

HAL
open science

Formaldehyde in cultivated mushrooms: a negligible risk for the consumer

Wendie Liliane Claeys, Christiane Vleminckx, Alain Dubois, André
Huyghebaert, Monica Höfte, Paul Daenens, Bruno Schiffers

► To cite this version:

Wendie Liliane Claeys, Christiane Vleminckx, Alain Dubois, André Huyghebaert, Monica Höfte, et al.. Formaldehyde in cultivated mushrooms: a negligible risk for the consumer. *Food Additives and Contaminants*, 2009, 26 (09), pp.1265-1272. 10.1080/02652030903081929 . hal-00573893

HAL Id: hal-00573893

<https://hal.science/hal-00573893>

Submitted on 5 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Formaldehyde in cultivated mushrooms: a negligible risk for the consumer

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2008-431.R1
Manuscript Type:	Review
Date Submitted by the Author:	12-May-2009
Complete List of Authors:	Claeys, Wendie; FASFC, Policy Control Vleminckx, Christiane; Scientific Institute of Public Health Dubois, Alain; Federal Agency for the Safety of the Food Chain Huyghebaert, André; Ghent University Höfte, Monica; Ghent University Daenens, Paul; Catholic University Leuven Schiffers, Bruno; Gembloux Agricultural University
Methods/Techniques:	HPLC
Additives/Contaminants:	Natural toxicants, Pesticide residues
Food Types:	Mushrooms

SCHOLARONE™
Manuscripts

1
2 1 **FORMALDEHYDE IN CULTIVATED MUSHROOMS: A NEGLIGIBLE RISK FOR THE**
3
4 2 **CONSUMER**
5
6
7 3
8
9 4

10
11 5 Wendie Claeys ¹, Christiane Vleminckx ², Alain Dubois ¹, André Huyghebaert ³, Monica Höfte ³,
12
13 6 Paul Daenens ⁴ and Bruno Schiffers ⁵
14

15
16 7
17 8
18
19 9 ¹ Federal Agency for the Safety of the Food Chain, Brussels, Belgium

20
21
22 10 ² Scientific Institute of Public Health, Brussels, Belgium

23
24 11 ³ Ghent University, Ghent, Belgium

25
26 12 ⁴ Catholic University Leuven, Leuven, Belgium

27
28 13 ⁵ Gembloux Agricultural University, Gembloux, Belgium
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

14 Abstract

15 Following the detection of formaldehyde in cultivated mushrooms, an evaluation was carried out
16 to assess whether its presence in food poses a risk to public health. Formaldehyde, a
17 carcinogenic chemical, has a broad range of industrial applications and hence, exposure to
18 formaldehyde is ubiquitous through diverse consumer goods, food, the air, etc. The observed
19 levels of formaldehyde in mushrooms are lower than the levels that are reported for vegetables,
20 fruit, meat, fish and dairy products. On the basis of available data, a rough estimate of the
21 dietary exposure to formaldehyde was performed. The exposure through the consumption of
22 cultivated mushrooms (~ 0.19 µg/kg bw per day on average, consumers only) appeared to be
23 small compared to the total dietary intake of formaldehyde (~ 99.0 µg/kg bw per day, total
24 population). Based on comparison with toxicological safety limits for chronic exposure and given
25 that formaldehyde is carcinogenic only through inhalation and not by ingestion, it can be
26 concluded that the dietary exposure to formaldehyde is not a cause for concern.

27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

31 **Keywords:** *formaldehyde, food, mushrooms, exposure*

32 Introduction

33
34 Formaldehyde (CH₂O, CAS 50-0-0) is a colourless, flammable gas that is commercially
35 available as a 35-40% aqueous solution (formalin), as formol (a mixture of formaldehyde, formic
36 acid and methanol in water) or as the precursor hexamethylenetetramine (a complex of
37 formaldehyde with ammonium). In the solid form formaldehyde is available as the trimer
38 trioxane (1,3,5-trioxane or s-trioxane) or as the polymer paraformaldehyde ((CH₂O)_n with n ≥ 8)
39 (IPCS 1989, 2002).

40 Formaldehyde is classified by the "International Agency on Cancer" (IARC) into Group 1,
41 carcinogenic to humans (IARC 2006). Within the EU formaldehyde is currently classified as a
42 category 3 carcinogen with the risk phrase 'R40, limited evidence of a carcinogenic effect'
43 (Directive 2001/59/EC), but discussions are currently taking place to change this classification to
44 category 1 - 'R49, may cause cancer by inhalation'. Most studies regarding the toxicity of
45 formaldehyde relate to the inhalation of formaldehyde, which is probably the most important
46 route of exposure. The available data on the effects of ingestion or of skin contact with
47 formaldehyde are limited. Since formaldehyde is water soluble, highly reactive with biological
48 macromolecules (formaldehyde induces DNA-protein and protein-protein cross-links) and
49 rapidly metabolized, the effects of exposure are mainly observed in those tissues or organs
50 which come into first contact with formaldehyde, namely the respiratory and gastrointestinal
51 tract, oral and gastro-intestinal mucosa included (erosion, ulceration, inflammation and
52 hyperplasia of stomach and fore-stomach were observed in rats) (IPCS 1989, 2002; BfR 2006 a
53 & b; IARC 2006). There is no evidence that formaldehyde is carcinogenic by the oral route
54 (EFSA 2006). Formaldehyde causes toxicity to the nasal epithelium of rats and mice upon
55 inhalation and induces above certain concentrations dose-related increases in nasal tumours.
56 Epidemiological data have shown that formaldehyde is carcinogenic in human by the inhalation
57 route (nasopharyngeal cancers and sinonasal cancers). While a genotoxic mode of action
58 (MOA) can never be ruled out for a compound that is clearly genotoxic, at least *in vitro* and
59 locally *in vivo*, the MOA would be based on the induction at the site of contact of sustained
60 cytotoxicity and cell proliferation upon long-term exposure (McGregor *et al.* 2006).

1
2 61 Formaldehyde is produced industrially for a large number of applications such as the
3
4 62 production of resins that act as adhesives and binders for wood products, pulp, paper, glass
5
6 63 wool and rock wool, and the production of some plastics, coatings, paints and varnishes,
7
8 64 industrial chemicals and textile finishing. It is also used in packaging, cosmetics and as a
9
10 65 disinfectant and preservative. For example, formaldehyde is currently allowed as a preservative
11
12 66 under the form of hexamethylene tetramine (E 239) in Provolone cheese at a residual
13
14 67 concentration of 25 mg/kg expressed as formaldehyde (Directive 95/2/EC). For materials and
15
16 68 articles made of plastic that come into contact with food, a specific migration limit (SML) of 15
17
18 69 mg/kg is set for formaldehyde (Directive 2002/72/EC).

20
21 70 In the context of its monitoring programme, the Belgian Federal Agency for the Safety of the
22
23 71 Food Chain (FASFC) analysed formaldehyde in cultivated mushrooms. In Belgium the use of
24
25 72 formaldehyde as a disinfectant in the cultivation of mushrooms is not allowed. However, there
26
27 73 are biocides admitted that contain formaldehyde and the regulation provides the possibility of
28
29 74 exemptions for mushroom substrates and fertilisers (Royal Decree of January 7th, 1998 on the
30
31 75 trade in fertilizers, soil improvers and growing substrates). Currently, there are no European nor
32
33 76 Belgian standards for formaldehyde in mushrooms. The main objective of this paper is to
34
35 77 evaluate if the presence of formaldehyde in cultivated mushrooms poses a risk to consumers
36
37 78 and if regular control of formaldehyde in cultivated mushrooms is necessary. To place the
38
39 79 potential risk into perspective, the total dietary exposure to formaldehyde is considered as well.
40
41
42

43 80

44 81

45 82 **Materials & Methods**

46 83 *Samples*

47 84 A first batch of mushrooms (*Agaricus*, *Pleurotus*) was sampled in the context of the
48
49 85 monitoring programme of the FASFC. Mainly mushrooms of Belgian origin were sampled, but
50
51 86 also imported mushrooms were considered (Table 1). Next, an inquiry was performed at
52
53 87 corresponding Belgian production sites, where a second mushroom sample (ready for
54
55 88 harvesting), a sample of the compost bed and a sample of the casing soil were taken. Samples
56
57 89 were stored frozen until analysis.
58
59
60

1
2 90
3
4 91 *Analysis of formaldehyde*
5
6 92 Formaldehyde levels in mushrooms and substrates were analysed after extraction with
7
8 93 acetonitrile and derivatization with dinitrophenylhydrazine (DNPH) by HPLC with ultra violet -
9
10 94 diode array detection (HPLC-UV-DAD, Varian, USA), according to the method described by
11
12 95 Tomkins *et al.* (1998).
13
14

15 96 For the extraction, fresh mushroom (100 g) was mixed with 1acetonitrile (100 ml) and
16
17 97 placed for 30 min in an ultrasonic bath and for 30 min on an orbital shaker. After filtration, 5 ml
18
19 98 DNPH derivatization reagent was added (i.e. 300 mg DNPH dissolved in 50 ml acetonitrile with
20
21 99 0.5 ml H₃PO₄ (85%)). The mixture was further diluted to 200 ml with acetonitrile and placed for 3
22
23 100 h in a thermostatic oven at 40°C. After filtration on a membrane filter (0.45 µm), 20 µl of sample
24
25 101 was injected on a Luna C18 column (250 x 4.6 mm, 5 µm, Phenomenex). Mobile phase A was
26
27 102 acetonitrile, mobile phase B was a 0.02M NaH₂PO₄ solution in acetonitrile at pH 4 (50:50 v/v).
28
29 103 Gradient elution started at 0% A, rising after 12 min linearly to 60% A over 2 min, held at 60% A
30
31 104 for a further 6 min before returning to the initial conditions. The total injection cycle time was 24
32
33 105 min and the flow rate was 1.0 ml/min. The presence of formaldehyde was confirmed by
34
35 106 comparison of the samples' retention time (~9.6 min) and characteristic spectrum with a
36
37 107 standard sample (formaldehyde solution, > 36.5%, Sigma-Aldrich) at 353 nm. The limit of
38
39 108 quantification (LOQ) for 100 g of sample was determined as 0.02 mg/kg.
40
41
42
43
44

45 109 46 110 *Consumption data*

47
48 111 Consumption data were obtained from the Belgian Food Consumption Survey (BFCS)
49
50 112 performed in 2004 and coordinated by the Scientific Institute of Public Health (Devriese *et al.*
51
52 113 2005). The survey involved 3,214 participants older than 15 years, which were interviewed twice
53
54 114 about their consumption during the last 24 hours (non-consecutive 24h recall). Participants were
55
56 115 selected by a multistage procedure from the National Register and the fieldwork was spread
57
58 116 over one year to anticipate seasonal effects. The usual food intake was estimated by the Nusser
59
60 117 method using C-side software (Dodd 1996).
118

1
2 1193
4 120 **Results & Discussion**5
6 121 *Occurrence of formaldehyde*

7
8
9 122 Formaldehyde is ubiquitous. Possible anthropogenic sources of formaldehyde are
10
11 123 combustion (vehicular exhaust, waste, cigarettes, etc.), industrial applications (resins, paints,
12
13 124 etc.) and consumer goods (cosmetics, pesticides, contact materials, etc.).

14
15 125 In the atmosphere, formaldehyde is both directly emitted and formed as a result of
16
17 126 photochemical oxidation of reactive organic gases. The concentration of formaldehyde in the air
18
19 127 is generally below 0.001 mg/m³ in rural areas and below 0.020 mg/m³ in urban areas (IARC
20
21 128 2006). The indoor air may contain higher levels of formaldehyde compared to the outdoor air
22
23 129 due to evaporation from furniture, paints and construction materials. Reported levels for indoor
24
25 130 air range between 0.02 and 0.06 mg/m³ (IARC 2006). The formaldehyde level due to
26
27 131 occupational exposure (e.g. during the varnishing of furniture and wooden floors, in the finishing
28
29 132 of textiles, in the garment industry, in the treatment of fur and in certain jobs within
30
31 133 manufactured board mills and foundries, ...) is on average 2 mg/kg (Heck & Casanova 2004;
32
33 134 IARC 2006). In rainwater, formaldehyde concentrations of 0.1-0.2 mg/l are measured (IPCS
34
35 135 1998). In drinking water, formaldehyde is mainly formed by natural oxidation of humic
36
37 136 substances during the ozonation and chlorination of the water or is released into the water from
38
39 137 plastic plumbing. Water treated with ozone likely contains less than 50 µg formaldehyde / l
40
41
42
43 138 (WHO 2005; Owen *et al.* 1990).

44
45 139 Formaldehyde is also naturally present in the majority of living organisms. As an
46
47 140 intermediary metabolic product formaldehyde is essential for the biosynthesis of certain amino
48
49 141 acids. *In vivo* most formaldehyde is probably (reversibly) bound to macromolecules (IPCS
50
51 142 2002). The content of endogenously metabolically formed formaldehyde can range between 3
52
53 143 and 12 ng/g tissue (Owen *et al.* 1990). The endogenous concentration of formaldehyde
54
55 144 measured in blood is 2-3 mg/l (IARC 2006). A similar concentration was found in the blood of
56
57 145 rats and monkeys (Heck *et al.* 1985; Casanova *et al.* 1988) and a 2 to 4 times higher
58
59 146 concentration was observed in the liver and the nasal mucosa of rats (Heck *et al.* 1982).

1
2 147 Additionally, formaldehyde is a natural component of a variety of foodstuffs. Monitoring the
3
4 148 formaldehyde level of food however, has generally been performed sporadically and source-
5
6 149 directed and only few data are available to characterize the range and distribution of
7
8
9 150 formaldehyde concentrations in food (IPCS 2002). In the context of the monitoring programme,
10
11 151 the FASFC analysed the formaldehyde level of cultivated mushroom samples. The
12
13 152 concentration ranged between 0.08 and 0.65 mg/kg ($n = 29$) (Table I). It seems that the
14
15 153 formaldehyde concentration of organically cultivated mushrooms (on average 0.34 ± 0.19 mg/kg
16
17 154 ($n=5$)), is similar to the concentration measured in conventionally cultivated mushrooms (on
18
19 155 average 0.29 ± 0.15 mg/kg ($n = 24$)). (The production of organic food within the EU, as well as
20
21 156 the importation of organic food from outside the EU is controlled by EU Regulation 2092/91). No
22
23 157 correlation is observed between mushrooms and compost bed or casing soil with respect to the
24
25 158 formaldehyde concentration. Moreover, there seems to be no transfer of formaldehyde between
26
27 159 substrate treated with formaldehyde and mushrooms (internal communication, data not given).
28
29
30 160 At the production site no indications were found of unauthorized treatment of substrates
31
32 161 (compost bed and casing soil) with formaldehyde. Data given in Table I thus concerns
33
34 162 endogenously formed formaldehyde.

35
36
37 163 In literature studies considering the presence of formaldehyde in mushrooms are scarce.
38
39 164 Existing data concern Shiitake mushrooms, which have a relatively high formaldehyde level. In
40
41 165 a study of the British 'Food Safety Agency' (FSA) formaldehyde concentrations in the order of
42
43 166 100 to 300 mg/kg were observed in both fresh and partially dried Shiitake mushrooms due to
44
45 167 natural production. These formaldehyde concentrations refer however, to a combination of free
46
47 168 and 'bound' formaldehyde (i.e. formaldehyde derived from the breakdown of larger molecules by
48
49 169 thermal degradation, by acidic and enzymatic hydrolyses, e.g. during analysis). After 6 minutes
50
51 170 of cooking, the formaldehyde level was significantly decreased. Preservation for 10 days had no
52
53 171 effect on the formaldehyde content of the mushrooms (Mason *et al.* 2004). In an opinion of the
54
55 172 French 'Agence Française de Sécurité Sanitaire des Aliments' (AFSSA), it was concluded that
56
57 173 a maximum formaldehyde level of 63 mg/kg in fresh Shiitake mushrooms can be considered
58
59 174 safe for the consumer (AFSSA 2001). Formaldehyde levels observed in the present study are
60
175 well below these values.

1
2 176
3
4 177 [Table I]
5
6 178
7
8 179 For comparison, literature data regarding the formaldehyde concentration of different
9
10 180 foodstuffs are presented in Table II. Formaldehyde levels range between 3 and 60 mg/kg for
11
12 181 vegetables and fruits, between < 1 and 34 mg/kg for fish and meat (for crustaceans between 1
13
14 182 and 98 mg/kg), and around 1 mg/kg for milk and milk products. For alcoholic beverages, soft
15
16 183 drinks and coffee, formaldehyde levels between 0.02 and 16.3 mg/L are reported. It should be
17
18 184 noted however, that literature data are scarce and that data presented in Table II could be
19
20 185 biased (e.g. because they are based on a limited number of samples). Most of the levels
21
22 186 reported in Table II are due to the natural occurrence of formaldehyde, but it can not be
23
24 187 excluded that some values are a result of processing (e.g. fumigation, the use of formaldehyde-
25
26 188 containing food additives, migration from melamine-, phenol- and urea-formaldehyde plastics,
27
28 189 addition to feed to improve handling characteristics or as a preservative, etc.). Moreover, the
29
30 190 analytical method used to quantify formaldehyde may affect the formaldehyde level measured
31
32 191 since there are many potential precursors that can form formaldehyde under certain extraction
33
34 192 and derivatization conditions used during analysis (Mason *et al.* 2004).
35
36
37
38
39
40

41 194 [Table II]
42
43
44

45 196 *Formaldehyde intake*

46
47 197 Table III presents the intake of formaldehyde through the consumption of cultivated mushrooms
48
49 198 based on monitoring data of the FASFC (Table I) and consumption data of the BFCS (IPH
50
51 199 2006). The intake was calculated by a deterministic approach multiplying a fixed value for
52
53 200 consumption with a fixed value for the formaldehyde level (such as the mean or P97.5), and
54
55 201 concerns only consumers of mushrooms and not the whole population. One of the main
56
57 202 criticisms of the deterministic approach is its inherent conservatism. Nevertheless, due to its
58
59 203 simplicity and its worldwide use and acceptance, this point estimate approach may be used as a
60
204 screening tool.

1
2 205 On average, the formaldehyde intake due to the consumption of cultivated mushrooms was
3
4 206 0.2 µg/kg bw per day. In the (upper) worst case scenario, the intake could amount to 4.0 µg/kg
5
6 207 bw per day. In the FSA study cited above, the formaldehyde intake due to consumption of
7
8 208 Shiitake mushrooms was estimated to be 0.15-0.16 mg/kg bw. It was concluded that such an
9
10 209 intake level poses probably no appreciable risk to public health (Mason *et al.* 2004). The intake
11
12 210 determined in the FSA study is two orders of magnitude higher than estimated in the present
13
14 211 study. Not only different types of mushrooms were considered in both studies, but also different
15
16 212 analytical methods were applied. As mentioned above, the analytical conditions used can affect
17
18 213 the formaldehyde level measured due to the breakdown by thermal degradation, acidic and
19
20 214 enzymatic hydrolyses of larger molecules. In the FSA study, formaldehyde levels were
21
22 215 determined after extraction by acid hydrolysis and steam distillation using a spectrophotometric
23
24 216 method and LC-MS. Formaldehyde formation and potential routes for its generation in
25
26 217 mushrooms by steam distillation under acidic conditions have been described in literature
27
28 218 (Tjihak *et al.* 1996 and Yamazaki *et al.* 1980, cited by Mason *et al.* 2004).
29
30
31
32
33

34 220 [Table III]
35
36
37
38

39 222 Additionally the total dietary exposure of formaldehyde was estimated deterministically for
40
41 223 the whole population (Table IV). Based on the formaldehyde data available in literature, an
42
43 224 average formaldehyde intake of approximately 7.5 mg/day (0.10 mg/kg bw per day) was
44
45 225 obtained (beverages not included). This is a rough estimate of the actual intake, for one
46
47 226 because it was assumed that each person consumes each day average amounts of fruit,
48
49 227 vegetables, meat or fish, milk and dairy products. Also, formaldehyde levels used for
50
51 228 calculations were taken arbitrary as the average between the minimum and maximum
52
53 229 concentration found in literature and are as such biased (see *supra*). In addition, the effect of
54
55 230 *e.g.* cooking before consumption on the formaldehyde content, which can lower the
56
57 231 formaldehyde content of the food by evaporation, was not accounted for. Moreover, the
58
59 232 proportion of formaldehyde in foods that is bioavailable and the amount that is in a bound and
60
233 unavailable form, is unknown (IPCS 1989, 2002; Health Canada 2001).

1
2 234 A similar exercise was performed by Owen *et al.* (1990), who calculated an annual dietary
3
4 235 formaldehyde intake of about 4000 mg/year, equivalent to approximately 11 mg/day. The intake
5
6 236 through drinking water was calculated to be on average less than 40 µg/day. The rough
7
8 237 estimate given by the 'International Programme on Chemical Safety' (IPCS 1989) for
9
10 238 formaldehyde exposure through food is of the same range, namely between 1.5 to 14 mg/day
11
12 239 for an average adult.

13
14
15 240 It is clear that the intake through the consumption of mushrooms is negligible compared to
16
17 241 the intake of formaldehyde via the consumption of different food products (only 0.2%).
18
19 242

20
21 243 [Table IV]
22
23 244

24
25
26 245 When considering the 'total' exposure to formaldehyde, also other routes of exposure
27
28 246 should be considered such as inhalation and skin absorption by dermal contact (e.g. by use of
29
30 247 cosmetics). The latter route of exposure can be considered negligible (except in certain
31
32 248 workplaces) whereas the first route is probably the most important one. Probabilistic simulations
33
34 249 of Health Canada indicate that through air one of every two persons would be exposed to 24-h
35
36 250 average formaldehyde concentrations of $\geq 20\text{--}24$ µg/l ($24\text{--}29$ µg/m³) and that 1 in 20 persons
37
38 251 (i.e. the 95th percentile) would be exposed to 24-h average formaldehyde concentrations in air \geq
39
40 252 $67\text{--}78$ µg/l ($80\text{--}94$ µg/m³) (Health Canada 2001). The German 'Bundesinstitut für
41
42 253 Risikobewertung' (BfR) established in a recent toxicological evaluation a tolerable air
43
44 254 concentration of 0.1 mg/l formaldehyde, which is in line with the MAC value or 'Maximum
45
46 255 Allowable Concentration' of 0.3 mg/l determined to protect workers in the workplace (BfR
47
48 256 2006b).
49
50 257

51 52 258 *Risk Characterization*

53
54
55 259 The WHO guideline for drinking water sets a maximum limit of 900 µg formaldehyde/l water
56
57 260 (WHO 2006). The limit was determined on the basis of a TDI ('tolerable daily intake') of 0.15
58
59 261 mg/kg bw per day and assuming that drinking water accounts for 20% of the intake. This TDI
60
262 was established on the basis of a NOAEL ('no observed adverse effect level') of 15 mg/kg bw

1
2 263 per day from a 2-year study in rats where irritations of the stomach and papillary hyperplasia
3
4 264 were observed at a formaldehyde dose of 82 mg/kg bw per day. Based on the same NOAEL the
5
6 265 U.S. Environmental Protection Agency (EPA) determined a chronic reference dose (RfD) of 0.2
7
8 266 mg/kg bw per day for oral exposure (U.S. EPA 1990). The formaldehyde intake through
9
10 267 consumption of mushrooms estimated in this study is 0.10% of the chronic U.S. EPA RfD and
11
12 268 0.13% of the TDI determined by the WHO. As to the total dietary intake, it amounts to more or
13
14 269 less 50% and 66% of the U.S. EPA and WHO safety limits respectively.

15
16
17 270 The risk associated with the formaldehyde levels measured in food appears thus to be
18
19 271 acceptable. Moreover, in an opinion regarding the use of formaldehyde as a preservative in food
20
21 272 manufacturing the EFSA AFC Panel ('Panel on food additives, flavourings, processing aids and
22
23 273 materials in contact with food') concluded on the basis of recent and past toxicological
24
25 274 evaluations that there is no evidence indicating that formaldehyde is carcinogenic by the oral
26
27 275 route (EFSA 2006).

28
29
30 276

31 32 277 **Conclusion**

33
34 278 The levels of formaldehyde detected in cultivated mushrooms are generally lower than the
35
36 279 levels reported to occur naturally in vegetables, fruit, meat, fish and dairy products. The
37
38 280 consumption of mushrooms results in a formaldehyde intake 1000 times lower than the
39
40 281 toxicological safety limits given by the WHO and the U.S. EPA and contributes only little to the
41
42 282 total formaldehyde intake. Regular control of formaldehyde in cultivated mushrooms is thus not
43
44 283 a priority.

45
46
47 284 Due to a lack of data, it is difficult to assess precisely the total dietary intake. Nevertheless,
48
49 285 the rough estimate presented in this paper is in line with values reported elsewhere and is 66%
50
51 286 of the WHO TDI of 0.15 mg/kg bw per day. Since probably not all formaldehyde is bioavailable
52
53 287 and since there are no indications that formaldehyde is carcinogenic via the oral route, it can be
54
55 288 concluded that the natural occurrence of formaldehyde in food presents no immediate cause for
56
57 289 concern.
58
59
60

1
2 290

3
4 291 **Acknowledgement**

5
6 292 The authors like to acknowledge the Scientific Committee of the Belgian Federal Agency for
7
8 293 the Safety of the Food Chain for their guidance of this study.
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

294 **References**

295
296 AFSSA. 2004. Evaluation des risques liés à l'utilisation du formaldéhyde en alimentation animale
297 [internet]. January 2004. France: Agence française de la Sécurité Sanitaire des Aliments; [cited: 2008 Oct
298 6]. Available from: <http://www.afssa.fr/Documents/ALAN-Ra-formaldehyde.pdf>

299 AFSSA. 2001. Avis de l'Agence française de sécurité sanitaire des aliments relatif à un projet
300 d'arrêté relatif à la teneur maximale en formaldéhyde que doivent présenter les champignons de l'espèce
301 shiitaké (*Lentinus edodes*) [internet]. September 24, 2001. France: Agence française de la Sécurité
302 Sanitaire des Aliments; [cited: 2008 Oct 6]. Available from:
303 <http://www.afssa.fr/Documents/AAAT2001sa0228.pdf>

304 BfR. 2006a. Schulte A, Bernauer U, Madle S, Mielke H, Herbst U, Richter-Reichhelm H-B, Appel K-E
305 & Gundert-Remy U. Assessment of the carcinogenicity of formaldehyde [CAS No. 50-00-0] [internet].
306 February 2006. Germany: Bundesinstitut für Risikobewertung; [cited: 2008 Oct 6]. Available from:
307 http://www.bfr.bund.de/cm/238/assessment_of_the_carcinogenicity_of_formaldehyde.pdf

308 BfR. 2006b. Toxicological assessment of formaldehyde. Opinion of BfR No. 023/2006 [internet].
309 March 30, 2006. Germany: Bundesinstitut für Risikobewertung; [cited: 2008 Oct 6]. Available from:
310 http://www.bfr.bund.de/cm/290/toxicological_assessment_of_formaldehyde.pdf

311 Casanova M, Heck H d'A, Everitt J, Harrington Jr W, Popp J. 1988. Formaldehyde concentrations in
312 the blood of rhesus monkeys after inhalation exposure. *Food Chem Toxicol.* 26: 715-716.

313 CFS. 2008. Yau A. - Formaldehyde in food [internet]. April 2008. Hong Kong: Centre for Food Safety
314 – The Government of the Hong Kong Special Administrative Region; [cited: 2008 Oct 6]. Available from:
315 http://www.cfs.gov.hk/english/multimedia/multimedia_pub/multimedia_pub_fsf_06_01.html

316 Commission Directive 2002/72/EC of 6 August 2002 relating to plastic materials and articles intended
317 to come into contact with foodstuffs. *Off J. L* 220, 15/8/2002, p.18.

318 Commission Directive 2001/59/EC of 6 August 2001 adapting to technical progress for the 28th time
319 Council Directive 67/548/EEC on the approximation of the laws, regulations and administrative provisions
320 relating to the classification, packaging and labelling of dangerous substances. *Off J. L* 225 , 21/08/2001,
321 p.1.

322 Commission Directive 95/2/EC of 20 February 1995 on food additives other than colours and
323 sweeteners. *Off J. L* 61, 18/3/1995, p.1.

324 Council Regulation (EEC) No 2092/91 of 24 June 1991 on organic production of agricultural products

1
2 325 and indications referring thereto on agricultural products and foodstuffs. Devriese S, De Backer G, De
3
4 326 Henauw S, Huybrechts I, Kornitzer K, Leveque A, Moreau M, Van Oyen H. 2005. The Belgian food
5
6 327 consumption survey: Aims, design and methods. Arch Public Health 63: 1-16.

7
8 328 Dodd K. 1996. A technical guide to C-SIDE. Software for Intake Distribution Estimation. Technical
9
10 329 Report 96-TR 32, 1-68. Department of Statistics and Center for Agricultural and Rural Development; Iowa
11
12 330 State University.

13
14 331 EFSA. 2006. Opinion of the Scientific Panel on food additives, flavourings, processing aids and materials
15
16 332 in contact with food (AFC) on a request from the Commission related to the use of formaldehyde as a
17
18 333 preservative during the manufacture and preparation of food additives (Question N° EFSA Q-2005-032).
19
20 334 The EFSA Journal 415: 1-10. [cited: 2008 Oct 6]. Available from:
21
22 335 http://www.efsa.europa.eu/EFSA/Scientific_Opinion/afc_op_ej415_formaldehyde_op_en,2.pdf

23
24 336
25
26 337 FSA. 1998. MAFF UK – Survey of chemical migration from can coatings into food and beverages –
27
28 338 1, Formaldehyde [internet]. September 1998. UK: Food Safety Agency; [cited: 2008 Oct 6]. Available
29
30 339 from: <http://archive.food.gov.uk/maff/archive/food/infosheet/1998/no157/157form.htm#ref2>

31
32 340 Hayashi T, Reece CA, Shibamoto T. 1986. Gas Chromatographic determination of formaldehyde in
33
34 341 coffee via thiazolidine derivative. J Assoc Off Anal Chem. 69: 101-105.

35
36 342 Health Canada. 2008. Environmental and Workplace Health. Health-based guidance values for
37
38 343 substances on the second priority substances list. 3.3 Estimates of exposure to PSL2 substances
39
40 344 [internet]. February 2008. Canada: Health Canada; [cited: 2008 Oct 6]. Available from: [http://www.hc-](http://www.hc-sc.gc.ca/ewh-semt/pubs/contaminants/value-valeur/table-tableau-3-eng.php)
41
42 345 [sc.gc.ca/ewh-semt/pubs/contaminants/value-valeur/table-tableau-3-eng.php](http://www.hc-sc.gc.ca/ewh-semt/pubs/contaminants/value-valeur/table-tableau-3-eng.php)

43
44 346 Health Canada. 2001. Canadian environmental protection act, 1999. Priority substances list
45
46 347 assessment report. Formaldehyde [internet]. February 2001. Canada: Health Canada; [cited: 2008 Oct 6].
47
48 348 Available from: [http://www.hc-sc.gc.ca/ewh-semt/alt](http://www.hc-sc.gc.ca/ewh-semt/alt_formats/hecs-sesc/pdf/pubs/contaminants/psl2-lsp2/formaldehyde/formaldehyde-eng.pdf)
49
50 349 [formats/hecs-sesc/pdf/pubs/contaminants/psl2-](http://www.hc-sc.gc.ca/ewh-semt/alt_formats/hecs-sesc/pdf/pubs/contaminants/psl2-lsp2/formaldehyde/formaldehyde-eng.pdf)
51
52 350 [lsp2/formaldehyde/formaldehyde-eng.pdf](http://www.hc-sc.gc.ca/ewh-semt/alt_formats/hecs-sesc/pdf/pubs/contaminants/psl2-lsp2/formaldehyde/formaldehyde-eng.pdf)

53
54 351 Heck H d'A, Casanova-Schmitz M, Dodd P, Schachter E, Witek T, Tosun T. 1985. Formaldehyde
55
56 352 (CH₂O) concentrations in the blood of humans and Fischer-344 rats exposed to CH₂O under controlled
57
58 353 conditions. Am Ind Hyg Assoc J. 46: 1-3.

59
60 354 Heck H d'A, Casanova M. 2004. The implausibility of leukemia induction by formaldehyde: A critical
355
356 review of the biological evidence on distant-site toxicity. Regul Toxicol Pharmacol. 40: 92-106.

355 Heck H d'A, White E, Casanova-Schmitz M. 1982. Determination of formaldehyde in biological
356 tissues by gas chromatography/mass spectrometry. Biomed Mass Spectrom. 9: 347-353.

- 1
2 357 IARC. 2006. Formaldehyde, 2-butoxyethanol and 1-*tert*-Butox-2-propanol. IARC Monographs on the
3
4 358 evaluation of carcinogenic risks to humans. 88: 2-9 [internet]. 2006. Franc: IARC; [cited: 2008 Oct 6].
5
6 359 Available from: <http://monographs.iarc.fr/ENG/Monographs/vol88/mono88.pdf>
7
8 360 IPCS. 2002. International Programme on Chemical Safety. Formaldehyde. Concise international
9
10 361 chemical assessment document [internet]. 2002. Stuttgart, Germany: WHO; [cited: 2008 Oct 6]. Available
11
12 362 from: <http://www.inchem.org/documents/cicads/cicads/cicad40.htm>
13
14 363 IPCS. 1989. International Programme on Chemical Safety, Formaldehyde. Environmental Health
15
16 364 Criteria, Geneva, 219 p [internet]. 1989. Geneva, Switzerland: WHO; [cited: 2008 Oct 6]. Available from:
17
18 365 <http://www.inchem.org/documents/ehc/ehc/ehc89.htm>
19
20 366 Larsen P. 1998 Toxicological evaluation and limit values for methyl-*tertiary*-butyl ether (MTBE),
21
22 367 formaldehyde, glutaraldehyde, furfural. pp. 31-39 [internet]. February 1998. Denmark: Danish Veterinary
23
24 368 and Food Administration - The Institute of Food Safety and Toxicology; [cited: 2008 Oct 6]. Available from:
25
26 369 <http://www2.mst.dk/udgiv/Publications/1999/87-7909-563-1/pdf/87-7909-562-3.PDF>
27
28 370 Lawrence J, Iyengar J. 1983 The determination of formaldehyde in beer and soft drinks by HPLC of
29
30 371 the 2,4-dinitrophenylhydrazone derivative. Intern J Environ Anal Chem. 15 : 47-52.
31
32 372 Mason DJ, Sykes MD, Panton SW, Rippon EH. 2004. Determination of naturally-occurring
33
34 373 formaldehyde in raw and cooked Shiitaki mushrooms by spectrophotometry and liquid chromatography-
35
36 374 mass spectrometry. Food Add Cont. 21: 1071-1082.
37
38 375 McGregor D, Bolt H, Cogliano V, Richter-Reichhelm HB. 2006. Formaldehyde and glutaraldehyde
39
40 376 and nasal cytotoxicity: Case study within the context of the 2006 IPCS human framework for the analysis
41
42 377 of a cancer mode of action for humans. Crit Rev Toxicol. 36: 821-835.
43
44 378 Owen BA, Dudney CS, Tan EL, Easterly CE. 1990. Formaldehyde in drinking water: Comparative
45
46 379 hazard evaluation and an approach to regulation. Regul Toxicol Pharmacol. 11: 20-236.
47
48 380 Soffritti M, Maltoni C, Maffei F, Biagi R. 1989. Formaldehyde: an experimental multipotential
49
50 381 carcinogen. Toxicol Ind Health. 5: 699-730.
51
52 382 Soffritti M, Belpoggi F, Lambertin L, Lauriola M, Padovani M, Maltoni C. 2002. Results of long-term
53
54 383 experimental studies on the carcinogenicity of formaldehyde and acetaldehyde in rats. Ann NY Acad Sci.
55
56 384 982: 87-105.
57
58 385 Tomkins BA, McMahon JM, Caldwell WM, Wilson DL. 1989 Liquid chromatographic determination of
59
60 386 total formaldehyde in drinking water. J Assoc Off Anal Chem. 72: 835-839.
387
388 US EPA. 1990. Integrated Risk Information System (IRIS) – Formaldehyde [internet]. January 1990.
US: Environmental Protection Agency; [cited: 2008 Oct 6]. Available from:

1
2 389 <http://www.epa.gov/iris/subst/0419.htm>

3
4 390
5
6 391 WHO. 2006. Guidelines for drinking-water quality. Third Edition. p. 194 [internet]. Geneva,
7
8 392 Switzerland: World Health Organisation; [cited: 2008 Oct 6]. Available from:
9
10 393 http://www.who.int/water_sanitation_health/dwg/gdwq3/en/

11 394 WHO. 2005. Formaldehyde in drinking-water. Background document for development of WHO
12 395 Guidelines for drinking-water quality. Geneva, World Health Organization (WHO/SDE/WSH/05.08/48)
13
14 396 [internet]. Geneva, Switzerland: World Health Organisation; [cited: 2008 Oct 6]. Available from:
15
16 397 http://www.who.int/water_sanitation_health/dwg/chemicals/formaldehyde130605.pdf

Table I. Formaldehyde concentration (mg/kg) measured in cultivated mushrooms, compost bed and casing soil.

Mushroom sample 1	Mushroom sample 2	Compost bed	Casing soil	Remarks
0.35	0.40	0.23	0.02	Belgian origin, Conventional farming
0.27	0.08	0.10	< LOQ (0.02)	Belgian origin, Conventional farming
0.31	0.13	0.36	0.02	Belgian origin, Conventional farming
0.30	0.21	0.12	0.05	Belgian origin, Conventional farming
0.21	0.53	0.49	0.06	Belgian origin, Organic farming
	0.56	0.49	0.06	Belgian origin, Organic farming
	0.16	0.28		Belgian origin, Organic farming
0.39	0.38	0.44	0.04	Belgian origin, Conventional farming
0.42				Belgian origin, Conventional farming
0.53	0.18	0.05	0.02	Belgian origin, Conventional farming
0.21				Belgian origin, Conventional farming
	0.18	0.27	0.03	Belgian origin, Conventional farming
	0.30	0.20	0.03	Belgian origin, Conventional farming
0.16	0.07	0.34		Belgian origin, Conventional farming; 5.1 mg formaldehyde / kg was measured in supplementary feeding
0.18	0.09	0.30		Belgian origin, Conventional farming
0.65				Belgian origin, Conventional farming
0.24				Dutch origin, Organic farming
0.28				Polish origin, Conventional farming
0.34				Polish origin, Conventional farming
0.45				Polish origin, Conventional farming

5 **Table II.** Formaldehyde level of different foodstuffs reported in literature .

Food	Concentration mg/kg (litre)	Remarks	Ref.
<i>Fruit & vegetables</i>			
Apples	17.3 (38.7) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
	6.3-22.3		(2)
Banana	16.3		(2)
Pears	60 (38.7) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Cauliflower	4.7 (5.3) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
	26.9		(2)
Carrots	6.7 (10) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Onion	13.3 (26.3) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Spinach	3.3 (7.3) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Tomatoes	5.7 (7.3) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Radish	3.7 (4.4) ^a	Colorimetric determination using chromotropic acid (Schiff 's reagent)	(1)
Shiitake mushrooms	100 - 406 / 6 - 54.4		(2)
	100-320	Colorimetric determination using chromotropic acid and dimedone/ammonium acetate derivative measured by LC-MS/MS	(3)
<i>Meat products</i>			
Beef	0.094 ± 0.044	France	(4)
	0.079 ± 0.051 and	European Member States	(4)
	0.161 ± 0.071		
Poultry	5.7	Colorimetric analysis	(1)
	2.3 - 5.7		(4)
Pork	20	Colorimetric determination using chromotropic acid	(1)
Sheep	8		(1)
Beef, pork, sheep and chicken	2.5 - 20		(2)
<i>Fish products</i>			
Freshwater fish	8.8	Fumigated, colorimetric analysis	(1)
Sea fish	20	Fumigated, colorimetric analysis	(1)
Cod	20	Frozen	(1)
	4.6 – 34		(2)
Crustaceans	1-60	Mediterranean	(1)
	3-98	Ocean	(1)
Shrimp	1	Live, HPLC	(1)
<i>Milk & dairy products</i>			
Milk	0.041 ± 0.045	France	(4)
Goat's milk	1		(1)
Cow's milk	Up to 3.3	Colorimetric analysis	(1)
Fresh milk	0.013-0.057	(mean = 0,027 mg/l)	(5)
Treated milk	0.075-0.255	(mean = 0,164 mg/l)	(5)
Cheese	up to 3.3	Colorimetric analysis	(1)
Dairy products	0.02		(4)
<i>Beverages</i>			
Alcoholic beverages	0.04-1.7	Fluorescence detection after on-line condensation with 4-amino-3-penten-2-one (Japan)	(5)
	0.02-3.8	Spectrofluorimetric determination (Brazil)	(5)

1				
2	Soft drink	7.4-8.7	4 samples of canned and bottled cola (Canada);	(6)
3			HPLC-MS of DNPH-derivative	
4		< 2 (LOD) ^a	5 samples of canned soft drink (UK); HPLC of	(7)
5			DNPH derivative	
6	Beer	0.1-1.5	9 samples of canned and bottled beer	(6)
7			(Canada); HPLC-MS of DNPH-derivative	
8		< 1 (LOD)	5 samples of canned beer (UK); HPLC of DNPH	(7)
9			derivative	
10	Coffee	3.4-4.5	Higher levels of formaldehyde were found in	(8)
11			instant coffees than in brewed coffees, perhaps	
12	Instant coffee	10-16.3	because formaldehyde escapes from coffee	(8)
13			during brewing (USA)	
14				

15 7

16 8 (1) IPCS (1989); (2) CFS (2008); (3) Mason *et al.* (2004); (4) Afssa (2004); (5) IPCS (2002); (6) Lawrence

17 9 & Iyengar (1983); (7) FSA (1998) (8) Hayashi *et al.* (1986)

18 10 ^(a) limit of detection

11 **Table III.** Intake of formaldehyde by the consumption of mushrooms.

12

	[Formaldehyde] ¹ Consumption ²		Intake ³	
	mg/kg	g/day	mg/day	µg/kg bw per day
Mean	0.288	49	0.01	0.19
P50	0.275	34	0.01	0.12
P95	0.547	160	0.09	1.15
P97,5	0.585	200	0.12	1.54
P99	0.624	233	0.15	1.91
P100	0.650	465	0.30	3.98

13

14 ¹ 29 samples, see Table I

15 ² usual consumption of the Belgian population ('consumers only') – 460 consumption days (Devriese *et*
16 *al.* 2005)

17 ³ calculated deterministically; the body weight was assumed to be 76 kg

18 **Table IV.** Formaldehyde intake by the consumption of different foodstuffs.

19

	[Formaldehyde] ¹	Average consumption ²	Intake ³	
	mg/kg	g/day	mg/day	µg/kg bw per day
Vegetables ⁴	15.1	138.3	2.1	27.48
Fruit	33.2	118.2	3.9	51.56
Meat	10.0	120.7	1.2	15.92
Fish and seafood	49.5	23.9	1.2	15.57
Milk and dairy beverages	1.7	90.6	0.2	1.97
Cheese	1.7	30.2	0.1	0.66
Yoghurt and pudding	1.7	63.1	0.1	1.38

20 ¹ concentration = average of minimum and maximum concentration reported (Table II); it was assumed
 21 that preparation of food (e.g. cooking) did not reduce the formaldehyde concentration

22 ² usual average consumption of the Belgian population (Devriese *et al.* 2005)

23 ³ calculated deterministically; the body weight was assumed to be 76 kg

24 ⁴ Shiitake mushrooms excluded