existing AD1 for man of O-75 mg/kg bw previously established
by JECFA. The Committee re-evaluated carrageenan (CRC) in 1992 when it confirmed the AD1 of O-75
mg/kg bw (Scientific Committee for Food, in press).

6 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 ALTERNATIVELY REFINED CARRAGEENAN FROM EUCHEUMA COTTON11 AND EUCHEUMA SPINOSUM

The analytical data on ARC show that the molecular weight distribution of the kappa-carrageenan
component was similar for ARC and CRC and that the low molecular weight fractions are also
similar. The microbiological data for ARC show the absence of pathogenic organisms in the large
number of samples examined. X-ray diffraction powder analysis suggests that the a.i.m. is probably
similar to amorphous cellulose. This is apparently confirmed by infrared absorbance measurements on
kappa-carrageenan films from ARC. These measurements also detected the presence of calciuti
carbonate as a component of a.i.m. No bands characteristic of a long-chain carboxylic acid, originally
suspected to be present, could be found in films of washed and unwashed ARC from 2 sources nor in a
film of a commercial CRC.

The subchronic rat study on ARC shows no obvious adverse effects, thus excluding the presence of toxic
compounds, The NOEL in this study is 5% ARC in the diet, the highest level tested. The in vitro
genotoxicity tests using bacterial test systems, including an additional Salmonella reverse mutation
test, are negative, thereby excluding the presence of genotoxic contaminants. The highest level of
a.i.m. in the samples examined is 112 pg/plate. The two available in uiuo genotoxicity tests confirm
the absence of any genotoxic or clastogenic activity. The doses of ARC examined are estimated to have
been equivalent to an exposure of approximately 8 mg a.i.m. per animal. The interpretation of the
results of the submitted cytotoxicity tests remain unclear.

4. Conclusion

The details supplied on the specification, the chemical analysis and the microbiological status of
ARC, the identification of the nature of the a.i.m. as amorphous cellulose and the absence of other
toxic contaminants enable the Committee to consider ARC to be an acceptable carrageenan
preparation. The absence of toxic effects in the 90-day study and the evidence for the absence of
genotoxicity additionally support this opinion of the Committee and its conclusion that further
toxicological testing is not needed.

Although JECFA eventually established an AD1 “not specified” for CRC, the Committee wishes to

maintain the original group AD1 for all carrageenans (CRC and ARC) of O-75 mg/kg bw for man
because of some remaining uncertainty over the general immunoreactive potential of the various
carrageenans now in use as food additives.

The Committee also concluded that separated specifications of purity should be developed for ARC
and CRC, each specification being formulated to reflect the respective mc,thod of production. It also
noted information indicating that traces of ethylene oxide had been found in batches of ARC
circulating in commerce in North America and Europe. It affirmed that the treatment with ethylene
oxide of ARC intended for food use is not acceptable. The Committee advised the Commission that,
should it not prove to be the case that the existing law prohibits the use of ethylene oxide on
carrageenan products, the specifications for purity should be formulated in such a way as to preclude
this use whilst at the same time requiring the carrageenan product to meet adequate microbiological
criteria.

Reports of the Scientific Committee for Food (Thirty-fifth series) 7

25 FEBRUARY 1994 ALTERNATIVELY REFINED CARRAGEENAN FROM EUCHEUMA COTTON11 AND EUCHEUMA SPINOSUM
_____--

References

IPCS (International Programme on Chemical Safety), Food Additives Series No 19, WHO, Geneva,
1984.

JECFA (1984) 28th Report TRS 710, WHO, Geneva, p. 21.

Scientific Committee for Food, Seventh Series of Reports (1978), Office for Official Publications of
the European Communities, Luxembourg.

Scientific Committee for Food, Thirty-second Series of Reports (in press).

Seaweed Industry Association of the Philippines (1991) Application for assessment of alternatively
refined natural grade carrageenan, submitted to EEC Commission.

8 Reports of the Scientific Committee for Food (Thirty-fifth series)

OPINIONONP-HYDROXYBENZOICACIDALKYLESTERSANDTHEIRSODIUM SALTS

EXPRESSED ON 25 FEBRUARY1994

1. Terms of reference

To advise on the safety in use of p-hydroxybenzoic acid alkyl esters and their sodium salts as food
additives.

2. Introduction

p-Hydroxybenzoic acid alkyl esters and their sodium salts (parabens, PBS) have been extensively
used as preservatives in food over many years. In 1974 the Joint FAO/WHO Expert Committee on Food
Additives (JECFA) evaluated several parabens and established an AD1 of O-10 mg/kg bw, as the sum
of ethyl, methyl and propyl p-hydroxybenzoic acid and their sodium salts. JECFA was unable to
establish an AD1 for the butyl ester of p-hydroxybenzoic acid. The Scientific Committee for Food
(SCF) has not previously established an AD1 for any of the parabens. However, the SCF did consider
one of the parabens, sodium methyl p-hydroxybenzoate, in 1975 and confirmed its agreement with the
JECFA evaluation. Accordingly, sodium methyl p-hydroxybenzoate was added to the EC list of
permitted food preservatives which already included methyl p-hydroxybenzoic acid and ethyl p-
hydroxybenzoic acid and its sodium salt.

3. Summary of metabolism and toxicity data

Many of the pharmacokinetic observations and toxicological studies on the parabens were carried out
some years ago and would not fulfil present day criteria for conduct of studies. However, considering
the parabens as whole, there is a considerable range of studies available and the Committee regards
most of them as helpful for safety evaluation purposes.

Absorption, metabolism and excretion has been studied in rats, rabbits, dogs and humans. The methyl,
ethyl and propyl esters of p-hydroxybenzoic acid (Me-PB, Et-PB and Pr-PB) are well absorbed and
the ester linkage is readily hydrolysed, as indicated by high plasma levels and early urinary
excretion of free p-hydroxybenzoic acid, p-hydroxyhippuric acid and other metabolites such as ester
glucuronides and ether sulphates. Urinary excretion of unchanged esters of p-hydroxybenzoic acid is
very low, usually less than 1% of the administered dose. Limited in zGfro data on the butyl ester (Bu-
PB) suggest it may follow a different metabolic pathway. Studies with prolonged dosing in dogs show
no evidence of accumulation of either parent compounds or metabolites in the tissues.

Reports of the Scientific Committee for Food (Thirty-fifth series) 9

____-__---~-~~ .-. .-~__--~~~~ ~~ ~~~~. ~~~
25 FEBRUARY 1994 P-HYDKOXYRENZOIC ACID ALKYL ESTERS AND THEIR SODIUM SALTS

___-

Acute toxicity is only seen at high doses. All the parabens produce similar symptoms with rapid onset
of ataxia, paralysis and central nervous system depression, resembling anaesthesia, suggesting their
toxicity is related mainly to the free acid. With non-fatal doses recovery is prompt.

Subchronic toxicity studies on Me-PB, Et-PB and Bu-PB and chronic toxicity studies on Me-PB, Et-PB
and Pr-PB have been conducted in rats. The no-effect level for all four parabens was 2% in the diet,
equivalent to 0.9-1.2 g/kg bw/day. Effects occurring at a much higher dietary inclusion level of 8%
were decreased weight gain (Me-PB and Pr-PB) accompanied by depression and death (Et-PB and Bu-
PB). Doses intermediate to 2% and 8% were not tested. Me-PB and I+-PB have also been tested at 500
and 1000 mg/kg bw/day given for approximately one year in the dog with a no-effect level of 1000
mg/kg bw/day for both esters. Bu-PB has been tested in the mouse at levels up to 10% in the diet for 6
weeks. The no-effect level in the mouse was 0.6% (equivalent to around 0.9 g/kg bw/day).

Several in vitro mutagenicity studies covering both point mutations and chromosome aberrations, and
an in vim host mediated assay and dominant lethal assay provided no evidence of genotoxicity of
Me-PB. Pr-PB and Bu-PB were not mutagenic in vitro. No mutagenicity data are available for Et-PB.

The only long-term study specifically designed to address carcinogenicity was conducted on Bu-PB in
mice, given up to 0.6% in the diet for two years. It reported no significant difference in tumour rates
between treated and control animals but was inadequate for assessment due to early deaths in treated
and control groups and relatively high incidence of some tumours in the control group.

Reproduction and teratogenicity studies in the rat using Et-PB at levels up to 10% in the diet found no
adverse effects on reproductive performance but the findings with respect to fetal anomalies were
equivocal, the reported anomalies showing no clear dose-response relationship. There are no other
reproduction studies available for the parabens.

A number of special studies on cell proliferation in the forestomach and glandular stomach of rats
have been carried out using finely ground powdered parabens, fed for 9 days at up to 4% in the diet.
Me-PB was without activity, Et-PB showed minimal activity, whilst Pr-PB and Bu-PB induced cell
proliferation in the pre-fundic region of the forestomach. The potency depended on the alkyl chain
length; 4% Pr-PB and Bu-PB had activities equivalent to 0.5% and 2% dietary BHA respectively.

4. Conclusions and recommendations

The data available give adequate reassurance that use of the methyl, ethyl and propyl esters of p-
hydroxybenzoic acid and their sodium salts as food preservatives is temporarily acceptable.
However, the toxicological information available shows some inadequacies and uncertainties and
further studies along the following lines are needed:

- Since cell proliferation effects in the forestomach similar to those produced by BHA
have been observed when certain alkyl esters of p-hydroxybenzoic acid were given in
the diet in the form of a ground powder, a cell proliferation study in the rat on the
propyl ester of p-hydroxybenzoic acid given as a solution should be carried out.

- In view of the equivocal findings in the existing oral teratogenicity study, a new oral
teratogenicity study in the rat using either free p-hydroxybenzoic acid or its methyl,
ethyl or propyl ester.

10 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 P-HYDROXYBENZOIC ACID ALKYL ESTERS AND THEIR SODIUM SALTS

An overall no-effect level of 1000 mg/kg bw can be taken from the toxicity studies. The Committee
considers that a loo-fold safety factor is appropriate, giving a temporary AD1 of O-10 mg/kg bw, as
the sum of methyl, ethyl and propyl p-hydroxybenzoic acid and their sodium salts. The Committee
was not required to establish an AD1 for the butyl ester of p-hydroxybenzoic acid since it is not used as
a food additive. The t-AD1 will be reviewed in 3 years time in the light of any new toxicological
studies, along the lines suggested above, together with information on consumer intakes of parabens,
which we understand will then be available.

References

Anon. (1939) Unpublished report from Applied Research Inc. Mx-124.

Brusik, D. (1974) Mutagenicity screening studies, Host Mediated assay, Cytogenetics, Dominant
Lethal Assay, Contract FDA 71-38: Methylparaben, LB1 Project n. 2468 submitted to FDA by Litton
Bionetics, Inc.

Brusik, D. (1975) Mutagenic evaluation of compound FDA 73-68. Propyl-paraben (USE’) LB1 Project n.
2468 submitted to FDA by Litton Bionetics, Inc.

Derache, R. and Gourdon, J. (1963) Metabolisme d’un conservateur alimentaire: l’acide
parahydroxybenzolque et ses esters. Fd. Cosmet. Toxicol. 1, 189-195.

Inai, K., Aoki, Y., Akamizu, H., Eto, R., Nishida, T. and Tokuoaka, S. (1985) Tumorigenicity study of
butyl and isobutyl p-hydroxybenzoates administered orally to mice. Fd. Chem. Toxicol. a 575-578.

Ito, N., Hirose, M., Fukushima, S., Tsuda, H., Shirai, T. and Tatematsu, M. (1986) Studies on
antioxidants: their carcinogenic and modifying effects on chemical carcinogenesis. Fd. Chem. Toxicol.
24- 1071-1082.

JECFA (1974a) WHO Food Additives Series, no 5, p. 78. WHO Geneva

JECFA (1974b) WHO Food Additives Series, no 5, p. 81. WHO Geneva.

Jones, P.S., Thigpen, D., Morrison, J.L. and Richardson, A.P. (1956) p-Hydroxybenzoic acid esters as
preservatives III. The physiological disposition of p-hydroxybenzoic acid and its esters. J. Amer.
Pharm. Ass. Sci. Ed. a 268-273.

Matthews, C., Davidson, J., Bauer, E., Morrison, J.L. and Richardson, A.P. (1956) p-Hydroxybenzoic
acid esters as preservatives II. Acute and chronic toxicity in dogs, rats and mice. J. Amer. Pharm. Ass.
Sci. Ed. 6 260-267.

Moriyama, I., Hiraoka, K. and Yamaguchi, R. (1975) Teratogenic effects of food addictive ethyl-p-
hydroxybenzoate studied in pregnant rats. Acta Obst. Gynaec. Jap. z 94-106.

Nera, E.A., Lok, E., Iverson, F., Ormsby, E., Karpinski, K.F., and Clayson, D.B. (1984) Short-term
pathological and proliferative effects of butylated hydroxyanisole and other phenolic antioxidants
in the forestomach of fischer 343 rats. Toxicology z 197-213.

Reports of the Scientific Committee for Food (Thirty-fifth series) 11

.__~ .-~ ~ ~~~ .~ ~~~
25 FEBRUAKY 1994 P-HYDROXYBENZOIC ACID ALKYL ESTERS AND THEIR SODIUM SALTS

Rodrigues, C., Lok, E., Nera, E.A., Iverson, F., Page, D., Karpinski, K. and Clayson, D.B. (1986) Short-
term effects of various phenols and acids on the fischer 344 male rat forestomach epithelium.
Toxicology z 103-l 17.

Sabalitschka, T. and Neufeld-Crzellitzer, R. (1954) Zum Verhalten der p-oxybenzoesaureester im
menschlichen Korper. Arzneimitt. Forsch. & 575-579.

SCF (1975) Reports of the Scientific Committee for Food, 1st Series 1975. EEC, Brussels

Shibata, M.-A., Yamada, M., Hirose, M., Asakawa, E., Tatematsu, M. and Ito, N. (1990) Early
proliferative responses of forestomach and glandular stomach of rats treated with five different
phenolic antioxidants. Carcinogenesis ti 425-429.

Sokol, H. (1952) Drug Stand. 20- 89.

Truhaut, R. (1962) Ann. Pharm. Franz. 20.

Tsukamoto, H. and Terada, S. (1964) Metabolism of drugs. XLVII. Metabolic fate of p-hydroxybenzoic
acid and its derivatives in rabbit. Chem. Pharm. Bull. (Tokyo) E 765-769.

12 Reports of the Scientific Committee for Food (Thirtv-fifth series)

OPINION ON SPECIFICATIONS FOR FOOD ADDITIVES

EXPRESSED ON 25 FEBRUARY 1994

1. Introduction

The Commission has responsibility for drawing up and agreeing with Member States specifications for
additives which are permitted for use in the EU. The Commission has asked the Scientific
Committee for Food (SCF) if there are any comments it wishes to make about the setting of
specifications in general, or on the draft specifications recently prepared for colours and sweeteners.
The SCF offers the following general advice on toxicological aspects of specifications and a few
comments on the draft specifications for colours and sweeteners but the Committee has not examined
each individual draft specification in detail. Additional expertise to that of the SCF is required for
the detailed examination of individual specifications. Thus the absence of comments on particular
substances should not be taken as endorsement of the draft specifications by the Committee and the
SCF urges the Commission to seek such advice from appropriate specialists in the Member States.
Should any new questions arise from such consultations which have health implications, then the
Committee would be happy to advise the Commission further.

2. Value of specifications

The SCF has stressed the importance of specifications in safety evaluation in an earlier reportl. We
reiterate the views expressed then, which still hold good today, that the material subject to
toxicological testing should correspond to the food additive to be used in practice by the food industry.
To achieve this, draft specifications are needed at an early stage. Tests carried out on samples for
which there are inadequate specifications may later be found to be valueless and tests carried out
unidentified material are of no value. Specifications are therefore an essential prerequisite for a
sound evaluation of the safety in use of any additive; they ensure that the batches of material used in
the toxicity and other safety tests on a particular additive are similar in composition and, whilst
they may vary to a small extent within acceptable limits, they do not differ in any way that is
biologically significant from the product which is eventually marketed. Any differences in the
proportion of the major component which performs the technological function in the food or in the
nature or amounts of any impurities present in the final product may alter the outcome of safety tests.
For Committees such as the SCF which evaluate the safety aspects of new and existing additives,
draft specifications should be available at the time of the evaluation. Draft specifications may also
need to be amended in the light of the results of toxicity tests.

Similar views have been expressed by the Joint FAO/WHO Expert Committee on Food Additives
(JECFA) some years ago in its Eighth and Tenth Reports2,3 and elaborated more recently in “Principles
for the Safety Assessment of Food Additives and Contaminants in Food”. JECFA has emphasised the
need to establish internationally agreed specifications for the identity and purity of food additives.
The SCF endorses this view and urges the Commission, in drawing up EU specifications, to base them
where possible on existing Member State or FAO/WHO agreed Codcx specifications, provided these
are considered satisfactory by current day standards.

Reports of the Scientific Committee for Food (Thirty-fifth series) 13

25 FEHKUAKY 19‘94 SPECIFICATIONS FOR FOOD ADDITIVES

As JECFA noted in its early reports2j3, agreed specifications are an essential aid in consumer
protection, ensuring that any additives used are of known composition and purity. They assist in the
regulatory control and identification of additives and ensure that what is marketed does not differ
significantly from the grade or quality of the substances that has been evaluated for its safety in use.
They are of value to industry in ensuring that products of an agreed standard are traded between
chemical manufacturers of the additives and those utilising them in processed foods.

3. Information which should be included in specifications

Specifications should include information to enable the additive to be properly identified and, where
appropriate, should include identification tests. They should include both general purity criteria and
specific purity criteria decided on a case-by-case basis. In case-by-case considerations any opinions
already expressed by the SCF or JECFA concerning particular toxicological problems with known
impurities should be taken into account by limiting the level of the impurities to that which is
considered safe.

As mentioned in the Tenth Report of the SCF’, consideration of a substance’s chemical structure and
the route by which it has been synthesised will enable a search to be made for specific potential
impurities whose presence might otherwise have escaped detection. It is important to scrutinise
carefully not only the source of the raw materials but also the method(s) of production for persisting
intermediates or impurities. Consideration should also be given to degradation products which may
arise during formulation or storage.

For some additives, methods of production may vary or new methods of production may be proposed
for additives already on the market. For example, new methods involving biotechnology are being
used now or will be increasingly in the future. This is particularly true, for example, for enzyme
preparations, including preparations derived from genetically modified organisms. In cases where
chemical or biotechnological methods of production for a particular additive vary, it may be
necessary to evaluate separately products made by different production processes. It may also be
necessary in some instances to have separate specifications for such products even though the major
component performing the technological function is the same.

4. Food additives derived froin natural sources

Additives derived from natural sources may contain only relatively small proportions of the active
principles. In the SCF safety evaluations of natural source additives, for which there is little
specific toxicity information, the Committee has stressed that they should be derived from edible
parts of plants normally used for food, extracted by physical processes, and that their use as
additives should not lead to intakes which are significantly increased compared with intakes from
natural food sources generally. These principles need to be taken into account when drawing up
specifications. Additives from natural but non-food sources, or from food sources used in parts of the
world other than Europe, need to be considered on a case by case basis, both from the point of view of
their toxicity and the specification. For food additives derived from natural sources, there may be a
need to include limits for microbial contaminants and inherent natural toxicants.

14 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 SPECIFICATIONS FOR FOOD ADDITIVES

5. Heavy metals

Limits for heavy metals are useful in ensuring that avoidable sources of toxic metals, especially
arsenic, lead, mercury and cadmium, do not contribute unnecessarily to intakes of metals from the diet.
We wish to see such individual limits continue to be included in specifications where there is a
possibility of heavy metal contamination. Existing specifications for many additives include limits
for the content of arsenic and lead and, less commonly, cadmium and mercury. These limits may vary
depending on the quantities of particular additives which need to be added to foods to achieve their
technological function. For example, the limits may need to be lower for additives used in larger
quantities in individual foods (e.g. bulk sweeteners, chewing gum bases, thickeners, stabilisers and
emulsifiers), than for additives present in small amounts. The Committee recommends that limits for
individual metals should be revised, if necessary, using the principle that the higher the maximum
permitted level of addition of the additive to food, the lower the heavy metal limit needs to be.
However, we do not consider it necessary to strive to reduce limits to the lowest achievable limit of
detection since the high dilution of additives in food is such that the overall contribution of
additives to metal intakes is generally negligible compared with other sources.

Many existing specifications also include an overall limit for total heavy metals, expressed as lead.
It has been brought to the Committee’s attention that there may be some confusion about what the
term “total heavy metals” includes and that the “catch-all” test currently recommended in JECFA
specifications5 (all metals giving a colour with hydrogen sulphide) is widely regarded as
unsatisfactory and generally is no longer used. In discussing this problem, the Commission may wish
to note that the Committee considers that since heavy metals are not known to be additive or
synergistic in their actions, there is no need on toxicological grounds for an overall limit on heavy
metals provided there is control of the individual toxic heavy metals, as discussed above. Thus, the
currently recommended method, which expresses total heavy metals as lead, has neither an
analytical not a health basis.

Further specific comments about heavy metals in colours and sweeteners will be found below in the
relevant paragraphs on the draft specifications for these categories of additives.

6. Solvent residues

SCF opinions on a number of individual solvents are available and these should be borne in mind when
setting purity criteria for individual and overall solvent residues in additive preparations, but taking
account of the likely dilution of any solvent residues when the additive is incorporated into foods.

Reports of the Scientific Committee for Food (Thirty-fifth series) 15

.__ ____--
25 FEBRUARY 1994 SPECIFICATIONS FOR FOOD ADDITIVES

Comments on draft specifications for colours

1. General

We note that some of the specifications deviate from Codex ones. Such changes may be appropriate
but we recommend that the draft EU specifications be compared to the existing Codex ones to ensure
that any differences are necessary and that the changes are logical and consistent.

A number of unsulphonated primary aromatic amines are known to be carcinogenic in animals and a
few are proven human carcinogens. Limiting the amount of unsulphonated primary aromatic amines in
any azo colour to not more than 0.01% (calculated as aniline) is recommended. Aromatic amines
sulphonated on all aromatic or conjugated ring structures are considered of low risk and do not
normally need to be controlled by limits. Sulphonated aromatic amines other than the principal
coloured components should be limited to not more than 0.5% of the total.

Limits for heavy metals in colours (and perhaps other categories of additive) need some
rationalisation. For example, not all colours are likely to be contaminated with mercury yet all have
limits for mercury. Conversely, none of the draft specifications for colours have any limits for
cadmium. Sources and methods of production need to be examined for each individual colour to see
whether limits for mercury and cadmium are needed. A re-examination of the mercury limits for
Caramel is particularly needed; whilst the limits for arsenic and lead in Caramel are lower than for
other colours, the limit for mercury in Caramel is twice that for other colours, yet this colour is often
added to food in much higher quantities than are other colours (see also general comments relevant to
quantities used under “Heavy metals” above).

2. Colours derived from natural sources

We note that, in a number of cases, the draft specifications for natural source colours do not make it
clear which food sources may be used or include sources which are not normally consumed by man.
These should be reviewed in the light of the general comments made under “Food additives derived
from natural sources” above. ,

3. Ammonia caramel

The context of 2-acetyl-4-tetrahydroxybutylimidazole (THI) in Ammonia caramel should not exceed
10 mg/kg (SCF opinion, in press).

4. Vegetable carbon

Polycylic aromatic hydrocarbons should not be detectable in Vegetable carbon using an agreed
sensitive method.

16 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 SPECIFICATIONS FOR FOOD ADDITIVES

Comments on draft specifications for sweeteners

1. General

We note that some of the specifications deviate from Codex ones. Such changes may be appropriate
but we recommend that the draft EU specifications be compared to the existing Codex ones to ensure
that any differences are necessary and that the changes are logical and consistent.

Limits for heavy metals in sweeteners need some rationalisation. None of the draft specifications for
sweeteners have limits for mercury or cadmium. Some do not have limits for lead (Cyclamic acid and
Saccharin and its salts), whilst limits for lead in others vary between 1, 3 and 10 mg/kg. Depending
on sources and methods of production specific limits may not be necessary in some cases, but this should
be checked. Similarly, there may be acceptable reasons for varying lead limits (e.g. related to the
maximum amount of the additive permitted in foods) but this too should be checked and a consistent
limit applied wherever possible.

2. Aspartame

The SCF has commented on the breakdown product of aspartame, diketopiperazine (5 benzyl-3, 6-
dioxo-2-piperazineacetic acid), and set an AD1 of 0 - 7.5 mg/kg bw6. The content of diketopiperazine
in the product aspartame as supplied should not exceed 1.5%.

3. Cyclamic acid and its salts

Whilst the majority of the toxic substance cyclohexylamine, derived from cyclamic acid, is generated
from metabolic conversion in uizm after ingestion, there is a need to limit the content of the
cyclohexylamine in cyclamic acid and its sodium and calcium salts as manufactured to not more than
25 mg/kg, and to limit the content of dicyclohexylamine to not more than 2 mg/kg. This should ensure
that the exposure to cyclohexylamine from that ingested and that which may be formed in zGz)o is
within the temporary ADI of 0 - 11 mg/kg b w, expressed as cyclamic acid, which is based on the
toxicity of cyclohexylamine6, 7.

Reports of the Scientific Committee for Food (Thirty-fifth series) 17

2!i FEBRUARY 1994 SPECIFICATIONS FOR FOOD ADDITIVES

References

1.

2.

3.

4.

5.

6.

7.

Reports of the Scientific Committee for Food (Tenth Series) (1980). Commission of the European
Communities, Luxembourg

World Health Organisation (1965). Eight Report of the Joint FAO/WHO Expert Committee on
Food Additives. Technical report series No 309. World Health Organisation, Geneva.

World Health Organisation (1967). Tenth Report of the Joint FAO/WHO Expert Committee on
Food Additives. Technical report series No 373. World Health Organisation, Geneva.

World Health Organisation (1987). Principles for the Safety Assessment of Food Additives and
Contaminants in Food. Environmental Health Criteria 70. World Health Organisation, Geneva,
pp 34-38.

Joint FAO/WHO Expert Committee on Food Additives (1983). Food and Nutrition Paper 5, Rev.
1). Food and Agricultural Organisation on the United Nations, Rome, pp 61-62.

Reports of the Scientific Committee for Food (Sixteenth Series) (1985). Commission of the
European Communities, Luxembourg.

Reports of the Scientific Committee for Food (Twenty-first Series) (1989). Commission of the
European Communities, Luxembourg.

18 Reports of the Scientific Committee for Food (Thirty-fifth series)

OPINIONONSORBICACIDANDITSCALCIUMANDPOTASSIUMSALTS

EXPRESSED ON 25 FEBRUARY1994

1. Terms of reference

To advise on the safety in use of sorbic acid and its salts as preservatives for foodstuffs.

2. Background

These compounds have not been previously evaluated by the Scientific Committee for Food although
they are already included in the Directive 64/54/EEC. Sorbic acid and its calcium, potassium and
sodium salts have been evaluated, however, by the Joint FAO/WHO Expert Committee on Food
Additives fJECFA) at several meetings since 1961 and sodium sorbate was specifically reevaluated in
1985. Most of the toxicological data, on which the present evaluation is based, have been previously
summarized in a monograph published by WHO in 1974. Additional data were culled from a
literature search carried out by the National Food Agency of Denmark. These data included new
investigations on biochemical aspects, a long-term chronic toxicity/carcinogenicity study on sorbic
acid in rats, 2-year studies in mice and rats with potassium sorbate, teratogenicity studies in mice and
rats with potassium sorbate, a large number of in vitro and in uivo genotoxicity studies with sorbic
acid, potassium sorbate and sodium sorbate, special studies on the reactions of sorbates with nitrite,
and six further studies in humans with particular emphasis on the allergenicity of sorbates.

3. Evaluation

Sorbic acid is readily metabolised like other short-chain fatty acids. Both man and the rat appear to
utilise identical metabolic mechanisms for the oxidation of sorbates. Under normal conditions there is
almost complete oxidation of sorbic acid to carbon dioxide and water.

Long-term carcinogenicity studies with sorbic acid up to 10% in the animal feed have been conducted
in mice and rats without showing any carcinogenic effects. The rather high and widely spaced
selected dosages used in the newer studies only permit the establishment of 1,5% in the rat and 1% in
the mouse as approximate NOELs, while the earlier studies with lower and more closely spaced
dosages showed the more accurately determined NOEL for potassium sorbate and sorbic acid to be 5%
in both species. In the newer mouse study a statistically significant increase in liver weight was found
in females at all dose levels tested but this was not accompanied by histopathological changes and
therefore not considered to be treatment-related.

The only study reporting a carcinogenic affect on the liver of mice used a diet containing 15% sorbic
acid. Only a summary abstract of this study is available for evaluation and it does not give enough
details to interpret the reported findings of the study. The number of animals per group was too small
by modern standards, only one dose level appears to have been tested and no information is given on
the historical incidence of liver turnouts in the mouse strain used. In the light of the results of all the
other long-term studies it is reasonable to set aside these results.

Reports of the Scientific Committee for Food (Thirty-fifth series) 19

2% FEBRUARY 1994 SORBIC ACID AND ITS CALCIUM AND POTASSIUM SALTS

Sorbic acid and potassium sorbate complying with the appropriate specifications do not cause tumours
when administered orally or subcutaneously. Long-term studies with sorbic acid containing also
parasorbic acid showed no evidence of any carcinogenic potential when administered orally to mice
and rats.

Experimental studies to elucidate the probable mechanism by which sorbic acid may be involved in
the induction of hepatomas, which had been reported in studies on mice, have indicated that high
doses (15%) of sorbic acid in the diet may reduce the levels of lipid peroxides and glutathione in the
liver and induce hepatic peroxisomal enzyme activities. However, final explanations cannot yet be
based on these studies.

Sorbic acid has been tested for genotoxic activity in vitro and in viva in various test systems. Most of
the in vitro results have been negative. Some in viva tests have yielded positive results, but it should
be noted that in these experiments the control values were unusually low.

Sorbic acid has caused hypersensitivity reactions, particularly contact urticaria, in certain
population subgroups.

No toxicological studies have been carried out with calcium sorbate.

Long-term carcinogenicity studies with potassium sorbate have been conducted in mice and rats with
doses up to 5% in the diet. However only summary interim reports are available for scrutiny.
Potassium sorbate inclusion in the diet up to the dose level of 5% caused no carcinogenic effects in rats.
The final data of the mouse study have not been supplied.

Potassium sorbate has been tested for genotoxic activity in vitro and in viva in various test systems.
The in vitro results have been almost exclusively negative, and all the in viva tests gave negative
results. No teratogenic effects were noted after dosing mice with up to 460 mg/kg b.w. and rats with up
to 340 mg/kg b.w.

Potassium sorbate has caused hypersensitivity reactions, particularly contact urticaria, in certain
population subgroups.

Sodium sorbate has been tested for genotoxic activity in various in vitro and in viva systems, both as
freshly prepared and as stored solutions. These data indicate, that sodium sorbate is genotoxic in some
in vitro tests and, after storage, in some in vivo tests, although the potency appears to be weak. The
mechanism of the genotoxicity of sodium sorbate is unclear but is likely to be related to breakdown
products formed in stored aqueous solutions. This instability does not occur with potassium sorbate or
calcium sorbate solutions, which are the only salts with established technological use. These findings
with sodium sorbate can therefore be set aside in the overall safety assessment of the other sorbates
and sorbic acid.

In 1985 the Joint FAO/WHO Expert Committee on Food Additives (JECFA) stated, that the use of the
sodium salt instead of the calcium and potassium salts did not introduce any new toxicological
problems, and extended the group AD1 for sorbic acid and its salts to include also the sodium salt.
However, the AD1 of sorbic acid and its salts already covered the sodium salt according to the 1974
JECFA report. It is therefore not completely clear why sodium sorbate was on the agenda of the 1985
JECFA meeting as no additional toxicological report or specification was prepared.

20 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 SORBIC ACID AND ITS CALCIUM AND POTASSIUM SALTS

The use of sodium sorbate appears to be very limited, and for that reason it is not included in the
present proposal for a Community positive list of food additives nor in the title of this report. It is
also reported not to be used any longer in Japan and it is proposed to remove it from the list of GRAS
substances in the USA because of lack of use data.

Overall, the lack of evidence of carcinogenicity, demonstrated in several adequate studies in 2
species, allows the setting aside of the occasional positive result in the genotoxicity studies on
sorbates except in the case of sodium sorbate. The latter has not been tested for carcinogenicity in any
laboratory animal species.

The safety in use of the combination of sorbates and nitrites has been questioned. The results of studies
on the formation of potentially mutagenic or DNA-damaging reaction products, when sorbic acid or
potassium sorbate are present together with nitrite, are to some extent conflicting and not convincing.
In some of the studies with positive results, even low concentrations of nitrite alone have given rise to
positive results. Experimental data have shown that under normal conditions of use no hazard to
human health arises.

4. Conclusion

In 1973 JECFA established an acceptable daily intake (ADI) for man of O-25 mg/kg b.w. as the sum of
sorbic acid and its calcium, potassium and sodium salt expressed as sorbic acid. This estimate was
based on the then available data, particularly the NOEL of 2500 mg/kg b.w./day in the long-term
study in rats, and using a safety factor of 100. The more recent long-term study in rats, using however
only the two dose levels 750 mg/kg b.w. and 5000 mg/kg b.w., showed that at 5000 mg/kg b.w./day
changes in the relative weights of some organs occurred. In this study the dose level of 750 mg/kg b.w.
would thus be the apparent NOEL.

In the more recent long-term study in mice changes in organ weights were noted at the two highest
dose levels of 7000 and 14000 mg/kg b.w. but none at the dose level of 1400 mg/kg b.w. The apparent
NOEL in this study was therefore 1400 mg/kg b.w.

Neither of these studies unfortunately included the intermediate dose level of 2500 mg/kg b.w.
Taking into account the dose levels used in the studies evaluated by JECFA and those used in the more
recent studies, there is no reason to alter the conclusion of the 1974 JECFA assessment, that 2500 mg/kg
b.w./day is the best approximation to the NOEL for both mice and rats.

Level causing no toxicological effect: Rat: 50000 ppm (5%) in the diet, equivalent to
2500 mg/kg b.w./day

Estimate of acceptable daily intake for man of
sorbic acid and its calcium and potassium salts: O-25 (‘) mg/kg b.w

Reports of the Scientific Committee for Food (Thirty-fifth series) 21

_____-~- -___-... -
25 FEBRUARY 1994 SORBIC ACID AND ITS CALCIUM AND POTASSIUM SALTS

Selected references

1.

2.

3.

JECFA (1986) 29th Report, TRS 733, WHO, Geneva.

Luck, E. (1990) Food applications of sorbic acid and its salts. Food Add.Contamin., Z, 711-715.

CIR Expert Panel Report (1988) Final report on the safety assessment of sorbic acid and potassium
sorbate. J. Amer. COB. Toxicol., Z (6), 837-880.

4. Jung, R., Cojocel, C., Miiller, W., Bottger, D., Luck, E. (1992) Evaluation of the genotoxic potential
of sorbic acid and sorbates. Submitted by Hoechst AG. to EEC Commission.

5. Miinzner, R., Guigas, C., Renner, H.W. (1990) Re-examination of potassium sorbate and sodium
sorbate for possible genotoxic potential. Fd. Chem. Toxic., & 397-401.

6. Ishizawa, K., Shibuya, K., Gon, S., Also, K. (1980) Poisonous effect of the sorbic acid on the mouse
fed in long-term with its high concentration. J. Tokio Kasei Gakuin College, 24,83-97.

7. Schlatter, J., Wiirgler, F.E., Kranzlin, R., Maier, I’., Holliger, E., Graf, U. (1992) The potential
genotoxicity of sorbates: Effects on cell cycle in vitro in V79 cells and somatic mutations in
Drosophila. Fd. Chem. Toxic., 30 (lo), 843-851.

8. Walker, R. (1990) Toxicology of sorbic acid and sorbates. Food Add. Contamin., Z 671-676.

22 Reports of the Scientific Committee for Food (Thirty-fifth series)

OPINIONONSULPHURDIOXIDEANDOTHERSULPHITINGAGENTSUSEDASFOOD

PRESERVATIVES

EXPRESSED ON 25 FEBRUARY 1994

1. Background

Sulphur dioxide (E220) and various salts of sulphur (IV) oxoanions have been widely used as food
preservatives for many years. These compounds (listed below) are commonly referred to as the
“sulphiting agents”.

Sulphur dioxide E220

Sodium sulphite E221

Sodium sulphite E222

Sodium metabisulphite E223

Potassium metabisulphite E224

Calcium sulphite E226

Calcium bisulphite E227

The SCF reviewed the toxicology of these compounds in 1961’. The Committee then noted that there
was a large endogenous metabolic turnover of sulphite (ca 20-40 fold the estimated dietary intake)
and considered that it was not necessary to set an ADI at that point in time. The SCF concluded that
for the great majority of people no hazard to health would arise from the use of sulphiting agents to
preserve food. Since that time, there have been a number of publications which have reported
bronchoconstriction and bronchospasm in asthmatics challenged with acidified drinks containing
sulphite*. It is therefore timely to further review these chemicals.

2. Animal toxicology

The Committee noted that there are extensive toxicological data available in animals which
indicate that sulphiting agents have little or no systemic toxicity3. These results are not surprising in
view of the rapid metabolism to sulphate and elimination of these compounds in laboratory animals.
Sulphiting agents are not carcinogenic, mutagenic or reproductive toxicants in animals. Furthermore,
no evidence of any systemic effects attributable to sulphites has been reported in short term studies in
rats with an induced deficiency in sulphitc metabolism4.

The only treatment-related effects in animals attributable to sulphiting agents are localised changes
in the stomach, of dose-related severity, which have been noted in several species including, in early
studies, dogs, rabbits, rats, mice, ~LIIII~~I pigs and cattle’, s. It is possible that in the early studies some
of these gastric changes and related toxic effects may have been attributable to thiamine deficiency
since sulphites destroy thiamine in the diet. However, similar though less marked changes have also
been observed in more recent studies in pigs and rats in which thiamine deficiency was prevented by

addition of a thiamine supplement to the diet”-“‘. They included inflammatory changes and
hyperplasia in tht st~~mach. At \.~~r~~ high doses, dccreascs in grc)\vth rates and food consumption \trerc‘
also seen in pigs, probably due to unpalatability of the diet, and anaemia secondary to se\‘ere
haemorrhage from stomach erosions \vas seen in rats.

Reports of the Scientific Committee for Food (Thirty-fifth serves) 23

25 FEBRUARY 1994 SULPHUR DIOXIDE AND OTHER SULPHITING AGENTS USED AS FOOD PRESERVATIVES

An important consideration regarding the early tissue changes seen in the stomach in animals at lower
doses is whether they are caused by repeated direct exposure of the stomach to sulphites, or whether
they may be a specific but secondary change in the stomach which perhaps occurs after systemic
absorption of sulphites. The gastric effects have been studied in some detail in rats and pigs and there
is some evidence of a slight difference in the type of response seen in the rat and the pig5-70. In the rat,
hyperkeratosis, acanthosis ulceration and intraepithelial microabscesses were seen in the
forestomach. In the glandular stomach, inflammatory changes, necrotic cells and haemorrhagic
erosions were observed, together with an unusual hyperplasia of the fundic glands in a small number
of animals. The hyperplasia was limited to the chief (pepsin-secreting) cells at the base of the
glands, an effect which is not seen with other known gastric irritants in rodents. In the pig,
hyperkeratosis and hyperplasia of the epithelium were observed in the pars oesophagea and
hyperplasia of the mucosal glands and surface epithelium were observed in the cardiac and pyloric
regions of the stomach. Thus there are qualitative differences in the types of hyperplasia seen in rats
and pigs exposed to sulphiting agents.

The No-Observed-Effect-Level (NOEL) for gastric irritation in long-term feeding studies in both rats
and pigs was 70 mg/kg bw/day (expressed as sulphur dioxide equivalents)5, 6. After high dose
treatments the effects on gastric pathology were reversible6. Lesions were no more numerous or
pronounced in long-term than in short-term experiments, there was no evidence of stomach tumours in
long-term studies on rodents or pigs, and some of the regressive changes (erosions and necrosis) seen in

’ lo short-term experiments were not observed in long-term studies-- No evidence of any systemic effects
was seen in either the rat or pig at doses of approximately 8 times the NOEL, the highest doses
tested.

3. Human toxicology

Gastric reactions are also known to occur in man; with very high doses of sulphites, abdominal pains
and vomiting have been observed in human volunteers 8, I*. The possible gastric effects of lower doses
of sulphite have not been studied.

Occasional severe asthmatic reactions, including deaths, have been recorded following the use of
sulphiting agents in proprietary salad fresheners on vegetables 2, 13, lg. Salad fresheners were popular

in the USA for some time, but have not to our knowledge been used in Europe. There is one published
case report of an asthmatic reaction following consumption of dried apricots*. Challenge studies
showed that this individual reacted to sulphur dioxide vapour released from the apricots, which
suggests that the release of sulphur dioxide vapour is an important step in the process leading to an
asthmatic reaction following ingestion of foodstuffs preserved with sulphiting agents.

Dose-related respiratory hyper-reactivity has also been documented in a small number of individuals
following consumption of potassium bisulphite-treated red wine and wine which contained smaller
amounts of sulphites formed naturally as products of fermentationI*. Although no confirmed case
reports are available, the possibility cannot be discounted of asthmatic reactions to other alcoholic
beverages, such as cider and beer, and to non-alcoholic beverages such as fruit juices, all of which can
contain sulphiting agents.

24 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 SULPHUR DIOXIDE AND OTHER SULPHITING AGENTS USED AS FOOD PRESERVATIVES

The aetiology of the asthmatic reaction induced by sulphites present in foodstuffs has not been
established, but a number of clinical studies in patients have provided evidence that this response
may be mediated through stimulation of an oro-bronchial reflex by sulphur dioxide vapour released
from foods, rather than by an immunological mechanism15. However, the occurrence of rare,
immunologically-mediated anaphylactic reactions to ingested sulphites has also been reported3.

Much of the sulphite in foods is bound in stable or unstable combined forms2. Further information on
the relative proportion of free sulphur dioxide in foods and beverages at the point of consumption or
released from combined forms, and which might potentially form a vapour following consumption
would be valuable in assessing the relative risks associated with individual foodstuffs.

4. Discussion

The Committee reiterates its view that the use of sulphite preservatives in food products poses no
health hazards to the great majority of people. It is possible that the gastric effects observed in
animals could also occur in man if there were exposure to high levels of sulphite via the diet, but it
should be noted that no such gastric reactions in response to levels currently found in food have been
reported.

The gastric effects observed in rats, pigs and other species were similar but not identical. The reasons
for these small species differences are unclear and may in part be due to differences in their anatomy.
The majority of gastric changes could be described as irritant effects. However, the hyperplasia of
the chief cells seen in the rat is not consistent with a simple irritant effect and it has been suggested
that this might be a primary response to sulphites, rather than a reaction to injury, particularly as
hyperplasia of mucous gland cells, which is common in the recovery of gastric irritancy lesions, was
not seen in sulphite treated rats y. Such lesions could be caused by direct contact of sulphites with the
chief cells or, possibly but less likely, caused by an indirect mechanism, perhaps by impairment of an
entero-hormone feedback systemg. The toxicological significance of these chief cell changes is
unknown. Despite the observed histopathological differences, there is no difference between rats and
pigs in the threshold dose level for gastric changes.

Whilst a number of the gastric changes described above might well be due solely to local direct
contact with sulphite, it is not possible to rule out an indirect mechanism for some of the effects. This
indicates that an Acceptable Daily Intake (ADI) should be set based on the no-effect level of 70 mg
sulphur dioxide/kg bw/dny in rats and pigs. In \rie\zr of the unknown mechanism for the effect on the
chief cells, and the observation of treatment-related occult blood in the faeces of rats at high doses
and sporadically at lower doses (including at the no-effect level for stomach effects), there is no
reason to deviate from the usual safety factor of 100, giving an ADI of 0 - 0.7 mg sulphur dioxide/kg
bw. This should ensure that gastric reactions will not occur in man.

However, the CommIttee is concerned that ~cc~~sion,~l, severe, asthmatic reactions can occur, even at
comparatively low levels of exposure. A numcric~al ADI \~~ould not prevent the occurrence of sulphite-
induced asthma; ingestion of any food cont~~ining sulphitc~s may be sufficient to trigger a reaction in
those who are susceptible. The Committet considers that it is appropriate to view this reaction as a
food intolerance reaction. It is not possible to ehstlm,ltc‘ the numhcr of individuals in the European
Community that might hc, susceptible to <l\ttlnl<itlt. r.~~,tc.tions tron~ dic,tary sulphites with any degree
of accuracy, as data on the prevalence of asthma in the Community as whole are not available.

Reports of the Scientific Committee for Food (7 hlrt!.-fltth xwes) 25

25 FEBRUARY 1994 SULPHUR DIOXIDE AND OTtiER SULPtlITtKC AGENTS USED AS FOOD PRESERVATIVES

The estimates of the proportions of asthmatics that may be sensitive to sulphites reported in the
literature (l-4% of all asthmatics and 510% of steroid dependent asthmatics) are probably
overestimates, since these figures were based on small studies using people referred from allergy
clinics who had severe asthma and thus were not a random cross-section of the asthmatic or normal
population213.

Nevertheless, the Committee is concerned that there might be in excess of several thousands of
individuals living in the European Community who are potentially at risk of experiencing asthmatic
reactions to dietary sulphites. While the actual risk of a severe reaction may be very low, in view of
the seriousness of the effects reported in some asthmatics and the likelihood that several thousands
may be at risk of lesser reactions, the Committee considers that the uses of sulphites in food should not
be greatly extended, even though the ADI might not be exceeded with further added uses. The
Commission is urged to limit the use of sulphites where possible to those foods in which its
technological actions are essential, so that the number of sulphite-containing foods asthmatics are
likely to encounter does not further increase.

An important safeguard for those who know they are sensitive to sulphites is the facility to consult
the labels on foods and beverages. The Committee considers that EC labelling regulations should
ensure that the presence of added sulphite in foods and non-alcoholic beverages is always indicated
in the list of ingredients. We do not consider that any additional warning about the presence of
sulphites is necessary. However, the Committee is concerned that no such labelling is required for
alcoholic beverages and recommends that the presence of added sulphite should be declared on labels
of alcoholic beverages. In addition, action should be taken to disseminate information about possible
reactions to sulphites in foods and beverages to the medical profession and those suffering from
asthma.

5. Recommendations

The following recommendations were agreed:

i) An AD1 of O-O.7 mg sulphur dioxide/kg bw is appropriate.

ii) Whilst sulphites do not pose a health hazard to the great majority of people, they may pose a
serious hazard to some people suffering from asthma. The use of sulphites should therefore be
limited where possible to those foods where there is a sound technological justification for their
inclusion, in order that the number of sulphite-containing foods asthmatics are likely to
encounter does not increase.

iii) Sensitive individuals should be able to identify the presence of added sulphites in foods and
non-alcoholic beverages from labelling of ingredients and, if sulphites have been added to foods
or beverages, they should be listed in the ingredients label irrespective of the final amount
present. However, alcoholic beverages are currently exempt from such labelling. Since some
wines are known to contain added sulphites or sulphites carried over from their use as
production/processing aids, the Committee recommends that labelling be extended to include the
declaration of the presence of sulphites in alcoholic beverages.

iv) The attention of the medical profession should be brought to the possibility of respiratory
hyper-reactivity in a small proportion of mainly steroid dependent asthmatics following
exposure to sulphur dioxide and other sulphiting agents. Sensitive individuals should be made
aware of the possibility of asthmatic reactions to sulphites in foods and beverages.

26 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 SULPHUR DIOXIDE AND OTHER SULPHITINC AGENTS USED AS FOOD PRESERVATIVES

References

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

Commission of the European Communities. Food, Science and Techniques. (EUR 7421) Report of
the Scientific Committee for Food, 11th Series, 47-48, 1981.

Taylor SL, Higley NA and Bush RK. Sulfites in foods: Uses, analytical methods, residues, fate,
exposure assessment, metabolism, toxicity and hypersensitivity. Advances in Food Research, 30,
l-64,1986.

Walker R. Sulphur dioxide and sulphiting agents: Final Report to the Commission of the
European Communities, DGIII/C-1.31 March 1992 (unpublished).

Hui JY, Beery JT, Higley NA and Taylor SL. Comparative subchronic oral toxicity of sulphite
and acetaldehyde hydroxysulphonate in rats. Food and Chemical Toxicology, 27, 349-359, 1989.

Til HP, Feron VJ, De Groot AI’ and van der Wal I’. The toxicity of sulphite II. Short- and long-
term feeding studies in pigs. Food and Cosmetics Toxicology 10,463- 473,1972.

Til HP, Feron VJ and De Groot Al’. The toxicity of sulphite. Long term feeding and
multigeneration studies in rats. Food and Cosmetics Toxicology, 10,291-310,1972.

Feron VJ and Wensvoort I’. Gastric lesions in rats after the feeding of sulphite. Path. Europ., 7,
103-111, 1972.

Feron VJ and Wensvoort P. Gastric and caecal lesions in pigs following the feeding of sulphite.
Tijdschrift Diergeneeskunde, 98, 377-387, 1973.

Beems RB, Spit, BJ, Koeter HBWM and Feron VJ. Nature and histogenesis of sulphite-induced
gastric lesions in rats. Experimental and Molecular Pathology, 36, 316-325, 1982.

Til HP and Feron VJ. Toxicology of sulphiting agents I. Animal studies. Food Additives and
Contaminants, 9, 587-595, 1992.

Lafontaine A and Goblet J. The toxicity of sulphites. Archives of the Belgian Medical Society,
13, 281-287, 1955.

Dahl R, Henriksen JM and Harving H. Red Wine asthma: A controlled challenge study. Journal
of Allergy Clinical Immunology, 78, (6), 1126-1129, 1986.

Anon. Sulfiting agents: Revocation of GRAS status for use on fresh potatoes served or sold
unpackaged and unlabelled to consumers. Federal Register 55 (51), 9826-9833,199O.

Tollefson L., Report on adverse reactions associated with sulfiting agents. US Department of
Health & Human Services Memorandum. August 16,1991.

Gunnison AF and Jacobson DW. Sulfite hypersensitivity. A critical review. Critical Reviews in
Toxicology, 17, (3), 185-214, 1987.

Reports of the Scientific Committee for Food (Thirty-fifth series) 27

OPINION ONBENZOICACIDANDITSSALTS

EXPRESSED ON 25 FEBRUARY1994

1. Terms of reference

To advise on the safety in use of benzoic acid and its salts as food additives.

2. Introduction

Benzoic acid and its salts have been extensively used as preservatives in food over many years. The
Scientific Committee for Food has not previously evaluated or established an AD1 for benzoic acid
and its salts. Benzoic acid and its salts have been previously evaluated in 1974 by the Joint
FAO/WHO Expert Committee on Food Additives, which established an AD1 of O-5 mg/kg bw, as a
sum of benzoic acid and its salts (expressed as benzoic acid).

Benzoic acid occurs naturally in plants, especially fruits and berries, but intakes from natural sources
are low in comparison with potential intakes from food additive uses. The Committee therefore
considered it important to evaluate carefully the toxicological information on benzoic acid and its
salts in relation to their food additive uses.

3. Summary of metabolism and toxicity data

Many of the pharmacokinetic observations and toxicological studies on benzoic acid and its salts were
carried out some years ago and would not fulfil present day criteria. However, there is reasonable
consistency in the repeat-dose toxicity data and the Committee regards most of the studies as helpful
for safety evaluation purposes. The more recent studies on benzoate-induced depletion of glycine and
of glycine metabolism in humans and animals may also explain some of the adverse effects observed in
earlier studies.

Benzoate is a normal product of intermediary metabolism of phenylalanine and tyrosine and this
results in human urinary excretion of a few tens of milligrams of benzoate/kg bw/day. Benzoate
administered orally to man is rapidly absorbed and excreted in the urine within 14 hours. The main
metabolite is its glycine conjugate, hippuric acid, with the glucuronyl conjugate and free benzoic acid
as minor pathways of excretion. The rate limiting step in excretion of hippuric acid is the
availability of glycine and this accounts for the glycine depletion which can occur when high doses of
benzoate are administered. For example, in man the bolus dose of sodium benzoate causing 80%
saturation of the maximal rate of hippuric acid secretion was found to be 28 mg/kg bw (expressed as
benzoic acid).

In rats, a single intraperitoneal injection of sodium benznate, at doses equivalent to 305, 610 or 1220 mg
benzoic acid/kg bw caused depletion of plasma glycine levels to 50%, 47% and 34% respectively of
control values. Early sub-chronic studies showed adverse effects on body weight and sur\,ival when
high doses of l-S’% sodium benzoate in the diet were given. Addition of glycine to the diet reduced the
severity of the body weight loss induced by benzoate administration.

Reports of the Scientific Committee for Food (Thirty-fifth series) 29

2.5 FEBRUARY I%4 BENZOIC ACID AND ITS SALTS

An early long-term study in which 1.5% benzoic acid was given in the diet to rats for 18 months
revealed no adverse effects other than a reduction in food intake and body weight, but was limited in
scope and did not include histopathological observations. A later life-span carcinogenicity study in
mice given sodium benzoate in the drinking water at a single dose equivalent to 3.4 g benzoic acid/kg
bw/day showed an equivocal increase in mammary tumours. A study in rats given 1% or 2% sodium
benzoate in the diet for 18-24 months, a dose equivalent to 425 or 840 mg benzoic acid/kg bw/day, was
negative. However, there is some doubt as to whether either of these carcinogenicity studies
adequately addressed histopathological changes other than neoplastic ones.

Benzoic acid was negative in gene mutation tests in bacteria (Salmonella typlzinzurizmr) and in yeast
(Saccharomyces cereuisiae), with and without metabolic activation. However it was positive in tests
for chromosomal aberrations in cultured rat cells in vitro and in a recombination (REC) assay. It also
caused cytological effects in Vicia fuba root mitotic cells including inhibition of DNA synthesis,
induction of anaphase bridges and subsequent micronuclei.

A single teratogenicity study, reported in abstract only, in which sodium benzoate was given
intraperitoneally up to 1000 mg/kg bw/day on selected days of pregnancy was said to have produced
adverse effects at the top dose, but was inadequate for evaluation and the route of administration was
inappropriate for assessment of the effects of dietary benzoate. An early multigeneration study in
which rats were given the equivalent of 250 or 500 mg benzoic acid/kg bw/day over 4 generations was
reported to be without effects on growth, fertility, lactation or survival.

In humans, acute toxicity symptoms from high doses are gastro-intestinal irritation, central nervous
system effects and convulsions. These effects are rapidly reversible and attributable to disturbance of
acid-base balance. In very early studies bolus doses of 25 mg/kg bw/day for 20 days caused irritation,
discomfort and malaise, whilst doses up to 14 mg/kg bw/day for 88-92 days were said to be without
visible effect and doses of 4.3-5.7 mg/kg bw/day for 62 days had no effect on haematology, urine
composition or nitrogen balance. Glycine deficiency, as detected by measurement of urinary 5-0x0-
proline, accompanied by nausea, bloating and epigastric discomfort, has been observed in humans
within 2-3 hours of administration of sodium benzoate at doses ranging from 21-135 mg/kg bw
(expressed as benzoic acid).

4. Conclusions and recommendations

The data available give adequate reassurance that the use of benzoic acid and its salts as food
preservatives is temporarily acceptable. However, the role of glycine in the rate limiting step for
hippuric acid formation from benzoic acid suggests that there may be a narrow margin between the
metabolic demand for glycine and the rate at which glycine is formed or made available in the body.
Glycine is not generally regarded as an essential amino acid but it has been suggested that in rapidly
growing organisms glycine may be a conditionally essential amino acid and that this fine balance
might be disturbed by benzoic acid. An adequate teratogenicity study using a dietary route of
administration is therefore desirable.

The observations of clastogenic activity of benzoic acid in vitro indicate that it should be tested for
clastogenic activity in viva in peripheral lymphocytes or bone marrow in animals and that blood or
bone marrow levels respectively of benzoic acid should be measured in such a study.

30 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 BENZOIC ACID AND ITS SALTS

An overall no-effect level of 500 mg/kg bw can be taken from the long-term and multigeneration
studies. The Committee considers that a loo-fold safety factor is appropriate, giving a temporary
AD1 of O-5 mg/kg bw, as the sum of benzoic acid and its salts, expressed as benzoic acid. This t-AD1 is
below doses causing symptomatic effects in humans. Intolerance to benzoic acid in patients with
asthma has been recorded but such observations are not relevant to the setting of an ADI. We wish to
review the situation in 3 years time in the light of any new toxicological studies, along the lines
suggested above, together with information on consumer intakes of benzoic acid and its salts, which
we understand will then be available.

References

Altman, K.I., Haberland, G.L. and Bruns, F. (1954) Biochem. Z., 326. 107.

Armstrong, M.D., Chao, F.-C., Parker, V.J. and Wall, P.E. (1955) Endogenous formation of hippuric
acid. Proc. Sot. Exp. Biol. Med., a 675-679.

Avignan, J., Quastel, H.J. and Scholefield, P.G. (1959) Studies of fatty acid oxidation. 3- The effects of
acyl-CoA complexes on fatty acid oxidation, Biochem. J., a 329-334.

Barnes, J.M. (1959), Chem. Ind., 557.

Benavides, J., Garcia, M.L., Lopez-Lahoya, J., Ugarte, M. and Valdivieso, F. (1980) Glycine transport
in rat brain and liver mitochondria. Biochim. Biophys. Acta, 598, 588-594.

Bernard, K., Vuilleumier, J.P. and Brubacher, G. (1955) Helv. Chim. Acta, a 1438.

Brusick, D. (1975) Mutagenic evaluation of compound FDA 73-70: Benzoic acid, certified A.C.S.. LB1
Project n. 2468 submitted to FDA by Litton Bionetics, Inc.

Catzeflis, C., Schutz, Y., Micheli, J.-L., Welsch, C., Arnaud, M.J. and Jequier (1985) Whole body
protein synthesis and energy expenditure in very low birth weight infants, Pediatr. Res., 14, 679-687.

Chittenden, R.H., Long, J.H. and Herter, C.A. (1909) United States Department of Agriculture, Chem.
Bull., No 88.

Deuel, H.J. et al. (1954) Sorbic acid as a fungistatic agent for foods. 1 - Harmlessness of sorbic acid as a
dietary component, Food Res., a 1-12.

El Masry, A.M., Smyth, J.N. and Williams, R.T. (1956) The metabolism of alkylbenzene n-
propylbenzene and n-butylbenzene with further observations on ethylbenzene. Biochem. J., &, 50-56.

Fanelli, G.M. and Halliday, S.L. (1963) Relative toxicity of chlorotetracycline and sodium benzoate
after oral administration to rats. Arch. Int. Pharmacodyn, 144, 120-125.

Freedman, B.J. (1977) Asthma induced by sulphur dioxide, benzoate and tartrazine contained in orange
drinks. Clinical Allergy, 2, 407-415.

Reports of the Scientific Committee for Food (Thirty-fifth series) 31

25 FEBRUARY 1994 BENZOIC ACID AND ITS SALTS

Fujitani, T., Ando, H., Ikeda, T., Oishi, S., Ogata, A., Kabashima, J., Kamiya, N., Kubo, Y., Kojima,
A. et al. (1991) Subacute toxicity of sodium benzoate and piperonyl butoxide in F344 rats. CHEMABS
journal, 116. 229875a.

Gerlach, V. (1909) VII. Summary of the results. In: Physiological Activity of Benzoic Acid and
Sodium Benzoate, V. Gerlach, Ed. Verlag von Heinrich Staadt, Wiesbaden. pp. 90-92.

Griffith, W.H. (1929) Benzoylated amino acids in the animal organism. IV. A method for the
investigation of the origin of glycine. J. Biol. Chem., & 415-427.

Haberland, G.L., Bruns, F. and Altman, K.I. (1954) E. m neuer Stoffwechselweg von Phenylalanin und
verwandten Substanzen im Organismus der Ratte. - Ein Beitrag zur endogenen Entstehung der
Benzoesaure. Biochem. Z 326 107-109. .I -

Ignat’ev, A.D. (1965) Experimental data on the hygienic characteristics of certain chemical food
preservatives. Vop. Pltan., 24, 61-68.

Jackson, A.A., Shaw, J.C.L., Barber, A. and Golden, M.H.N. (1981) Nitrogen metabolism in preterm
infants fed human donor breast milk: the possible essentiality of glycine. Pediatr. Res., & 1454-1461.

Jackson, A.A., Badaloo, A.V., Forrester, T., Hibbert, J.M. and Persaud, C. (1987) Urinary excretion of 5-
oxoproline (pyroglutamic aciduria) as an index of glycine insufficiency in normal man. Br. J. Nutr., 58.
207-214.

JECFA (1974) Benzoic acid and its potassium and sodium salts. WHO Food Additives Series, NO 5, p.
34. WHO, Geneva.

Kato, Y. (1972) Metabolism of (14C)-Benzoic acid. Yakugaku Zasshi 92 (9), 1152-1156.

Kieckebusch, W. and Lang, K. (1960) Die Vertraglichkeit der Benzoesaure im chronischen
Futterungversuch. Arzneimittel. Forsch., a 1001-1003.

Kluge, H. (1933) ijber den EinfluB von Konservierungsmitteln auf die Wirkung von Fermenten Z.
Lebensmitt. Untersuch., & 412-435.

Kowalewski, K. (1960) Abnormal pattern in tissue phospholipid and potassium produced in rats by
dietary sodium benzoate. Protective action of glycine. Arch. Int. Pharmacodyn. 124. 275-280.

Kreis, H., Frese, K. and Wilmes, G. (1971) Physiological and morphological changes in rats after oral
administration of benzoic acid. Grundfragen Emahrungswiss. 244-255.

Lang, H. and Lang, K. (1956) Fate of benzoic acid -Cl4 and p-chlorobenzoic acid-Cl4 in the organism.
Arch. Exp. Pathol. Pharmakol., 229. 505-512.

Marquardt, I’. (1960) Zur Vertraglichkeit der Benzoesaure. Arzneimittel Forsch., 10. 1033.

Martin, A.K. (1966) Metabolism of benzoic acid by sheep. J. Sci. Food Agric., z 496-500.

McCann, J., Choi, E., Yamasaki, E. and Ames B.N. (1975) Detection of carcinogens as mutagens in the
Salmonella/microsome test: assay of 300 chemicals. Proc. Natl. Acad. Sci., 22, (12) 5135-5139.

32 Reports of the Scientific Committee for Food (Thirty-fifth series)

25 FEBRUARY 1994 BENZOIC ACID AND ITS SALTS

Meissner, G. and Shepard, C.W. (1866) Untersuchungen iiber das Entstehen der Hippursaure im
tierischen Organismus, Hannover. Hahn, h(l), 204.

Minor, J.L. and Becker, B.A. (1971) A comparison of the teratogenic properties of sodium salicylate,
sodium benzoate and phenol. Toxicol. Appl. Pharmacol., fi 373.

Nagayama, T., Nishijima, M., Yasuda, K., Saito, K., Kamimura, H., Ibe, A., Ushiyama, H.,
Nagayama, M. and Naoi, Y. (1986) Benzoic acid in fruits and fruit products. J. Food Hyg. Sot. Japan,
2& 416-422.

Nagayama, T., Nishijima, M., Yasuda, K., Saito, K., Kamimura, H., Ibe, A., Ushiyama, H.,
Nagayama, M. and Naoi, Y. (1986) Benzoic acid in agricultural food products and processed foods. J.
Food Hyg. Sot. Japan, 27-316-325.

Nishimoto, T., Uyeta, M., Taue, S. and Takebayashi, I. (1968a) Bacterial formation of benzoic acid in
milk. J. Food Hyg. Sot. Japan, 2 58-59.

Nishimoto, T., Uyeta, M. and Taue, S. (1968b) iiber BenzoesZure in fermentierten Milchprodukten. J.
Food Hyg. Sot. Japan, % 60-62.

Nishimoto, T., Uyeta, M. and Taue, S. (1969) Precursor of benzoic acid in fermented milk. J. Food Hyg.
Sot. Japan, u 410-413.

Njagi, G.D.E. and Gopalan, H.N.B. (1982) Cytogenetic effects of the food preservatives sodium
benzoate and sodium sulphite on Vicia faba root meristems. Mutation Res., 102. 213-219.

Palekar, A.G. and Kalbag, S.S. (1991) Amino acids in the rat liver and plasma and some metabolites
in the liver after sodium benzoate treatment. Biochem. Med. Met. Biol., 4& 52-58.

Quick, A.J. (1928) Quantitative studies of beta-oxidation. 1. The conjugation of benzoic acid and
phenylacetic acid formed as the products from the oxidation of phenyl-substituted aliphatic acids. J.
Biol. Chem., 77. (2), 581-593.

Quick, A.J. (1931) The conjugation of benzoic acid in man. J. Biol. Chem., % 65-85.

Schachter, D. (1957) The chemical estimation of acyl glucuronides and its application to studies on
the metabolism of benzoate and salicylate in man. J. Clin. Invest, & 297-302.

Sieber, R., Biitikofer, U., Bosset, J.O. and Riiegg, M. (1989) Benzoesaure als natiirlicher Bestandteil
von Lebensmitteln - eine ijbersicht. Mitt. Gebiete Lebensm. Hyg., sll, 345-362.

Simmon, V.F. and Kauhanen, K. (1978) Report LSU-5612, 14 pp

Sitren, H.S. and Fisher, H. (1977) Nitrogen retention in rats fed on diets enriched with arginine and
glycine. Br. J. Nutr., z 195-208.

Snapper, I., Gruenbaum, A. and Sturkop, S. (1924b) About the fission and the oxidation of benzyl
alcohol and benzyl esters in the h~~rnan organism. Riochcm. Z., 155-163.

Reports of the Scientific Committee for Food (Thirty-fifth series) 33

___-__
2.5 FEBRUARY 1994 BENZOIC ACID AND ITS SALTS

Sodemoto, Y. and Enomoto, M. (1980) Report of carcinogenesis bioassay of sodium benzoate in rats:
absence of carcinogenicity of sodium benzoate in rats. J. Environ. Pathol. Toxicol., & 87-95.

Spector, W.S., ed. (1956) Handbook of Toxicology, vol. I, Philadelphia and London, Saunders.

Stein, W.H. et al. (1954) Phenyl acetylglutamine as a constituent of normal human urine. J. Amer.
Chem. Sot., 7& 2848-2849.

Toth, B. (1984) Lack of tumorogenicity of sodium benzoate in mice. Fundam. Appl. Toxicol., & 494-496.

Verret, M.J., Scott, W.F., Reynaldo, E.F., Alterman, E.K. and Thomas, C.A. (1980) Toxicity and
teratogenicity of food additive chemicals in the developing chicken embryo. Toxicol. Appl.
Pharmacol., 56. 265-273.

Waldo, J.F., Masson, J.M., Lu, W.C. and Tollstrup, J. (1949) The effect of benzoic acid and caronamide
on blood penicillin levels and on renal function. Amer. J. Med. Sci., 217.563-568.

Wiley, H.M. and Bigelow, W.D. (1908) Influence of benzoic acid and benzoates on digestion and
health. Bulletin 84, pt.IV, Bureau of Chemistry, U.S. Dept. Agriculture. (Cited in Informatics, Inc.,
1972).

34 Reports of the Scientific Committee for Food (Thirty-fifth series)

OPINIONONHEXANEUSEDASANEXTRACTIONSOLVENT

EXPRESSED ON 17 JUNE 1994

1. Background

In its second report on extraction solvents (Scientific Committee for Food, 1992) the Scientific
Committee for Food had been presented with the results of a 90-day toxicity study on technical
hexane (light petroleum) with a content of 58% n-hexane (TNO, 1989). In its report the Committee
was unable to establish whether the no observed effect level (NOEL) of 40 mg/kg bw claimed by the
study authors was truly a NOEL or a minimal effect level and therefore only gave the substance a
temporary acceptance. At the same time the Committee recommended that information be sought on
actual residues occurring in food to allow an evaluation as to whether the maximum residue limits in
Community legislation remained appropriate and also that the limits should in future be specified in
terms of n-hexane (the most toxic of the isomers).

2. Discussion

The Committee has now had the opportunity to evaluate the original slides from the 90-day toxicity
study together with an additional analysis by the study authors (TNO, 1992) and is now satisfied
that 40 mg/kg bw is a true NOEL.

The extraction solvents directive (EEC, 1988) currently provides for the use of technical hexane in the
production or fractionation of fats and oils and the production of cocoa butter with a maximum residue
limit of 5 mg/kg, in the preparation of protein products and defatted flours with a maximum residue
limit of 10 mg/kg in foods containing them, in the preparation of defatted cereal germs with a
maximum residue limit of 5 mg/kg, and in the manufacture of defatted soya products with a maximum
residue limit of 30 mg/kg in the soya product as sold to the consumer. The Committee has been
informed that for fats and oils, residues of less than 1 mg/kg can now be achieved. With respect to the
remaining categories of foodstuffs, industry has asked that the existing legal limits be maintained but
has provided only imprecise information concerning actual residues.

The latest 90-day study was performed with a technical hexane with an n-hexane content of 58% and
had a NOEL of 40 mg/kg bw. If it is assumed that the effects seen were due only to n-hexane (which
has been shown to be the most toxic of the isomers) this would lead to a calculated NOEL for the n-
isomer of 23 mg/kg bw. On the assumption that the maximum content of hexane in any item of food to
which consumers would be exposed is 30 mg/kg and that such foods might be consumed at a rate of 200 g
per day (an extreme figure for total daily protein intake), the intake of hexane would equate to 0.1
mg/kg bw/day for a 60 kg person. Even if all of this hexane consisted of the n-isomer, a safety margin
of around 200 would still exist between the level of exposure and the NOEL.

Reports of the Scientific Committee for Food (Thirty-fifth series) 35

_------- -- -.--..~.~~~
17 JUNE 1994 HEXANE USED AS AN EXTRACTION SOLVENT

3. Conclusion

Given that a clear NOEL has now been established and that the present maximum levels as expressed
in the extraction solvents directive give an adequate margin between the potential exposure and the
NOEL, the Committee considers the continued use of hexane as an extraction solvent acceptable and
sees no need from a toxicological point of view to change the limits in the directive.

The Committee notes that for fats and oils a lower residue limit of 1 mg/kg is now achievable and
welcomes this development as a contribution to good manufacturing practice. In view of the
imprecision of the residue data in relation to the other categories of foodstuffs for which hexane is
permitted as an extraction solvent the Committee recommends that confirmation be sought that in no
instance will residues exceed 30 mgkg in products sold to the consumer.

With a confirmed NOEL and in view of the fact that the toxicity study from which it was derived
was carried out on technical hexane, the Committee no longer sees a need to express the maximum
limits as n-hexane as recommended in its second report on solvents.

The Committee wishes to re-iterate its statement from its first (Scientific Committee for Food, 1981)
and second reports on solvents that specifications are required to limit the presence of unsaturated
aliphatic hydrocarbons and polycyclic aromatic hydrocarbons.

The Committee also wishes to re-iterate its statement from its first report that as ethylmethylketone
significantly increases the potential for n-hexane to induce neurotic effects and thereby to reduce the
otherwise adequate safety margin, these substances should not be used together.

36 Reports of the Scientific Committee for Food (Thirty-fifth series)

17 JUNE 1994 HEXANE USED AS AN EXTRACTION SOLVENT

References

EEC 1988: Council Directive 88/344/EEC of 13 June 1988 on the approximation of the laws of the
Member States on extraction solvents used in the production of foodstuffs and food ingredients,
Official Journal of the European Communities No. L157, 24/6/1988, p. 28 as amended by Council
Directive 92/115/EEC of 17 December 1992, Official Journal of the European Communities No L409,
31/12/1992, p. 31.

Reports of the Scientific Committee for Food (Eleventh series), EUR 7421, Office for Official
Publications of the European Communities, Luxembourg, 1988.

Reports of the Scientific Committee for Food (Twenty-ninth series), EUR 14482, Office for Official
Publications of the European Communities, Luxembourg, 1992.

TN0 1989, Report No V 89.089, Sub-chronic (90-day) oral toxicity study in rats, including metaphase
chromosomal analysis of bone marrow cells, with light petroleum solvent (technical hexane) for oil
seed extraction, submitted to the Commission of the European Communities by FEDIOL (EC Seed
Crushers’ and Oil Processors’ Federation), June 1990.

TN0 1992, Addendum to Report No V 89.089, Sub-chronic (90-day) oral toxicity study in rats,
including metaphase chromosomal analysis of bone marrow cells, with light petroleum solvent
(technical hexane) for oil seed extraction, submitted to the Commission of the European Communities
by the Hydrocarbon Solvents Sector Group, CEFIC, February 1992.

Reports of the Scientific Committee for Food (Thirty-fifth SCTIC‘S) 37

OPINION ON LINDANE IN BABY FOODS

EXPRESSED ON 23 SEPTEMBER 1994

1. Terms of reference

The Committee is asked to advise whether there is any special need on health grounds for maximum
limits for pesticide residues in relation to foods prepared for infants and young children.

2. Background

Limits on residues of pesticides are established at Community level in relation to certain primary
agricultural products. There are no Community rules setting limits on pesticide residues in processed
foods. Member States are therefore free to apply national rules, provided they are consistent with
Member States’ obligations under the Treaty of Rome with respect to intra-Community trade.

With respect to foods specially prepared for infants and young children (“baby foods”), some Member
States adopt a general, across-the-board policy of requiring such foods to be free from pesticide
residues. In such cases, the Member States have set limits in their legislation which reflect the limits
of analytical detection; - i.e. although their legislation provides for certain, very low residues, the
limits equate to, and are intended to represent, a zero tolerance. Other Member States have adopted a
policy which provides that, unless other more specific limits apply, pesticide residues may be present
in baby foods at levels determined by proportional carry over from the pesticides legally present in
the primary, unprocessed ingredients.

The question arises, in relation to lindane and to pesticides in general, whether maximum residue
limits established for foods in general, which take into account the ADI’s and are implemented
through a consideration of carry over, are acceptable and sufficient for foods prepared specially for
infants and young children; whether specific limits should be set for pesticide residues in baby foods;
or whether the concept of the AD1 is not applicable to infants and young children and cannot therefore
be used to establish any safe or acceptable level for pesticides in this category of foods.

Reports of the Scientific Committee for Food (Thirty-fifth series) 39

23 SEPTEMBER 1994 LINDANE IN BABY FOODS

3. Conclusions

The Committee has previously only considered those pesticides which also can be used as food
additives. Thus lindane has never been evaluated by SCF.

The Committee noted, however, that lindane was evaluated on several occasions by JMPR, most
recently in 1989, when an AD1 of 0.008 mg/kg bw was allocated. The substance was evaluated on the
basis of a wide range of toxicity tests including reproduction studies and studies where very young
animals were exposed.

With a residue level of 0.04 mg/kg in baby food for example a child of 10 kg, would have to consume
2 kg of that food per day, an amount which is physiologically impossible, to reach a dose equalling
the ADI. The Committee, therefore, has no reason to believe that a content of 0.04 mg lindane/kg baby
food would cause reason for concern.

The Committee is presently reviewing the scientific basis for establishing ADI’s in general and their
applicability to infants and young children. The Committee intends to issue a report on this matter.

40 Reports of the Scientific Committee for Food (Thirty-fifth series)

OPINIONONCROSS-LINKEDSODIUMCARBOXYMETHYLCELLULOSE

(MODIFIED ~ELL~L~~EGLJM)

EXPRESSED ON 23 SEPTEMBER1994

1. Terms of reference

The Committee was asked to consider the safety-in-use of the modified cellulose gum, cross-linked
sodium carboxymethylcellulose (also known as Croscarmellose) as a disintegrant in sweetener tablets.

2. Discussion

The substance requested is an internally cross-linked form of the currently permitted food additive,
sodium carboxymethylcellulose (E466). In considering the submission, the Committee took into account
not only the toxicological data available on the substance itself but also that available on the
“parent” gum, sodium carboxymethylcellulose. The parent substance, sodium carboxymethylcellulose
is of low toxicity and has a long history of safe use. It is only poorly absorbed in man and laboratory
animals and shows little degradation in the gastrointestinal tract. When sodium carboxymethyl-
cellulose is modified to form Croscarmellose, the cross-linking makes it less soluble in water and in
simulated gastric and intestinal environments than the parent substance. It is even less likely to be
absorbed and degraded than the parent substance.

The available toxicity data on Croscarmellose itself include acute oral toxicity studies in rats and
mice, a 13-week oral feeding study in rats, and a gene mutation study in bacteria. None of these
indicated any significant toxic effects. The only effects observed (reduced body weight gain, reduced
efficiency of food utilisation and intermittent incidence of soft, moist faeces) were caracteristic for
rodents fed high amounts of non-nutritious, non-absorbed, high molecular weight materials. Similar
effects were seen in animals given the parent substance, sodium carboxymethylcellulose, at similar
doses.

It can be estimated that consumption of Croscarmellose would be no more than around 1 mg/kg bw/day
for a 60 kg person using 12 sweetener tablets per day, each tablet weighing 90 mg and containing 6%
Croscarmellose. It can be further estimated from the solubility data for Croscarmellose in simulated
gastrointestinal fluids that a maximum of 0.05 mg/kg bw/day would be available for absorption.

The Committee was also provided with a specification and details of the method of production of
Croscarmellose, including information on the identity of the reagents used for production and their
residues in the finished product. The Committee was satisfied that these gave no cause for concern.

3. Conclusion-

The extent of the toxicological data a\r,lil,\ble is insufficient to establish an AD1 but in the light of
the limited intake that would result, the Committee agreed that sodium carboxymethylcellulose,
cross-linked, is acceptable for LIW ‘1s ‘1 disintegrant for sweetener tablets.

Reports of the Scientific Committee for Food (Thirty-fifth series) 41

23 SEPTEMBER 19% CROSS-LINKED SODIUM CARBOXYMETHYLCELLULOSE

References

Modified cellulose gum, a disintegrant for use in sweetener tablets. Submitted by FMC Corporation
NV, Belgium, May 1991.

Supplementary information on modified cellulose gum (sodium carboxymethylcellulose, cross-linked).
Submitted by FMC Corporation NV, Belgium, August 1992.

Further supplementary information on modified cellulose gum (sodium carboxymethylcellulose, cross
linked). Submitted by FMC Corporation NV, Belgium, January 1994.

42 Reports of the Scientific Committee for Food (Thirty-fifth series)

EXPRESSED ON 23 SEPTEMBER 1994

1. Terms of reference

The Committee was asked to review two dossiers on invertase. The dossiers were presented as required
in the SCF “Guidelines for the presentation of data on food enzymes” (27th Report Series) and
contained information on the enzyme, the source material, manufacturing process and purification
methods. The enzyme is prepared by good manufacturing practice and is being tested for content of
contaminants.

2. Conclusion

The enzyme preparations concerned are derived from Saccharomyces cerevisiae. On the grounds that
the source organism has a long history of safe food use and, by virtue of this fact is considered to be
acceptable by the Committee in its Guidelines, the Committee agreed that invertase preparations
derived from Saccharonzyces cerevisiae are acceptable for food use. Members stressed that while this
acceptance applies to all invertase preparations from Saccharonzyces cerevisiae, it is subject to the
commercial product being in compliance with the general requirements and specifications set out in the
Committee’s Guidelines (27th Series of Reports, pages 18-19) and the fact that the source organism
has not been subjected to any recombinant genetic engineering (i.e. is not one in which the genetic
material has been altered in a way that does not occur naturally by mating and/or natural
recombination).

References

Reports of the Scientific Committee for Food (Twenty-seventh series), ELJR 14181, Office for Official
Publications of the European Communities, Luxembourg, 1992.

Reports of the Scientific Committee for Food (ThIrtyfIfth series) 33

OPINIONONAFLATOXINS,OCHRATOXINAANDPATULIN

EXPRESSED ON 23 SEPTEMBER1994

1. Terms of reference

The Committee is asked to make a preliminary evaluation of risk to public health resulting from
dietary exposure to the following contaminants:

- Aflatoxins Bl, Bz, G1 and G2

- Ochratoxin A

- Patulin

2. Background

In the light of moves in some Member States to introduce national limits for certain mycotoxins in food,
the Committee was asked to carryout an urgent evaluation of the status of the recommendations of
international bodies concerning the toxicology of these substances. In particular, the Committee was
requested to advise the Commission on the possibility of using for Community purposes, possibly on a
provisional basis, the tolerable intakes or other recommendations established by JECFA or other
international organisations.

The urgency of the question did not permit the Committee to estimate dietary exposure to these
mycotoxins which will be addressed at a later stage.

During the course of the evaluation, the Committee also reviewed recommendations of international
organisations in relation to aflatoxin Ml. The conclusions for this substance are included under the
section dealing with aflatoxins for the sake of completeness.

3. Conclusions

Aflatoxins B1, BZ, G1 and G2

Aflatoxins are produced by three Aspergillus species, i.e. A. flaws, A. parasiticus and the rare
species A. nonlius. It is generally considered that A. flazus produces aflatoxins B1 and Bz, whereas A.
parasiticus produces aflatoxins B1, B2, GI and G2.

The aflatoxin producing Aspergillus species, and consequently dietary aflatoxins contamination, are
ubiquitous in areas of the world with hot, humid climates. Since countries in colder climatic areas
import food from areas where aflatoxin levels are high, however, aflatoxins are of world-wide
concern. Aflatoxins are frequent contaminants of corn, peanuts, dried figs, brazil nuts and other
agricultural products from subtropic and tropic areas. There are many surveys on the occurrence of
aflatoxins in foods and feeds.

Reports of the Scientific Committee for Food (Thirty-fifth series) 45

___.-~-~-. -~~_ ~~ ~. ..~~~~~
23 SEPTEMBER 1994 AFLATOXINS, OCHRATOXIN A AND PATULlN

Aflatoxin B1 is the most frequent type present in contaminated samples (6080% of the total aflatoxin
content) and aflatoxins B2, G1 and G2 are generally not reported in the absence of aflatoxin B,.
Aflatoxins B2 and G2 are typically present in much lower quantities. Depending on the method of
analysis, the detection limit is 0.01 - 10 pg/kg. The limits of detection of routine methods used
internationally are in the range of 5 - 10 pg/kg.

Intake of a large quantity (milligrams) of aflatoxins has a number of toxic effects (primarily an acute
toxic effect in the liver) and intake of large or smaller quantities has a carcinogenic effect on the
liver.

Very extensive assessments of the toxic effects of these substances have been carried out among others
by the World Health Organisation (WHO) (1987), Danish report (1989), Kuiper and Goodman (1991),
International Agency for Research on Cancer (IARC) (1993).

The potential carcinogenicity of aflatoxins has been examined in a large number of population studies,
both cohort and correlation studies. Most of them were carried out in Africa and Asia, where
substantial quantities of aflatoxins occur in basic foodstuffs. It can be concluded that there is good
accordance between the results of practically all the existing population studies, even though these
have been carried out in population groups where other known risk factors for liver cancer such as
hepatitis B-virus and alcohol, vary considerably. IARC concluded in 1993 that there is sufficient
evidence in humans for the carcinogenicity of naturally occurring mixtures of aflatoxins, and for the
carcinogenicity of aflatoxin B1. The overall evaluation of IARC was: “Naturally occurring aflatoxins
are carcinogenic to humans (Group 1)“.

Aflatoxins are extremely potent carcinogens in animal experiments and they are potent in all animal
species investigated, i.e. mice, rats, hamsters, fish, duck, tree shrews and monkeys, and in several
organs, the liver being the primary target.

A linear dose-response relationship has been demonstrated for aflatoxin B1 in at least two animal
species down to doses of less than 0.1 pg/kg b.w./day. Although aflatoxin G1 has been tested less
extensively, it appeared to be toxicologically similar to aflatoxin B1. It is a slightly less potent liver
carcinogen, with a comparable carcinogenic potency to aflatoxin B1, i.e. within a factor of 10.

Much less data are available describing the toxic/carcinogenic potential of aflatoxin B2 and aflatoxin

G2-

IARC concluded in 1993 that there is sufficient evidence in experimental animals for the
carcinogenic@ of naturally occurring mixtures of aflatoxins and aflatoxin B1 and G1; in experimental
animals there is limited evidence for carcinogenicity of aflatoxin B2 and inadequate evidence for the
carcinogenicity of aflatoxin G2.

Aflatoxins, especially B1, have been tested extensiveley for genotoxicity. Aflatoxin B1 is consistently
found to be genotoxic, producing adducts in humans and animals in viva and chromosomal anomalies in
rodents and, in a single study, in rhesus monkeys in vim. It induces DNA damage, gene mutation,
chromosomal anomalies and cell transformation in mammalian cells in vitro, in insects, lower
eukaryotes and bacteria. Fewer studies have been performed, in descending order, with aflatoxins B2,
G1 and G2 but these showed a comparable genotoxic profile.

46 Reports of the Scientific Committee for Food (Thirty-fifth series)

23 SEPTEMBER 1994 AFLATOXINS, OCHRATOXIN A AND PATULIN

Aflatoxins are genotoxic carcinogens. For this type of carcinogen, it is generally felt that there is no
threshold dose below which no tumour formation would occur. In other words, only a zero level of
exposure will result in no risk.

Several mathematical and biological models have been used by different organisations to
approximate the risk of tumour formation at low levels of aflatoxin exposure, based on human and
animal data primarily for aflatoxin Bl. It should be noted that the decision as to which risk level is
judged to be acceptable or tolerable is socio-political and goes beyond scientific assessment.

Similarity in the toxicological profile of aflatoxins Bl, B2, Cl and G2, despite a restricted data base
for the latter three and especially aflatoxins B2 and G2, justifies a risk assessment for all these
aflatoxins as a group, based on the data of aflatoxin Bl. This group approach is moreover supported by
the fact that aflatoxins G1, B2, and G2 are generally not detected in the absence of aflatoxin B1 and, if
present, occur at lower quantities in the food.

In summary, based on the vast amount of data and recent evaluations on aflatoxins, the Committee
agreed that there was no need for it to do further work in the area of toxicological assessment. It
agreed with the recent evaluations of IARC (1993) with respect to the carcinogenicity and
genotoxicity of the aflatoxins. From the many reports on risk assessment, it can be concluded that even
very low levels of exposure to aflatoxins, i.e. 1 rig/kg b.w./day or less still contribute to the risk of
liver cancer.

Aflatoxin MI

Aflatoxin Ml is a metabolic hydroxylation product of aflatoxin B1. It can occur in the absence of the
other aflatoxins. Human exposure occurs primarily via milk and milk products from animals that
have consumed contaminated feed; it has also been found in human milk samples.

Aflatoxin Ml produced DNA damage in rodent cells i?z zlifra and gene mutation in bacteria. With
respect to the carcinogenicity of aflatoxin Ml, IARC (1993) concluded that there is inadequate
evidence in humans, but sufficient evidence in experimental animals (liver turnours). The overall
evaluation of IARC was: “Aflatoxin Ml is possibly carcinogenic to humans (Group 28)“.

The Committee concluded that there is sufficient evidence that aflatoxin Ml is a genotoxic carcinogen;
its carcinogenic potency is estimated to be approximately 10 times lower than aflatoxin B1.

Patulin

Patulin is a mycotoxin produced by fungi belonging to several genera, including Pellicilliunl,
Asper@llus and Byssochlanrys species. Although patulin can occur in many mouldy fruits, grains and
other foods, the major sources of patulin contamination are apples and apple products.

Patulin is characterised by its strong affinity for sulphhydryl groups. Patulin adducts formed with,
for example, cysteine in the diet are less toxic than the unmodified compound in acute toxicity studies,
teratogenicity and mutagenicity studies. The affinity of patulin for sulphhydryl groups explains its
inhibitory activity on many enzymes.

Reports of the Scientific Committee for Food (Thirty-fifth series) 47

.-___ -__-.--- -
2-3 SEPTEMBER 1994 AFLATOXINS, OCHRATOXIN A AND PATULIN

As patulin adducts are formed in the diet and the major exposure of humans to patulin is via fruit
drinks such as apple juice and apple cider, the most relevant studies to consider for toxicological
evaluation are those in which patulin was administered in solution by gavage or dissolved in
drinking water.

In acute and short-term studies, patulin caused gastrointestinal hyperaemia, distension,
haemorrhage and ulceration. In long-term studies (at lower dose levels) these effects were not
observed. Short-term in vitro studies revealed that patulin is not mutagenic, but that it has
clastogenic activity in some test systems. No clear teratogenic effects were published. In a combined
reproduction/long-term/carcinogenicity studies in rats and in long-term studies in mice and rats no
carcinogenic properties were established (JECFA, 1988). Based on these combined reproduction/long-
term/carcinogenicity studies, JECFA allocated a Provisional Tolerable Weekly Intake (PTWI) of 7
pg/kg b.w. (JECFA, 1988). The JECFA review did not include the results of a subchronic study in rats
with patulin administered through drinking water in which the most sensitive effect was
impairment of the kidney function (decreased creatinine clearance) and hyperaemia in the duodenum.
The no observed adverse effect level in this study was 0.8 mg/kg b.w. In the same study, a different
response was found in conventional and in specific pathogen free laboratory animals based on the
antibiotic effect of patulin in gut micro flora, leading to mortality at a much lower dose level in
conventional animals (Speijers et al. 1988).

IARC (1986) concluded that no evaluation could be made of the carcinogenicity of patulin to humans
and that there is inadequate evidence in experimental animals. The overall evaluation of IARC
(1987) was: “Patulin is not classifiable as to its carcinogenicity to humans (Group 3)“.

The Committee agrees for the time being with the JECFA and IARC conclusions. It proposes to
reconsider its opinion in the light of new information.

Ochratoxin A

Ochratoxin A is a mycotoxin produced by several fungi (Penicillium and Aspergillus species), and
occurs naturally in a variety of plant products such as cereals, cereal products, coffee beans, beans and
pulses all over the world. It occurs also by transfer from feed in animal products especially in organ
meat (kidney, liver, blood) and it is even detected in human blood.

Ochratoxin A causes a number of toxic effects in laboratory animals, primarily of a teratogenic,
immunological, nephrotoxic and carcinogenic (mainly urinary tract tumours) nature. The most
sensitive and notable effects are the nephrotoxicity and the kidney tumours (Dirheimer and Creppy,
1991). According to IARC (1993), there is sufficient evidence in animals for carcinogenicity of
ochratoxin A and inadequate evidence in humans for carcinogenicity. The overall evaluation of IARC
was: “Ochratoxin A is possibly carcinogenic to humans (Group 2B)“. Ochratoxin A does not induce
mutations in in vitro systems, but it induces DNA-damage in rodent cells in vitro and in rodents in
vivo. A rat hepatocyte culture medium mediated mutagenic response was demonstrated in S.
typhimurium. Ochratoxin A also formed DNA-adducts in mouse kidney and to a lesser extent in liver
and spleen (IARC 1993).

48 Reports of the Scientific Committee for Food (Thirty-fifth series)

23 SEPTEMBER 1994 AFLATOXINS, OCHRATOXIN A AND PATULIN

Ochratoxin A has also been associated with the nephropathy in humans from the Balkan area
(Balkan Endemic Nephropathy - BEN), and with the occurrence of kidney tumours (Ceovic et al.
1992). JECFA (1991) concluded that the epidemiological data on BEN and kidney tumours were not
conclusive with respect to the role of ochratoxin A since other factors might also be involved.
Ochratoxin A was evaluated by Kuiper-Goodman (1989), by JECFA (1991), and by the Nordic Working
Group on Food Toxicology and Risk Evaluation (1991).

JECFA (1991) has based a provisional tolerable weekly intake value on the lowest observed effect
level (0.008 mg ochratoxin A/kg b.w.) for kidney damage in pigs (the most sensitive species) and a
500-fold margin of safety. The PTWI was allocated at 112 rig/kg b.w./week (16 rig/kg b.w./day). The
Kuiper-Goodman review and the report of the Nordic Group regard the carcinogenic property as the
most important. The Nordic Working Group has estimated an acceptable safe level for ochratoxin A
at 5 rig/kg b.w./day based on a lifetime risk level of 1:106. Kuiper-Goodman estimated a safe level for
ochratoxin A at 0.2 rig/kg b.w./day at the same risk level.

The Committee agrees that ochratoxin A is a potent nephrotoxic agent, a carcinogen and that it has
genotoxic properties. The genotoxic effect may also be explained by an indirect mechanism involving
impaired protein synthesis.

The Committee concluded that although the risk assessments are on different toxicological end points
there was a broad agreement between the calculated values (16, 5 and 0.2 rig/kg b.w./day) and
provisionally supports the conclusion that an acceptable safe level of daily exposure would fall in the
range of a few rig/kg b.w./day.

The Committee proposes to reconsider its opinion in the light of new information.

References

World Health Organisation (WHO) 1987; FAO/WHO Expert Committee on Food Additives, 1987,
Evaluation of certain food additives and contaminants, 31st report World Health Organisation
Technical Report Series 759, World Health Organisation, Geneva.

Danish Report 1989. Health Evaluation of Aflatoxins in Food stuffs. Report of a working group
convened at the National Food Agency, Denmark (2nd edition).

T. Kuiper-Goodman, Aug. 1991, Risk Assessment to humans of mycotoxins in Animal-Derived Food
Products; Proceedings of the symposium on Public Health Significance of Natural Toxicants in Animal
Feeds (a supplement to Vol. 32, 1990 of Veterinary and Human Toxicology).

International Agency for Research on Cancer (IARC) 1993 IARC Monographs on the evaluation of
carcinogenic risk to humans. Volume 56, IARC Working Group, World Health Organisation, Lyon,
France.

WHO, 1990, Toxicological evaluation of certain food additives and contaminants. WHO Food
Additive Series, 26, 143-165.

Reports of the Scientific Committee for Food (Thirty-fifth series) 49

Speijers, G.J.A. and Franken, M.A.M. (1988). Subacute and subchronic toxicity of patulin. In Food
Safety and Health Protection, L. Lintas and M.A., Spadoni, Eds. Monograph 28, Research Council of
Italy, Rome, 433-436.

IARC (International Agency of Research on Cancer), 1986. Monographs on the Evaluation of
Carcinogenic Risk of Chemicals to Humans: Patulin, 40,83-98.

Dirheimer, G. and Creppy, E.E. (1991). Mechanism of action of ochratoxin A. In Castegnaro, M.
Plestina, R. Dirheimer, G. Chemozemsky, 1.M & Bartschn H. Eds. Mycotoxins, endemic nephropathy
and urinary tract tumors. (IARC Scientific Publications No 115), Lyon, IARC, pp. 145-151.

Ceovic, S., Hrabar, A. and Saric, A. (1992). Epidemiology of Balkan endemic nephropathy, Fd. Chem.
Toxic., 30, 183-188.

Kuiper-Goodman, T & Scott, P.M. (1980). Risk assessment of the mycotoxin ochratoxin A. Biomed.
Environ. Sci., 2, 179-248.

WHO (1991). Evaluation of certain food additives and contaminants, 37th report of the Joint
FAO/WHO Expert Committee on Food Additives, WHO Technical Report Series, No 806, Geneva,
pp. 28-31.

Nordic Working Group on Food Toxicology and Risk Evaluation (1991). Health evaluation of
ochratoxin A in food products. Nordiske Seminar og Arbejds rapporter, 545,1-26.

50 Reports of the Scientific Committee for Food (Thirty-fifth series)

European Commission

Reports of the Scientific Committee for Food
(Thirty-fifth series)

Luxembourg: Office for Official Publications of the European Communities

1996 - V, 50 pp. - 16.2 x 22.9 cm

Food science and techniques series

ISBN 92-827-5 14 l-4

Price (excluding VAT) in Luxembourg: ECU 11

The Scientific Committee for Food was established by Commission Decision 74/233/EEC
16 April I974 (OJ L 136, 20.5.1974, p. 1) to advise the Commission on any problem relat-
ing to the protection of the health and safety of persons arising from the consumption of food,
and in particular the composition of food, processes which are liable to mbdify food, the use
of food additives and other processing aids as well as the presence of contaminants.

The members are independent persons, highly qualified in the fields associated with
medicine, nutrition, toxicology, biology, chemistry, or other similar disciplines.

The secretariat of the Committee is provided by the Directorate-General for Industry of
the Commission. Recent Council directives require the Commission to consult the
Committee on provisions which may have an effect on public health falling within the scope
of these directives.

The present report deals with:

Propylene glycol

Alternatively refined carrageenan produced from E1rchrum1 wttmii and
Eucheumtr .spi~~o.rlm

p-Hydroxybenzoic acid alkyl esters and their sodium salts

Specifications for food additives

Sorbic acid and its calcium and potassium salts

Sulphur dioxide and other sulphiting agents

Benzoic acid and its salts

Hexane used as an extraction solvent

Lindane in baby food

Cross-linked sodium carboxymethylcellulose (modified cellulose ~LIIII)

Invertase derived from .Scrc~c.htr~~)ttt~.~.~‘.~ c.cjt-e*isirrc>

Aflatoxins, Ochratoxin A and Patulin

	Table of contents
	Opinion on propylene glycol (Opinion expressed on 9 December 1993)
	Opinion on alternatively refined carrageenan produced from Eucheuma cottonii and Eucheuma spinosum (Opinion expressed on 25 F
	Opinion on p-Hydroxybenzoic acid alkyl esters and their sodium salts (Opinion expressed on 25 February 1994)
	Opinion on specifications for food additives (Opinion expressed on 25 February 1994)
	Opinion on sorbic acid and its calcium and potassium salts (Opinion expressed on 25 February 1994)
	Opinion on sulphur dioxide and other sulphiting agents (Opinion expressed on 25 February 1994)
	Opinion on benzoic acid and its salts (Opinion expressed on 25 February 1994)
	Opinion on hexane used as an extraction solvent (Opinion expressed on 17 June 1994)
	Opinion on lindane in baby foods (Opinion expressed on 23 September 1994)
	Opinion on cross-linked sodium carboxymethylcellulose (modified cellulose gum) (Opinion expressed on 23 September 1994)
	Opinion on invertase derived from Saccharomyces cerevisiae (Opinion expressed on 23 September 1994)
	Opinion on aflatoxins, Ochratoxin A and Patulin (Opinion expressed on 23 September 1994)

