

HAL
open science

Chemical contamination in eggs of free-range hens in Belgium

Luc Pussemier, Michel Hoenig, Ludwig de Temmerman, Vincent Hanot, Ilse van Overmeire, Leo Goeyens

► **To cite this version:**

Luc Pussemier, Michel Hoenig, Ludwig de Temmerman, Vincent Hanot, Ilse van Overmeire, et al.. Chemical contamination in eggs of free-range hens in Belgium. *Food Additives and Contaminants*, 2006, 23 (11), pp.1109-1122. 10.1080/02652030600699320 . hal-00577370

HAL Id: hal-00577370

<https://hal.science/hal-00577370v1>

Submitted on 17 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.

Chemical contamination in eggs of free-range hens in Belgium

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2005-362.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	09-Mar-2006
Complete List of Authors:	Pussemier, Luc; Veterinary and Agrochemical Research Center, Quality and Safety Hoenig, Michel; Veterinary and Agrochemical Research Center, Ecochemistry De Temmerman, Ludwig; Veterinary and Agrochemical Research Center, Ecochemistry Hanot, Vincent; Scientific Institute of Public Health, Scientific Institute of Public Health Van Overmeire, Ilse; Scientific Institute of Public Health, Scientific Institute of Public Health Goeyens, Leo; Scientific Institute of Public Health, Scientific Institute of Public Health
Methods/Techniques:	Metals analysis - ICP/MS, Chromatography - GC, Chromatography, Chromatography - GC/MS
Additives/Contaminants:	Environmental contaminants, Dioxins - TEQs, Pesticides - organochlorine, Heavy metals
Food Types:	Eggs

SCHOLARONE™
 Manuscripts

Chemical contamination of free-range eggs from Belgium

I. Van Overmeire¹, L. Pussemier^{2‡}, V. Hanot¹, L. De Temmerman², M. Hoenig² and L. Goeyens¹

¹ Scientific Institute of Public Health, J. Wytsmanstraat 14, 1050-Brussels (Belgium)

² Veterinary and Agrochemical Research Centre (CODA-CERVA), Leuvensesteenweg 17, 3080 Tervuren (Belgium)

Running Head : Chemical contamination in eggs

Abstract

The elements Mn, Co, Ni, Cu, Zn, As, Se, Mo, Cd, Sb, Tl, Pb and Hg and selected persistent organochlorine compounds (dioxins, marker and dioxin-like PCBs, DDT and metabolites as well as other chlorinated pesticides) were analysed in Belgian free-range

[‡] : To whom all correspondance should be addressed (email : lupus@var.fgov.be)

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

eggs obtained from hens of private owners (PO) and of commercial farms (CF). It was found that PO eggs were more contaminated than CF eggs. The ratios of levels in PO eggs to levels in CF eggs range from 2 to 8 for the toxic contaminants Pb, Hg, Tl, dioxins, PCBs and the group of DDT. The DDT contamination was marked by substantial presence of p,p'-DDT in PO eggs in addition to p,p'-DDE and p,p'-DDD. It is postulated that environmental pollution is at the origin of the higher contamination of PO eggs. Extensive consumption of PO eggs is likely to result in TEQ intake levels exceeding the tolerable weekly intake.

Key words: free-range hens, eggs, pesticides, heavy metals, CALUX, dioxins, POPs, PCBs, environmental contamination, food safety, home-produced food

Introduction

Currently consumers increasingly prefer “free-range” eggs over battery eggs due to the general perception that these products are attributed a healthier nature and better nutritional qualities. Therefore, private owners (PO) often keep and raise hens in a free-range system. Free-range is a term that brings to mind idyllic barnyard scenes, whereby hens can run free and have access to pasture for foraging. Collecting the flock’s eggs is considered an enjoyable and profitable business. However, since the hens live in close contact with the outside environment they are exposed to contaminants. Moreover, contaminants’ levels in the eggs from free-range hens are considered good indicators of the contamination of the environment the hens live in (Chang et al., 1989). Eggs are fat rich food items and, hence, humans consuming free-range eggs are eventually exposed to the lipophilic contaminants that accumulated in these eggs. It is generally accepted

1
2
3
4 that fatty food intake constitutes a predominant exposure route for polychlorinated
5
6 dibenzo-dioxins (PCDDs), polychlorinated dibenzofurans (PCDFs), polychlorinated
7
8 biphenyls (PCBs), organochlorinated pesticides (OCPs) and other persistent organic
9
10 pollutants (POPs). On the other hand, the general population is also exposed to heavy
11
12 metals through both food intake as well as inhalation.
13
14

15
16
17
18 According to the literature background total TEQ levels for dioxins and dioxin-like
19
20 PCBs in commercially available eggs sampled in several European countries range from
21
22 0,69 to 2.76 pg TEQ per g egg fat (Hamm et al., 2005, Eljarrat et al., 2002, Gallani et al,
23
24 2004, Baars et al., 2004, Focant et al., 2002). The data do not accurately distinguish
25
26 between free-range and battery farm eggs, however, and often only very few samples
27
28 were analysed. For free-range hens that forage on soil higher levels up to 88 pg
29
30 PCDD/F WHO TEQ per g fat were observed at different occasions. These elevated
31
32 values have been linked to environmental parameters, e.g. incinerator ash contaminated
33
34 soils, wood shavings in chicken litter, contaminated environmental feed ingredients
35
36 such as ball clay and kaolin and the proximity of chemical plants. (Pless-Mulloli et al,
37
38 2001, Diletti et al., 2005, Hayward et al., 1999, Schmid et al., 2002, Harnly et al., 2000,
39
40 Schuler et al., 1997). Alarming high values of ~120 pg PCDD/F TEQ per g fat were
41
42 found in eggs sampled nearby an old municipal solid waste incinerator in France (Pirard
43
44 et al., 2005).
45
46
47
48
49
50
51
52
53

54 Home produced foodstuffs are generally not submitted to any compliance control
55
56 although they are consumed in large quantities by their producers. Therefore, it was
57
58 decided to investigate the contamination of PO free-range eggs. Additionally, the
59
60

1
2
3
4 present study was triggered by an earlier concern of the Belgian Federal Agency for the
5
6 Safety of the Food Chain (FASFC). In 2002 the FASFC was informed about elevated
7
8 dioxin levels in eggs from free-range hens kept by PO living north of Antwerp
9
10 (Belgium) (Pussemier et al., 2004). Observed levels were considerably higher than
11
12 those found in free-range eggs from commercial egg production farms. In its advice
13
14 (2002/35 www.favv.be) the FASFC committee emphasized the risks associated with
15
16 regular consumption of such eggs as well as the need for more elaborate studies to
17
18 estimate the impact of the problem and its possible health effects.
19
20
21
22
23
24
25

26 The design of this study focuses on contaminations by POPs, including dioxin-like
27
28 chemicals, PCBs, OCPs, as well as heavy metals, in eggs from free-range hens, sampled
29
30 in all regions of Belgium. The objectives of this study are (1) a better insight in the
31
32 occurrence patterns, (2) an evaluation of the measured levels and/or excesses, and (3) a
33
34 prudent risk assessment.
35
36

37 **Materials and methods**

38 *Sample collection*

39
40 Egg samples (free-range) from different regions in Belgium were acquired during the
41
42 months April- July 2004 (spring 2004), both from free-range hens held by private
43
44 owners and from commercial egg production farms. Egg samples were obtained from
45
46 22 private owners residing in different parts of Belgium. Additionally, samples from 19
47
48 commercial egg production farms were collected with the kind help of the Belgian
49
50 Federal Agency for the Safety of the Food Chain. Both organic (n = 8) and traditional
51
52 farms (n = 11) were included. Each sample was made up by collecting 12 eggs from one
53
54 breeding. Eggs were kept at 4 °C until analysis.
55
56
57
58
59
60

Investigated Analytes

The investigated analytes comprehend seven marker PCBs (IUPAC numbers 28, 52, 101, 118, 138, 153, 180), polychlorinated dioxins and furans, dioxin-like PCBs and the OCPs hexachlorobenzene (HCB), α -, β - and γ - hecachlorocyclohexane (HCH) isomers, heptachlor, heptachlor epoxide, aldrin, dieldrin, α - and β - endosulfan, p,p'-DDD, p,p'-DDE, o,p'-DDT, p,p'-DDT, methoxychlor and endrin. The elements analysed are Mn, Co, Ni, Cu, Zn, As, Se, Mo, Cd, Sb, Tl, Pb and Hg.

Analytical procedures

Elements. The elements were analysed by inductively coupled plasma-mass spectrometry (ICP-MS). Two of the 12 eggs obtained by each breeder were used for duplicate analyses of the elements (i.e. two separate analyses on two different eggs from the sample).

The external surface of eggs was washed and dried before the separation of yolk and white that were subsequently analyzed. Subsamples were weighed (0.2-0.5 g) and mineralized by acid digestion (4 mL nitric acid + 4 mL demineralised water) in pressure vessels of a X-PRESS (CEM Corporation, NC, U.S.A.) microwave digestion system. The obtained solutions were diluted (to a factor 400 which allows avoiding matrix effects) directly in tubes for ICP-MS autosampler. The ICP-MS system used was a VG PQ-ExCell (TJA, U.S.A.). A calibration curve (eight aqueous standards between 0.1 and 10 $\mu\text{g/L}$, corresponding to 40–4000 $\mu\text{g/kg}$ in the egg) was established with freshly prepared solutions of the same acidity as samples. Under standard analytical conditions,

1
2
3
4 the following isotopes were measured: ^{51}V , ^{53}Cr , ^{55}Mn , ^{59}Co , ^{60}Ni , ^{65}Cu , ^{66}Zn , ^{75}As ,
5
6 ^{82}Se , ^{95}Mo , ^{114}Cd , ^{121}Sb , ^{205}Tl and ^{208}Pb . Mercury was determined using a separate
7
8 analytical method based on the atomic absorption of mercury vapour after combustion
9
10 of the raw sample in a stream of oxygen. The released mercury was first trapped on a
11
12 gold amalgamator. It was then released by heating and its vapour conducted to the
13
14 absorption cell. The system used was AMA-254 (Altec, Czech Republic).
15
16
17

18
19
20
21 *Fat extraction.* The yolks of 10 of the 12 eggs obtained from each breeding were pooled
22
23 for the analyses of organohalogenated contaminants. The pooled yolks were frozen
24
25 before analysis.
26

27
28 They were lyophilised during 48 h and then extracted with hexane (pestanal, for residue
29
30 analysis grade) by pressurized liquid extraction (PLE) using a Dionex (USA) ASE
31
32 extractor. Cells of 33 mL were filled with freeze-dried samples and anhydrous Na_2SO_4 .
33
34 The extraction conditions were: 125 °C, 1500 PSI, two static cycles of 5 min. The
35
36 extracts were dried afterwards under a stream of nitrogen until constant weight.
37
38 Generally around 25% of fat was obtained from the egg yolks. A part of the obtained fat
39
40 was used for the analyses of the seven marker PCBs and the organochlorinated
41
42 pesticides and another part was used for the determination of dioxins and dioxin-like
43
44 PCBs.
45
46
47
48
49
50

51
52 *Analysis of marker PCBs.* Marker PCBs were determined by gas chromatography with
53
54 electron capture detection (GC-ECD) and GC/MS/MS (for confirmation). The method
55
56 is based on the prEN1528-1-1996E method (EN, 1996) and the recommendations of the
57
58 Belgian Bureau of Accreditation Beltest (Beltest, 2000). 0.4 g of fat was dissolved in 2
59
60

1
2
3
4 mL of hexane and 50 µl of a 1 mg/mL PCB 143 solution was added to control the
5
6 purification step. The resulting solution was loaded on an acidified silicagel column
7
8 composed of 6 g of acidified silica gel (60/40 silica/H₂SO₄), 1 g of Al₂O₃ containing 8
9
10 % of water and on the top, 0.5 g of anhydrous Na₂SO₄. The tube containing the fat
11
12 solution was rinsed twice with 2.5 mL of hexane, and the column was further eluted
13
14 with 20 mL of hexane. After concentration under a gentle dried-air stream to ca 1 mL,
15
16 50 µl of a 1 mg/mL mirex solution was added as internal standard and 3 µl was injected
17
18 into the gas chromatography (GC) system. Analysis was performed on Trace 2000
19
20 (Thermo-Finnigan, Interscience, Belgium) equipped with ECD at 300 °C, an auto
21
22 sampler AS2000, a HT-8 capillary column (25 m, 0.22 mm x 0.25 µm) (SGE, Achrom,
23
24 Belgium). Argon/methane was used as make-up gas and Helium was used as carrier gas
25
26 (1 mL/min). Injection was done at 220 °C in a split/splitless mode. The temperature
27
28 program was set at 100 °C for 0.5 min, then increased by 25 °C/min to 270 °C and held
29
30 for 8 min. PCBs results above the MRL were confirmed by GC-MS/MS, an ion Trap
31
32 Polaris-Q from Thermo-Finnigan (Interscience, Belgium) equipped with a HT-8
33
34 capillary column (25 m, 0.22 mm x 0.25 µm). The flow of helium was 1 mL/min and
35
36 the temperature programme was set at 90 °C for 0.5 min and then increased by 25
37
38 °C/min to 220 °C, the temperature was then increased by 5 °C/min to 265 °C and held
39
40 for 6 min. As a quality control, a blank solvent, a blank procedure and a control sample
41
42 were run within each series. The limits of quantification are 10 ng/g of fat.
43
44
45
46
47
48
49
50
51
52
53

54 *Analysis of pesticides.* OCPs were analysed by GC-ECD and GC-MS/MS (for
55
56 confirmation). The method is also based on the prEN1528-1-1996E method (EN, 1996).
57
58

59 0.2 g of fat was dissolved in 2 mL of hexane and 50 µl of a 1 mg/mL
60

1
2
3
4 dibromooctafluorobiphenyl solution was added to control the purification step. The
5
6 resulting solution was loaded on an alumina column composed of 10 g of Al_2O_3
7
8 containing 8 % of water and on the top, 0.5 g of anhydrous Na_2SO_4 . The tube containing
9
10 the fat solution was rinsed twice with 1 mL of hexane, and the column was further
11
12 eluted with 80 mL of hexane. After concentration under a gentle dried-air stream to ca 1
13
14 mL, 50 μl of a 1 mg/mL mirex solution was added as internal standard and 1 μl was
15
16 injected into the gas chromatography (GC) system. Analysis was performed on the same
17
18 system as for PCBs but the Helium flow is 1.4 mL/min and the temperature of the
19
20 column was set at 80 °C for 2 min, then increased by 4 °C/min to 180 °C and finally by
21
22 6 °C/min to 270 °C and held for 10 min. The identity and concentration of all pesticides
23
24 exceeding the MRL (Maximum Residue Level) (Royal Order, 2000a) were confirmed
25
26 on a DB1701 capillary column (60 m x 0.32 mm x 0.25 μm) (J&W, Alltech, Belgium).
27
28 The Helium flow was set at 3 mL/min and the program temperature was: 100 °C for 2
29
30 min, then increased by 20 °C/min to 180 °C, then increased by 1.8 °C/min to 245 °C
31
32 and finally by 20 °C/min to 265 °C and held for 5 min. The identity and concentration
33
34 for unusual ratio of DDT isomers were confirmed by GC-MS, an ion Trap Polaris-Q
35
36 from Thermo-Finnigan (Interscience, Belgium) equipped with a HT-8 capillary column
37
38 (25 m, 0.22 mm x 0.25 μm). The flow of Helium was 1 mL/min and the temperature
39
40 program was set at 80 °C for 2 min and then increased by 12 °C/min to 270 °C and held
41
42 for 15 min. As a quality control, a blanco solvent, a blanco procedure and a control
43
44 sample were run within each series. The limits of quantification are 10 ng/g of fat.
45
46
47
48
49
50
51
52
53

54
55
56 *CALUX assay*. Dioxins and dioxin-like compounds were determined by the chemically
57
58 activated luciferase gene expression (CALUX) bioassay provided by Xenobiotic
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

Detection Systems Inc.(XDS) (USA). This assay does not provide information about the presence of individual PCDD/F congeners. It gives an overall response for all compounds that are able to activate the aryl hydrocarbon receptor (AhR) and AhR-dependent gene expression. The bioassay result can be considered as a TCDD toxicity or TEQ value since the calibration in this assay is performed with 2,3,7,8-TCDD. 1 g of fat (ASE extracted) was purified on an acidified silica gel column and dioxin-like compounds were isolated by passing the eluate over an activated carbon column (X-Carb from XDS). A PCB fraction containing the dioxin-like PCBs and a dioxin fraction containing the polychlorinated dibenzo-p-dioxins and polychlorinated dibenzofurans were separately obtained by elution of the carbon column with a mixture of hexane/ethyl acetate/toluene (8:1:1) and with toluene, respectively. Both fractions were analysed with the CALUX assay yielding a dioxin TEQ result and a PCB TEQ result. Details of the *in vitro* assay were previously described (Van Overmeire et al. 2004). Briefly, mouse hepatoma H1L6.1 cells, grown in 96 well plates, were exposed to the purified extracts for 20 h and the produced luciferase was quantified by measuring the luminescence with a Berthold Orion luminometer after adding of luciferin. A standard curve of 2,3,7,8-tetrachlorodibenzodioxin (TCDD) (range: 0.098-50 pg /well) is included on each plate. The CALUX method has been validated for the screening of egg samples. The precision meets the requirements of the EU (EU, 2002). The mean coefficients of variation for repeatability and for intralaboratory reproducibility were 10 % and 21 %, respectively. With each series of purification a quality control sample at 3 pg TEQ/g fat and a procedural blank were included. Quality control of the plates with cells and extracts was performed as described (Windal et al. 2005a). The method has also been evaluated by comparison with GC-HRMS results during the EU

1
2
3
4 DIFFERENCE project for different sample matrices among which eggs (Carbonnelle et
5
6 al., 2004a).

7
8
9 *Statistical analysis*

10
11 For the statistical calculations, the concentration was considered as zero when specific
12
13 compounds gave a result below the LOQ. Pearson correlation coefficients were
14
15 calculated with STATISTICA version 6.0 (1998).
16
17

18
19 **Results**

20
21 *Heavy metals*

22
23 Levels of 13 elements (mostly belonging to the group of so-called “heavy metals”) were
24
25 determined in eggs obtained from private owners (PO) and in eggs from commercial
26
27 farms (CF). Descriptive statistics (including medians and range) of the results are shown
28
29 in Table I (PO) and in Table II (CF). Figure 1 shows the ratios (PO:CF) of median
30
31 concentrations determined in the eggs. This ratio is close to one for most substances
32
33 except for Mo (ratio = 0.54) and for some toxic elements (Pb, Tl, Hg and Co) for which
34
35 the ratio ranges from 2 to 6.
36
37
38
39
40
41
42

43 Insert Table I and Table II and Figure 1

44
45 *Organochlorinated compounds*

46
47 Several pesticides, PCBs as well as dioxin-like compounds have been determined in PO
48
49 eggs and in CF eggs. Descriptive statistics for the compounds for which the mean levels
50
51 were higher than the quantification limit are summarised in Table III for the eggs from
52
53 hens of PO and in table IV for CF eggs. Results are shown, for the sum of seven marker
54
55 PCBs, for the sum of aldrin and dieldrin and for the sum of DDT, DDE and DDD
56
57 because the Belgian legislation foresees a norm level (maximal allowed level) for these
58
59
60

1
2
3
4 sums of PCBs and pesticides (Royal Order, 2000a and 2000b). In addition, dioxin and
5
6 PCB TEQ values are given.
7
8
9

10
11 Insert Table III and Table IV
12
13

14
15
16 *Marker PCBs.* The median of the sum of the seven marker PCBs (PCB 28, 52, 101, 118,
17
18 138, 153, 180) is 32.30 ng /g fat for the PO eggs with levels ranging from 0 to 351 ng/g
19
20 fat. The median PCB level in eggs from commercial farms is zero and levels range from
21
22 0 to 63.20 ng/g fat. In 8 of the 22 PO egg samples none of the marker PCBs was
23
24 detected while in 95% of the CF eggs no marker PCB congeners were detected. The
25
26 congener profile for the eggs from hens of PO is shown in Figure 2. The most abundant
27
28 PCB congeners are PCBs 153, 138 and 118. For all samples the mean contribution of
29
30 these three congeners to the sum of the seven marker PCBs is 82 %, of which PCB 153
31
32 accounts for 49 %.
33
34
35
36
37
38
39

40 Insert Figure 2
41
42
43

44
45 *OCPs.* The values for the sum of aldrin and dieldrin are in general low but elevated
46
47 levels were found in PO eggs as compared to CF eggs. The median values for PO and
48
49 for CF eggs are 14,35 and 0 ng/g fat, respectively. The maximal values amount to
50
51 115.40 and 18.10 ng/g fat, respectively. The levels for the sum of DDT, DDE and DDD
52
53 in PO eggs range from 26.40 to 5250 ng/g fat with a median value of 125.45 ng/g fat.
54
55 Six samples of PO eggs exceed the norm level of 500 ng/g fat. These elevated values
56
57 result in a mean level for all private owners of 770,71 ng/g fat (above the norm level).
58
59
60

1
2
3
4 In CF eggs lower levels were found ranging from 0 to 171.90 ng/g fat (median: 10.70
5 ng/g fat). They were calculated for PO eggs, for the six PO egg samples that exceed the
6 norm value and for the CF eggs. In the farms' eggs only p,p'-DDE and p, p'-DDD
7 contribute to the sum with median values of 100 and 91 % respectively, while in the
8 eggs obtained from private owners there is, in addition to p,p'-DDE and p,p'-DDD also
9 a considerable contribution of p,p'-DDT to the sum of DDT, DDE and DDD. The
10 contribution of p,p'-DDE to the sum DDT/DDE/DDD ranges from 13 to 97% (median:
11 52 %) and the contribution of p,p'-DDT to the sum DDT/DDE/D ranges from 2 to 56 %
12 with a median of 32 %. In addition, the profile for all egg samples analysed is shown in
13 Figure 3. p,p'-DDE was found in all PO egg samples, p,p'-DDT in 91 % of the
14 samples, p,p'-DDD in 77 % of the samples and o,p'-DDT in 27 % of the samples
15 (Figure 3A). In CF egg samples p,p'DDD and p,p'DDE were detected in 63 % and 47
16 %, respectively while p,p'-DDT and o,p'-DDT were not detected in CF eggs (Figure
17 3B).

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40 Insert Figure 3

41
42
43
44 *Dioxin-like chemicals.* Evaluation of the dioxin like activity revealed higher TEQ levels
45 in PO eggs than in CF eggs. The dioxin TEQ values range from 2.28 to 23 pg /g fat for
46 PO eggs (median 8.53 pg TEQ/g fat) and from 0.5 to 4.21 pg/g fat for CF eggs (median
47 1.04 pg TEQ/g fat).

48
49
50
51
52
53
54 The dioxin like activity for the PCB fraction obtained after purification of the egg fat is
55 generally low for both types of eggs but here is a difference visible between the levels in
56 the different types of eggs. The PCB TEQ levels in PO eggs are higher than the levels in
57
58
59
60

1
2
3
4 the CF eggs. The median levels for PO eggs and CF eggs are 1.73 and 0.69 pg TEQ/g
5 fat, respectively. In PO eggs the PCB TEQ values range from 0.06 to 11.84 pg/g fat and
6
7 in CF eggs they range from 0.31 to 1.69 pg TEQ/g fat. The ratio of the median PCB
8
9 TEQ value for PO eggs to the median PCB TEQ value for CF eggs is 2.5.
10
11
12

13 Discussion

14 *Contamination levels*

15
16
17
18 *Heavy Metals.* For many elements such as Cu, Zn, Mn, Ni, As, Se, Cd and Sb the
19 median values are similar whatever the origin of the eggs (OP or CF) (see Table 1 and
20 Figure 1). Overall, it can be said that the levels determined in this study are in
21 agreement with those documented elsewhere (FSA, 2004, Leblanc et al., 2004). For Mo,
22 it appears that eggs from PO have a lower median concentration (ratio PO: CF = 0.54).
23 This can be explained by the fact that the feed used by PO cannot provide the same
24 intake level as can be obtained with commercial feed. The latter is supplemented with
25 mineral elements and, more specifically, with Mo. For Pb, Tl, Hg and Co, the ratios of
26 median concentrations range from 2 to 6, indicating much higher levels of these
27 contaminants in PO eggs. For these elements, the agreement with published data (FSA,
28 2004, Leblanc et al., 2004) is not always satisfactory but it must be added that the mode
29 of egg production (battery or free-range) and the method of determination of the very
30 low concentrations of elements are not fully documented in the above mentioned
31 studies. Our results can also be compared with the data obtained on eggs taken from
32 markets in Huelva, a Spanish city with strong industrial activity. In our study, the levels
33 determined in the eggs from the commercial farms are lower for Cd and Hg but higher
34 for As and Pb than the levels determined in Spain (Bordajandi et al., 2004). On the other
35 hand, the levels that we found for Cu and Zn are comparable with the levels published
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 by these authors. Moreover, the Cd, Hg and Pb levels that we obtained for both egg
5
6 types were clearly higher than the levels found in free-range eggs in Ireland (FSAI,
7
8 2004). This suggests a higher background soil contamination with these toxic elements
9
10 in Belgium as compared to Ireland.
11
12

13
14
15
16 *Marker PCBs.* For the eggs from the egg production farms no significant contamination
17
18 with indicator PCBs was observed. On the other hand, the norm level of 200 ng/g fat for
19
20 the sum of the seven indicator PCBs (Royal Order, 2000b) was exceeded in two PO egg
21
22 samples. In PO eggs the most abundant PCB congeners were PCBs 118, 138, 153, and
23
24 180. The low levels of PCBs 52 and 101 are in accordance with literature data
25
26 demonstrating metabolism of these two congeners in hens (De Vos et al., 2005,
27
28 Maervoet et al., 2004). The low levels of PCBs 52 and 101 in the eggs that were
29
30 analysed in our study are therefore linked to either a low intake of these congeners or to
31
32 metabolism of the ingested amounts. The mean level of the sum of the seven marker
33
34 PCBs for the CF eggs is in the same range as the level for indicator PCBs in Irish free-
35
36 range eggs (Tlustos et al., 2004) and the level in commercial eggs from Catalonia in
37
38 Spain (Eljarrat et al., 2002). The levels that we found in PO eggs are approximately
39
40 twice as high as the levels for total PCBs (13 congeners including the seven indicator
41
42 PCBs that we analysed) in eggs from markets in Huelva, a Spanish city situated in an
43
44 industrial area (Bordajandi et al, 2004).
45
46
47
48
49
50

51
52
53
54 *OCPs.* The results for most OCPs are well below the Belgian tolerable levels. Only for
55
56 the sum of DDT, DDE and DDD some high exceedings, up to 10 times the tolerated
57
58 level, were observed for PO eggs. In the present study a mean of 770,71 ng/g fat for the
59
60

1
2
3
4 sum of DDT, DDE and DDD was obtained for the eggs from private owners. To put the
5 data of our study in perspective they can be compared with literature data. Vieira et al.
6 performed a study on a limited number of egg samples in Brazil, where DDT has been
7 used to control leishmaniasis. These authors report average Σ DDT concentrations in
8 chicken eggs of 1983 ng/g fat (n = 3) and 730 ng/g fat (n = 6) with 82 % of p,p'-DDE. It
9 is interesting to note that these eggs were sampled in the vicinity of places where DDT
10 had been used 7 and 9 years before the sampling (Vieira et al., 2001).
11
12
13
14
15
16
17
18
19
20
21
22

23 DDT, and more particularly, the main compound in the technical pesticide product, was
24 found in all PO eggs. Knowing that the use of DDT in Belgium has been banned more
25 than 25 years ago, the mean DDT/DDE ratio of 0.68 that was found in eggs obtained
26 from private breeders might indicate recent use of DDT (to decontaminate the breeding
27 place). This is illustrated by one case of contaminated PO eggs (4200 ng/g fat) that we
28 studied in more detail. The p,p'-DDT/p,p'-DDE ratio was unusually high in this case
29 (1,42). We investigated a dust sample taken inside the hens' house as well as a soil
30 sample from the land on which the chickens of this breeder were allowed to forage.
31 Remarkably, in the dust sample, both the Σ DDT (5942 ng/g) and the percentage of p,p'-
32 DDT (85.2%) were higher than in the soil sample (3416 ng/g and 40.9%, respectively),
33 which pointed to the dust inside the hens' house as the primary source of DDT
34 contamination in this breeding. This suggests that DDT was formerly used inside the
35 hens' house (most probably before the ban on DDT, according to the breeder) and
36 because of the limited degradation of DDT under indoor conditions a high proportion of
37 untransformed DDT has been found in this case. This phenomenon seems typical for the
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 private holders of chickens as in eggs from commercial farms no traces of p,p'-DDT
5
6 were detected.
7
8
9

10
11 *Dioxin-like activity.* The European Community has promulgated strict maximum levels
12 for food and feed (EU, 2001a and EU, 2001b). They are expressed in TEQ units of 7
13 PCDDs and 10 PCDFs with an assigned TEF value (Van den Berg et al., 1998). It must
14 be noticed that recently new maximum levels for the sum of dioxins and dioxin-like
15 PCBs have been set (EU, 2006). For a transitional period the existing levels for dioxins
16 will continue to apply in addition to the newly set levels for the sum of dioxins and
17 dioxin-like PCBs. Typically, concentrations are determined by capillary gas
18 chromatography (GC) in combination with high-resolution mass spectroscopy (HRMS),
19 whereas the data presented in this study are based on the CALUX technology (Garrison
20 et al., 1996, Van Overmeire et al., 2001, Baeyens et al., 2004 and references herein).
21 While CALUX assay derived TEQs and GC-HRMS TEQs have been observed to be
22 relatively close for numerous sample matrices (Denison et al., 2004), they can differ too
23 and a variety of factors contribute hereto (Windal et al., 2005). Conceptually, CALUX
24 analyzes the overall biological activity or induction of gene expression caused by all
25 AhR ligands (agonists and antagonists) present in the sample extract, while a chemical
26 analysis focuses on selected numbers of compounds only. In the present study CALUX
27 dioxin TEQ values are compared to the compliance concentration for dioxins of 3 pg
28 TEQ per g fat for eggs (including free-range) (EU, 2001a, EU, 2004). An estimate of
29 the TEQ values for dioxin-like PCBs, obtained with the CALUX approach, is also
30 presented in this paper. For eggs the maximal level for the sum of dioxins and dioxin-
31 like PCBs is 6 pg WHO TEQ/g fat (EU, 2006). Over 75 % of the observed dioxin TEQ
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 values of PO eggs exceed the current norm concentration for dioxins of 3 pg TEQ per g
5 fat. The median of the sums of CALUX dioxin TEQ and CALUX PCB TEQ values
6
7 obtained in this study is 9.66 pg TEQ/g fat for PO eggs and 1.87 pg TEQ/g fat for CF
8
9 eggs. Even when CALUX results are considered non-quantitative or semi-quantitative
10
11 (Hoogenboom et al., 2000) the median value for CALUX dioxin TEQ of 8.53 pg TEQ
12
13 per g fat definitely indicates non-compliance with the norm level. Van Overmeire et al.
14
15 (2004) calculated that the decision limit or CC_{α} corresponding to the norm level of 3 pg
16
17 PCDD/F TEQ per g fat for milk samples amounts to 4.53 (Van Overmeire et al., 2004).
18
19 The CC_{α} concept takes into account the measurement uncertainty. Hence, assuming a
20
21 similar measurement uncertainty for egg fat analyses, all results above the 1st quartile
22
23 significantly exceed the EU norm value. This illustrates the extent of the dioxin
24
25 contamination problem for PO eggs. Additionally, the observed values range from 2 to
26
27 23 pg TEQ per g fat; a very broad range that suggests different contamination sources,
28
29 presumably in combination with varying foraging regimes. In general, these
30
31 measurement results compare well with previously published data. An average and
32
33 maximal value of, respectively, ~10 and ~13 pg TEQ per g fat were obtained for few
34
35 GC-HRMS analyses of PO eggs sampled in the vicinity of Antwerp, Belgium
36
37 (Pussemier et al., 2004). Several studies carried out in neighboring countries do also
38
39 confirm our data. Maximum values of ~23 pg I-TEQ per g fat and ~8 pg PCDD/F TEQ
40
41 per g fat were mentioned by two German studies (Furst and Wilmers, 1993; Malisch,
42
43 1998) and one Dutch study (Traag et al. 2002), respectively. The PCB TEQ values
44
45 measured during the present study are low. However, one must keep in mind that these
46
47 are CALUX data and that the cells used in this assay are less sensitive to dioxin-like
48
49 PCBs than to PCDDs and PCDFs (Brown et al., 2001). A comparison of GC-HRMS
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 and CALUX results published by Carbonnelle et al., (2004b) suggests a threefold
5 underestimation by the CALUX values (Carbonnelle et al., 2004b). This factor was
6 confirmed by validation results (data not shown). Assuming an underestimation by a
7 factor of three, the PCB TEQ values for PO eggs would range from 0.2 to 35 pg TEQ
8 per g fat and the maximal total sum of PCDDs, PCDFs and dioxin-like PCBs would
9 amount to ~58 pg TEQ per g fat.
10
11
12
13
14
15
16
17

18
19 All together, the data obtained during this study illustrate unmistakable contamination
20 with dioxins and dioxin-like chemicals in PO eggs. The more that CF eggs revealed
21 much lower concentrations. Their median and maximum dioxin TEQ values are eight
22 and five times lower, whereas their median and maximum PCB TEQ values are three
23 and seven times lower, respectively.
24
25
26
27
28
29
30
31
32
33

34 *Correlations between contaminants and differences between PO and CF eggs*

35
36
37 *Environmental contaminants.* For PO breeding, the most probable contamination source
38 of the hens and their eggs with heavy metals and persistent organic compounds is the
39 environment (contaminated soil, grit, grass, earthworms, soil-dwelling insects, etc)
40 (Stephens et al., 1995, Schuler et al, 1997, Kijlstra, 2004). In PO eggs, indeed,
41 significant ($p > 0.01$) correlations were found between some typical environmental
42 contaminants such as Tl and Hg ($r = 0.76$), indicator PCBs and dioxins ($r = 0.59$), As
43 and DDT/DDE/DDD ($r = 0.53$), indicator PCBs and DDT/DDE/DDD ($r = 0.51$), Tl and
44 DDT/DDE/DDD ($r = 0.50$), and between dioxins and dioxin-like PCBs ($r = 0.48$). When
45 considering eggs from CF, it appears that the correlations between these environmental
46 contaminants are no longer significant ($p > 0.01$). This suggests that the origin of PO
47 eggs contamination is environmental and that the contamination of the environment is
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 rather widely disseminated for a large number of contaminants. The significant
5 correlation between the levels of various contaminants in PO eggs is in agreement with
6
7 good correlations found for dioxins and the indicator PCBs in serum and plasma
8
9 samples in Belgium (Fierens et al., 2003, Van Wouwe et al., 2004). Pauwels et al. also
10
11 found a correlation between CALUX TEQ values (obtained with rat cell assay) and the
12
13 sum of four indicator PCBs in serum and in follicular fluid (Pauwels et al., 2000).

14
15 Recent data of concentrations of heavy metals determined in cord blood in Belgium
16
17 indicated that Cd levels in Flanders were enhanced, compared to levels found in other
18
19 countries (Centre for environment and health, 2005). Also, a recent study (Goemans et
20
21 al., 2003) has shown that eels caught in rivers from Flanders were largely contaminated
22
23 by various chemicals such as PCBs, heavy metals and, to a lesser extent,
24
25 organochlorinated pesticides such as DDT and metabolites. This supports the idea of a
26
27 widely distributed environmental contamination of these contaminants in Belgium.
28
29
30
31
32
33
34
35
36

37
38 *Metal elements.* On the other hand, the CF eggs are characterized by very significant (p
39
40 < 0.001) correlations between some metal elements such as Cu and Zn ($r = 0.94$), Zn
41
42 and Co ($r = 0.85$) and between Cu and Co (0.79). Such very significant correlations
43
44 between these three metals are not found anymore in PO eggs where the correlation
45
46 coefficients dropped to 0.58, 0.44 and 0.43, respectively. This suggests, once again, that
47
48 hens from PO are fed in a less controlled way whilst commercial breeders use
49
50 exclusively commercial feedstuffs supplemented with specific metal elements in very
51
52 precise concentration ratios.
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

Differences between PO and CF free-range eggs. Considering all the results together, it appears that the lower contamination observed in CF eggs (although free-range) is probably due (i) to the less extensive contact of these hens with the environment (high number of birds and, hence, less space available per hen) and (ii) to the exclusive use of (supplemented) commercial feed. It is also worth mentioning that within the commercial free-range farms it was not possible to find out any significant distinction between the organic and conventional modes of production considering either the quantitative analysis (contaminant levels determined) or the qualitative analysis (correlations found between groups of contaminants) (results not shown).

Health consequences due to the consumption of home-produced free-range eggs

The consumption of home-produced free-range eggs could lead to unusual effects due to both the elevated contamination of the eggs and their possible unusual consumption rate. To estimate the dietary intake of the examined contaminants via the consumption of eggs, we considered three scenarios: A) “normal consumption” whereby one egg per day is consumed and the contaminants’ concentration is the median value for that compound that is obtained in this study, scenario B) a case of “extreme use” whereby three eggs with the obtained median concentration are consumed daily and scenario C) the case of “extreme contamination” whereby one egg daily is consumed and the contaminants’ concentration is the maximal value for that compound that is obtained in this study. We compared these intakes to the tolerable weekly intake (TWI) for the specific contaminant when a TWI was available. For the heavy metals we only focused on Pb, Cd and Hg because for these metals the ratio between the median levels in PO eggs to the median levels in CF eggs was higher than one and we used the obtained

1
2
3
4 levels for the PO eggs. In Figure 4 the fractions of the provisional tolerable weekly
5 intakes (PTWI), as established by the WHO that are reached are shown for the three
6 intake scenarios. The fractions are all below 1 %, except for Pb for which an egg intake
7 according to scenarios B and scenario C results in 3,6 % and 5,9 % of the PTWI,
8 respectively.
9
10
11
12
13
14
15
16
17

18 Insert Figure 4
19
20
21
22

23 The estimation of the exposure to dioxins and dioxin-like PCBs for the same three
24 scenarios is shown in Figure 5. The results are shown for the two types of eggs (PO and
25 CF). To be able to compare the results with the TWI the total TEQ (dioxin TEQ+ PCB
26 TEQ) values were used. The results are compared to the tolerable weekly intake of 14
27 pg WHO TEQ/kg bw for dioxins and dioxin-like PCBs as determined by the Scientific
28 Committee on Food of the EU (EU, 2001c). The contamination with dioxin-like
29 compounds is elevated in such a way that it has pronounced effects on the TEQ intake.
30 A 'normal egg consumption '(scenario A) leads to 48 % of the TWI whereas the same
31 consumption of eggs from commercial farms does not exceed 10 % of the TWI (Figure
32 5). For extreme use and extreme contamination of PO eggs (scenarios B and C) the TWI
33 is exceeded. The present results indicate that consumption of home-produced eggs leads
34 to a TEQ intake almost five times as high as the intake by the same consumption of
35 free-range eggs from commercial farms.
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

Insert Figure 5

1
2
3
4 It is clear that consumption of PO eggs will increase the body burden of the consumers.
5
6 It must be stressed that regular consumption of such eggs (e.g. a daily consumption of
7
8 one egg) increases the total TEQ intake with almost 50 % of the tolerated intake. This
9
10 finding leads to concerns. Dioxin intake occurs predominantly via consumption of fatty
11
12 food from animal origin, with meat, dairy products and fish being the major contributors
13
14 (Focant et al., 2002). This means that, in addition to eggs, there is already considerable
15
16 dioxin TEQ intake. It is thus important that consumption of such eggs is not
17
18 exaggerated in order to keep the TEQ intake as low as possible. Moreover, it has
19
20 already been shown that PCBs and PCDD/F concentrations in serum of people in
21
22 Flanders are higher than in other countries. (Koppen et al., 2002). This suggests that
23
24 Belgian people are subjected to higher background exposure to dioxin-like compounds
25
26 as compared to other countries.
27
28

29
30
31
32 Finally, it has already been noted that private owners of free-range hens might consume
33
34 large quantities of the same food type: their own produced eggs (Stephens et al., 1995).
35
36 If these food items are contaminated these individuals may have different exposures
37
38 from what is considered 'background' and they should, therefore, be considered as a
39
40 special sub-population (Stephens et al., 1995).
41
42
43
44
45
46

47 **Conclusion**

48
49 The most striking finding of this study is the clear distinction between the results
50
51 obtained for the eggs from private owners and those for free-range eggs obtained from
52
53 professional farms. The difference is the most visible for environmental contaminants
54
55 like dioxins, PCBs, DDT (and metabolites) and toxic heavy metals (Tl, Pb, Hg).
56
57 Apparently several types of contaminants are present in the environment and they
58
59
60

1
2
3
4 finally accumulate in the eggs via soil-egg transfers. This is to be expected from their
5
6 long residence time in the environment and their bioaccumulating potential. The threat
7
8 for human health increases by the presence of a mixture of different toxic compounds at
9
10 elevated levels, which leads to an increased risk for additive or synergetic effects
11
12 between compounds.
13
14

15
16
17
18 Consumers of free-range eggs obtained from private owners should be aware of the
19
20 possible health risks associated with the use of these products especially because eggs
21
22 add to the total diet and other food items also contribute to a large degree to the total
23
24 intake of contaminants. Currently, we believe that the rearing conditions and the
25
26 influence of the environment in which the hens live play a major role to explain the
27
28 difference between levels of compounds in the two types of eggs that were investigated.
29
30 The fact that home-produced eggs are significantly more contaminated with dioxins,
31
32 DDT, Pb, Tl and Hg than free-range eggs from farms calls for serious attention. It is of
33
34 great importance that the involved consumers are aware of the health consequences
35
36 associated with excessive intake of their obtained eggs.
37
38
39
40
41
42

43
44 The results obtained in this study were passed to the Ministry of Public Health and the
45
46 Federal Agency of the Security of the Food Chain. The latter one installed a working
47
48 group to forward suggestions. This working group is currently investigating the present
49
50 and additional results.
51
52

53 54 55 56 **Acknowledgements** 57 58 59 60

1
2
3
4 The Belgian Federal Agency for the Safety of the Food Chain (FASFC) is
5
6 acknowledged for its support in the sampling of commercial farms. We are also grateful
7
8 for the active participation of the private owners in this study.
9
10

11 12 13 14 **References**

15
16
17
18 Baars A, Bakker M, Baumann R, Boon P, Freijer J, Hoogenboom L, Hoogerbrugge R,
19
20 van Klaveren J, Liem A, Traag W, de Vries J. 2004. Dioxins, dioxin-like PCBs and
21
22 non-dioxin-like PCBs in foodstuffs: occurrence and dietary intake in The Netherlands.
23
24 Toxicology Letters 151:51-61.
25
26

27
28
29
30
31 Baeyens W, Verstraete F, Goeyens L. 2004. Elucidation of sources, pathways and fate
32
33 of dioxins, furans and PCBs requires performant analysis techniques. Talanta 63:1095-
34
35 1100.
36
37

38
39
40 Beltest. 2000. Determination of polychlorobiphenyls in feed, fats of animal origin, eggs,
41
42 egg products, dairy and other food stuffs, I014, revision 4.
43
44

45
46
47
48 Bordajandi LR, Gomez G, Abad E, Rivera J, Fernandez-Baston MDL, Blasco J,
49
50 Gonzalez MJ. 2004. Survey of persistent organochlorine contaminants (PCBs,
51
52 PCDD/Fs, and PAHs), heavy metals (Cu, Cd, Zn, Pb, and Hg), and arsenic in food
53
54 samples from Huelva (Spain): levels and health implications. Journal of Agricultural
55
56 and Food Chemistry 52:992-1001.
57
58
59
60

1
2
3
4 Brown D, Chu M, Van Overmeire I, Chu A, Clark G. 2001. Determination of REP
5 values for the CALUX bioassay and comparison to the WHO TEF values.
6
7 Organohalogen Compounds 53:211-214.
8
9

10
11
12
13
14 Carbonnelle S, Van Loco J, Van Cleuvenbergen R, Van Leeuwen S, Van Overmeire I,
15
16 Windal I, Van Wouwe N, Goeyens L. 2004a. Comparison of the results obtained by
17
18 CALUX bioassay and GC-HRMS for different matrices. Organohalogen Compounds
19
20 66:336-340.
21
22

23
24
25
26 Carbonnelle S, Van Loco J, Van Overmeire I, Windal I, Van Wouwe N, Van Leeuwen
27
28 S, Goeyens L. 2004b. Importance of REP values when comparing the CALUX bioassay
29
30 with chemoanalyses results example with spiked vegetable oils. Talanta 63:1255-1259.
31
32

33
34
35 Centre for Environment and Health. 2005. Flemish human biomonitoring program
36
37 Environment and health (2002-2006). Results report: newborn campaign. Brussels,
38
39 Belgium (in Dutch) (58 pages)
40
41

42
43
44 Chang R, Hayward D, Goldman L, Harnly M, Flattery J, Stephens R. 1989. Foraging
45
46 animals as biomonitors for dioxin contamination. Chemosphere 19:481-486.
47
48

49
50
51 Denison MS, Zhao B, Baston DS, Clark GC, Murata H, Han D. 2004. Recombinant cell
52
53 bioassay systems for the detection and relative quantitation of halogenated dioxins and
54
55 related chemicals. Talanta 63:1123-1133.
56
57
58
59
60

1
2
3
4 De Vos S, Verschueren D, De Schrijver R. 2005. Digestibility, retention and
5 incorporation of low-level dietary PCB contents in laying hens. *Chemosphere* 58:1553-
6
7 1562.
8
9

10
11
12
13 Diletti G, Ceci R, De Massis M, Scortichini G, Migliorati G. 2005. A case of eggs
14 contamination by PCDD/Fs in Italy: analytical levels and contamination source
15 identification. *Organohalogen Compounds* 67:1460-1461.
16
17
18
19

20
21
22
23 Eljarrat E, Monjonell A, Caixach J, Rivera J. 2002. Toxic potency of polychlorinated
24 dibenzo-p-dioxins, polychlorinated dibenzofurans, and polychlorinated biphenyls in
25 food samples from Catalonia (Spain). *Journal of Agricultural and Food Chemistry*
26
27 50:1161-1167.
28
29
30
31

32
33
34
35 EN. 1996. Fatty food-determination of pesticides and polychlorinated biphenyls
36 (PCBs). General Part, European Committee for Standardization, prEN1528-1.
37
38
39
40

41
42 EU. 2001a. Council Regulation No 2375/2001 of 29 November 2001 amending
43 Commission Regulation (EC) No 466/2001 setting maximum levels for certain
44 contaminants in foodstuffs. *Official Journal of the European Communities* L321:1-5.
45
46
47
48

49
50
51
52 EU. 2001b. Council Directive 2001/102/EC of 27 November 2001 amending Directive
53 1999/29/EC on the undesirable substances and products in animal nutrition. *Official*
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3
4 EU. 2001c. European Commission. Opinion of the Scientific Committee on Food on the
5 risk assessment of dioxins and dioxin-like PCBs in food. Scientific Committee on
6 Food. 30 May 2001. (http://www.europa.eu.int/comm/food/fs/sc/scf/out90_en.pdf)
7
8
9

10
11
12
13
14 EU. 2002. Commission Directive 2002/69/EC of 26 July 2002. Official Journal of the
15 European Communities L209:5-14.
16
17

18
19
20
21 EU. 2004. Commission Regulation 684/2004 of 13 April 2004 amending regulation
22 (EC) No 466/2001 as regards dioxins. Official Journal of the European Communities
23 L06:6-7.
24
25
26

27
28
29
30 EU2006. Commission Regulation (EC) No 199/2006 of 3 February 2006 amending
31 Regulation (EC) No 466/2001 setting maximum levels for certain contaminants in
32 foodstuffs as regards dioxins and dioxin-like PCBs. Official Journal of the European
33 Communities L32/34-38.
34
35
36
37

38
39
40
41
42 Fierens S, Mairesse H, Heilier JF, Bernard A. 2003. PCB body burden in the vicinity of
43 different sources of environmental pollution in Belgium. Organohalogen Compounds
44 63:445-448.
45
46
47
48

49
50
51
52 Focant J, Eppe G, Pirard C, Massart A, André J, De Pauw E. 2002. Levels and congener
53 distributions of PCDDs, PCDFs and non-ortho PCBs in Belgian foodstuffs Assessment
54 of dietary intake. Chemosphere 48:167-179.
55
56
57
58
59
60

1
2
3
4 FSA Food Standards Agency. 2004. Total Diet Study 2000 of 12 elements –
5
6 aluminium, arsenic, cadmium, chromium, copper, lead, manganese, mercury, nickel,
7
8 selenium, tin and zinc. Food Survey Information Sheet 48/04.
9
10 (<http://www.food.gov.uk/science/surveillance>)
11
12

13
14
15
16 FSAI Food Safety Authority of Ireland. 2004. Investigation into levels of dioxins,
17
18 furans, PCBs and some elements in battery, free-range, barn and organic eggs.
19
20 (http://www.fsai.ie/surveillance/food/dioxin_report04/Dioxin_04.pdf)
21
22

23
24
25
26 Furst P, Wilmers K 1993. PCDD/PCDF in commercial chicken eggs-Dependence on the
27
28 type of housing. Organohalogen Compounds 13 :31-34.
29
30

31
32
33 Gallani B, Verstraete F, Boix A, Von Holst C, Anklam E. 2004. Levels of dioxins and
34
35 dioxin-like PCBs in food and feed in Europe. Organohalogen Compounds 66:1917-
36
37 1924.
38
39

40
41
42 Garrison PM, Tullis K, Aarts JMMJG, Brouwer A, Giesy P, Denison MS. 1996.
43
44 Species-specific recombinant cell lines as bioassay systems for the detection of 2,3,7,8-
45
46 tetrachlorodibenzo-dioxin-like Chemicals. Environmental and Applied Toxicology
47
48 30:194-203.
49
50

51
52
53
54 Goemans G, Belpaire C, Raemaekers M, Guns M. 2003. Rapport IBW: Instituut voor
55
56 Bosbouw en Wildbeheer. The Flemish network on contaminants in eel, 1994-2001:
57
58
59
60

1
2
3
4 polychlorinated biphenyls, organochlorinated pesticides and heavy metals in eel (in
5
6 Dutch) (56 pages)
7
8
9

10
11 Hamm S, Grümping R, Schwietering J. 2005. Levels of polychlorinated
12 dibenzo(p)dioxins, dibenzofurans and dioxin-like PCBs in milk, milk products and eggs
13 from West European countries. *Organohalogen Compounds* 67:1406-1408.
14
15
16
17

18
19
20
21 Harnly ME, Petreas MX, Flattery J, Goldman LR. 2000. Polychlorinated dibenzo-p-
22 dioxin and polychlorinated dibenzofuran contamination in soil and home-produced
23 chicken eggs near pentachlorophenol sources. *Environmental Science and Technology*
24 34:1143-1149.
25
26
27
28
29

30
31
32
33 Hayward DG, Nortrup D, Gardner A, Clower MC. 1999. Elevated TCDD in chicken
34 eggs and farm-raised catfish fed a diet with ball clay from a southern United States
35 mine. *Environmental Research Section A* 81:248-256.
36
37
38
39

40
41
42 Hoogenboom LAP, Portier L, Onstenk C, Polman T, Hamers A, Traag W. 2000.
43 Determination of dioxins and planar PCBs in fish using the GC/MS and CALUX
44 bioassay; introduction of the screening approach for control purposes. *Organohalogen*
45 *Compounds* 45:180-183.
46
47
48
49

50
51
52
53
54 Kijlstra A. 2004. The role of organic and free-range poultry production systems on the
55 dioxin levels in eggs. *Proceedings of the 3rd SAFO workshop Falenty, Poland*:93-90.
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

Koppen G, Covaci A, Van Cleuvenbergen R, Schepens P, Winneke G, Nelen V, van Larebeke N, Vlietinck R, Schoeters G. 2002 Persistent organochlorine pollutants in human serum of 50-65 years old women in the Flanders Environmental and Health Study (FLEHS). Part 1: concentrations and regional differences. *Chemosphere* 48:811-825.

Leblanc JC, Guérin T, Verger P, Volatier JL. 2004. The 1st French Total Diet Study. Mycotoxins, minerals and trace elements. Edited by the « Ministère de l'Agriculture, de l'Alimentation, de la Pêche et des Affaires Rurales » and by the « Institut National de la Recherche Agronomique », Paris, France (68 pages).

Maervoet, J, Chu S, De Vos S, Covaci A, Voorspoels S, De Schrijver R, Schepens P. 2004. Accumulation and tissue distribution of selected polychlorinated biphenyl congeners in chickens. *Chemosphere* 57:61-66.

Malisch R. 1998. Update of PCDD/PCDF- intake from food in Germany. *Chemosphere* 37:1687-1698.

Pauwels A, Cnijn P, Schepens J, Brouwer A. 2000. Comparison of Chemical-Activated Luciferase gene expression bioassay and gas chromatography for PCB determination in human serum and follicular fluid. *Environmental Health Perspectives* 108:553-557.

1
2
3
4 Pirard C, Eppe G, Massart A, Fierens S, De Pauw E, Focant J. 2005. Environmental and
5
6 human impact of an old-timer incinerator in terms of dioxin and PCB level: a case
7
8 study. *Environmental Science and Technology* 39:4721-4728.
9

10
11
12
13 Pless-Mullooli T, Schilling B, Pöpke O, Griffiths N, Edwards R. 2001. Transfer of
14
15 PCDD/F and heavy metals from incinerator ash on footpaths in allotments into soil and
16
17 eggs. *Organohalogen Compounds* 51:48-52.
18
19

20
21
22
23 Pussemier L, Mohimont L, Huyghebaert A, Goeyens L. 2004. Enhanced levels of
24
25 dioxins in eggs from free range hens: a fast evaluation approach. *Talanta* 63:2273-2276.
26
27

28
29
30 Royal Order. 2000a Royal order changing royal order of 13 March 2000 fixing
31
32 maximum levels for pesticide residues allowed in and on food products. *Belgisch*
33
34 *Staatsblad* 21.10.2000, Brussels, Belgium. p 35406.
35
36

37
38
39 Royal Order. 2000b concerning the maximum dioxin and polychlorinated biphenyl
40
41 contents in certain foodstuffs. Ministry of Social Services, Public Health and
42
43 Environment. *Belgisch Staatsblad* 31.0.2000, Brussels, Belgium. p 18791.
44
45
46

47
48
49 Schmid P, Gujer E, Degen S, Zennegg M, Kuchen A, Vütrich C. 2002. Levels of
50
51 polychlorinated dibenzo-*p*-dioxins and dibenzofurans in food of animal origin. The
52
53 Swiss dioxin monitoring program. *Journal of Agricultural and Food Chemistry*
54
55 50:7482-7487.
56
57
58
59
60

1
2
3
4 Schuler F, Schmid P, Schlatter C. 1997. The transfer of polychlorinated dibenzo-p-
5 dioxins and dibenzofurans from soil into eggs of foraging chicken. *Chemosphere*
6
7 34:711-718.
8
9

10
11
12
13
14 Stephens R, Petreas M, Hayward D. 1995. Biotransfer and accumulation of dioxins and
15 furans in soil: chickens as a model for foraging animals. *The Science of the Total*
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

Traag W, Portier L, Bovee T, Van der Weg G, Onstenk C, Elghouch N, Coors R, Vd
Kraats C, Hoogenboom R. 2002. Residues of dioxins and coplanar PCBs in eggs of free
range chickens. *Organohalogen Compounds* 57:245-248.

Tlustos C, Pratt I, Moylan R, Neilan R, White S, Fernandes A, Rose M. 2004.
Investigation into levels of dioxins, furans and PCBs in battery, free range, barn and
organic eggs. *Organohalogen Compounds* 66:1901-1907.

Van den Berg M, Birnbaum L, Bosveld A, Brunström B, Cook P, Feely M, Giesy J,
Hanberg A, Hasegawa R, Kennedy S, Kubiak T, Larsen C, van LeeuwenFXR ,
LiemAKD , Nolt C, Peterson RE, Poellinger L, Safe S, Schrenk D, Tillitt D, Tysklind
M, Younes M, Waern F, Zacharewski T. 1998. Toxic equivalency factors (TEFs) for
PCBs, PCDDs, PCDFs for humans and wildlife. *Environmental Health Perspectives*
106:775-792.

1
2
3
4 Van Overmeire I, Clark GC, Brown DJ, Chu MD, Cooke WM, Denison MS, Baeyens
5 W, Srebrnik S, Goeyens L. 2001. Trace contamination with dioxin-like chemicals :
6
7 evaluation of bioassay-based TEQ determination for hazard assessment and regulatory
8
9 responses. *Environmental Science and Policy* 4:345-357.
10
11
12

13
14
15
16 Van Overmeire I, Van Loco J, Roos P, Carbonnelle S, Goeyens L. 2004. Interpretation
17
18 of CALUX results in view of the EU maximal TEQ level in milk. *Talanta* 63:1241-124.
19
20
21

22
23 Van Wouwe N, Covaci A, Kannan K, Gordon J, Chu A, Eppe G, De Pauw E, Goeyens
24
25 L. 2004. Levels of contamination for various pollutants present in Belgian human
26
27 plasma. *Organohalogen Compounds* 66:2818-2824.
28
29
30

31
32
33 Vieira ER, Torres J, Malm O. 2001. DDT environmental persistence from its use in a
34
35 vector control program: a case study. *Environmental Research Section A* 86:174-182.
36
37
38

39
40 Windal I, Van Wouwe N, Eppe G, Xhrouet C, Debacker V, Baeyens W, De Pauw E,
41
42 Goeyens L. 2005a. Validation and interpretation of CALUX as a tool for the estimation
43
44 of dioxin-like activity in marine biological matrices. *Environmental Science and*
45
46 *Technology* 39:1741-1748.
47
48
49

50
51
52 Windal I, Denison MS, Birnbaum LS, Van Wouwe N, Baeyens W, Goeyens L. 2005b.
53
54 Chemically activated luciferase gene expression (CALUX) cell bioassay analysis for the
55
56 estimation of dioxin-like activity: critical parameters of the CALUX procedure that
57
58 impact assay results. *Environmental Science and Technology* 39:7357-7364.
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

For Peer Review Only

1
2
3
4 Figure 1: Ratio of median concentrations in eggs from private owners (PO) to median
5 concentrations in eggs from commercial farms (CF) for different elements.
6
7
8
9

10
11 Figure 2: Congener profile of marker PCBs in eggs from private owners.
12
13

14
15
16 Figure 3 A: Percentage contribution of different DDT forms to sum DDT/DDE/DDD in
17 eggs from private owners.
18
19

20
21
22
23 Figure 3B: Percentage contribution of different DDT forms to sum DDT/DDE/DDD in
24 eggs from commercial farms.
25
26

27
28
29
30 Fig 4: Percentage of provisional tolerable weekly intake (PTWI) for Pb, Cd and Hg that
31 is obtained for different egg intake scenarios (normal use: intake of 1 egg daily and
32 median contamination; extreme use: intake of 3 eggs daily and median contamination;
33 extreme contamination: intake of 1 egg daily and maximal contamination) (assumed
34 levels are levels obtained for eggs from private owners).
35
36
37
38
39
40
41
42

43
44
45 Figure 5: Percentage of tolerable weekly intake (TWI) for dioxins and dioxin-like PCBs
46 that is obtained for different intake scenarios of eggs from private owners (PO) and eggs
47 from commercial farms (CF) (normal use: intake of 1 egg daily and median
48 contamination; extreme use: intake of 3 eggs daily and median contamination; extreme
49 contamination: intake of 1 egg daily and maximal contamination).
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

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

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

Peer Review Only

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

For Review Only

Peer Review Only

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

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

Review Only

Table I: Descriptive statistics of concentrations of elements ($\mu\text{g}/\text{kg}$ egg) in eggs from private owners (n = 22).

Element	mean	min	quartile1	median	quartile3	max
Mn	313.98	87.00	272.29	312.51	349.18	620.67
Co	5.15	1.73	3.59	4.43	5.75	12.93
Ni	36.58	13.78	26.54	31.86	44.60	85.00
Cu	603.64	430.17	554.58	597.5	646.88	829.17
Zn	11543.64	7655.00	10702.50	11237.5	12554.17	15093.33
As	15.95	8.94	12.86	16.09	17.65	24.26
Se	272.97	109.42	205.18	295.2	325.42	477.33
Mo	26.35	5.93	21.02	26.06	31.68	52.45
Cd	0.53	0.07	0.18	0.45	0.93	1.12
Sb	4.23	0.89	2.32	3.54	5.61	9.02
Tl	0.69	0.08	0.30	0.53	0.74	2.54
Pb	68.56	19.06	33.67	48.83	90.54	239.58
Hg	2.05	0.70	1.09	1.58	2.33	6.19

Table II: Descriptive statistics of concentrations of elements ($\mu\text{g}/\text{kg}$ egg) in eggs from commercial farms (n = 19).

Element	mean	min	quartile1	median	quartile3	max
Mn	280.25	159.00	198.75	282	313.00	502.00
Co	2.35	1.17	2.02	2.32	2.73	3.60
Ni	22.41	1.67	5.10	24.88	32.89	77.81
Cu	507.40	329.20	483.75	511.58	551.57	622.17
Zn	9743.95	6005.00	8957.50	9930.83	11102.90	13285.00
As	13.42	3.03	9.53	14.26	17.53.00	20.41
Se	197.1	107	172.56	213.36	228.60	270.00
Mo	49.52	9.35	28.47	48.38	58.66	158.83
Cd	0.27	0.07	0.13	0.33	0.33	0.49
Sb	2.53	0.33	1.55	3.30	3.33	4.01
Tl	0.22	0.03	0.07	0.11	0.23	1.08
Pb	8.91	1.03	2.46	7.94	12.58	32.03
Hg	0.51	0.17	0.26	0.37	0.66	1.29

Table III: descriptive statistics of levels of organochlorinated compounds in eggs from private owners (n = 22).

contaminants	mean	min	quartile 1	median	quartile 3	max	norm
Sum 7 marker							
PCBs (ng/g fat)	58,72	0	0	32,30	73,80	351	200
Sum aldrin/dieldrin (ng/g fat)	27,29	0	0	14,35	40,55	115,40	200
Sum DDT/DDE/DDD (ng/g fat)	770,71	26,40	50,25	125,45	519,53	5250	500
Dioxins (pg CALUX TEQ/g fat)	10,18	2,28	5,57	8,53	12,01	23	3
Dioxin-like PCBs (pg CALUX TEQ/g fat)	2,05	0,06	0,50	1,73	2,68	11,84	

Table IV: Descriptive statistics of levels of organochlorinated compounds in eggs from commercial farms (n = 19).

contaminants	mean	min	quartile 1	median	quartile 3	max	norm
Sum 7 marker PCBs (ng/g fat)	3,33	0	0	0	0	63,20	200
Sum aldrin/dieldrin (ng/g fat)	3,33	0	0	0	3,75	18,10	200
Sum DDT/DDE/DDD (ng/g fat)	17,30	0	0	10,70	14,15	171,90	500
Dioxins (pg CALUX TEQ/g fat)	1,44	0,50	0,62	1,04	1,94	4,21	3
Dioxin-like PCBs (pg CALUX TEQ/g fat)	0,77	0,31	0,53	0,69	0,91	1,69	

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

For Peer Review Only