

HAL
open science

OCCURRENCE OF HALOANISOLE AND HALOPHENOL CONTAMINATION IN AGED RED WINES

M^a Luisa Copete, Amaya Zalacain, Cándida Lorenzo, Jose Miguel Carot, M^a
Dolores Esteve, M^a Dolores Climent, M^a Rosario Salinas

► **To cite this version:**

M^a Luisa Copete, Amaya Zalacain, Cándida Lorenzo, Jose Miguel Carot, M^a Dolores Esteve, et al..
OCCURRENCE OF HALOANISOLE AND HALOPHENOL CONTAMINATION IN AGED RED
WINES. Food Additives and Contaminants, 2009, 26 (01), pp.32-38. 10.1080/02652030802273130 .
hal-00577406

HAL Id: hal-00577406

<https://hal.science/hal-00577406>

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.

OCCURRENCE OF HALOANISOLE AND HALOPHENOL CONTAMINATION IN AGED RED WINES

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2008-049.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	04-Jun-2008
Complete List of Authors:	Copete, M ^a Luisa; Universidad Castilla-La Mancha, Ciencia y Tecnología Agroforestal Zalacain, Amaya; Universidad Castilla-La Mancha, Ciencia y Tecnología Agroforestal Lorenzo, Cándida; Universidad Castilla-La Mancha, Ciencia y Tecnología Agroforestal Carot, Jose; Universidad Politécnica de Valencia Esteve, M ^a Dolores; Universidad Politecnica de Valencia, Química Climent, M ^a Dolores; Universidad Poltecnic de Valencia, Química Salinas, M ^a Rosario; Universidad Castilla-La Mancha, Ciencia y Tecnología Agroforestal
Methods/Techniques:	Chromatography - GC/MS, Extraction, Toxicology
Additives/Contaminants:	Environmental contaminants, Pesticides - organochlorine
Food Types:	Wine

SCHOLARONE™
Manuscripts

OCCURRENCE OF HALOANISOLE AND HALOPHENOL CONTAMINATION IN AGED RED WINES

M.L.Copete¹, A. Zalacain¹, C. Lorenzo¹, J.M. Carot², M^a D. Esteve³, M^a Climent³, M.R. Salinas^{1*}

¹Cátedra de Química Agrícola, ETSIA, Universidad de Castilla-La Mancha, Albacete, Spain.

² Departamento de Estadística e Investigación Operativa Aplicadas y Calidad, ETSII, Universidad Politécnica de Valencia, Spain.

³ Departamento de Química. Universidad Politécnica de Valencia, Valencia, Spain.

* Rosario.Salinas@uclm.es

Abstract

This exhaustive study is the first to be carried out on the incidence of halophenols and haloanisoles in aged red wines, not only in terms of trichloroanisole. Nine hundred and sixty-six red wines of different ageing times (6, 12 and 24 months in oak barrels) and different Spanish production areas were analysed by stir bar sorptive extraction followed by GC/MS. From the total sampling, 155 (16.1%) wines were contaminated with one or several compounds, with 7.6% of these corresponding to the aged-12 wine category, 6.9% to the aged-6 group and the rest to the aged-24 wines (1.5%). The most abundant compounds causing taint were 2,3,4,6-tetrachloroanisole and 2,4,6-trichloroanisol (6.8 and 5.3 %, respectively). No 2,4,6-tribromophenol was found in any of the samples. The contamination with halo- compounds was highest in the samples from the South-West of Spain, followed by those from the North. The mean concentration found for all compounds are always higher than their respective olfactory threshold, but neither of these halo compounds represent a health hazard to human subjects through the consumption of commercial red aged wines.

Keywords: Contamination, Haloanisoles, Halophenols, Aged red wine

1 Introduction

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

Musty taint, traditionally known as “cork taint”, is a serious problem for both wine and cork industries worldwide. This flavour-damaging effect is usually perceived as a mouldy, musty and/or earthy aroma that may mask the natural wine aroma and lessen its quality (Amon et al., 1989; Butzke et al., 1999; Fuller, 1995; Peña-Neira et al., 2000; Mazzoleni and Maggi et al., 2007). Although different compounds have been identified in relation to this alteration (guaiacol, geosmine or 2-metilisoborneol among others) (Maga, 1978), most authors agree that halophenols and haloanisoles, particularly chloroanisoles, are the primary compounds responsible for this problem (Butzke et al., 1999; Chatonnet et al., 2004; Silva-Pereira et al., 2000; Rubio-Coque et al. 2006). Other compounds such as 2,4,6-tribromoanisole (TBA) can be responsible for the “cork taint” when insufficient amounts of TCA or other chloroanisoles are detected in wines (Chatonnet et al., 2004).

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

Traditionally, and erroneously, the wine contamination with this off-flavour has been associated with the cork, and therefore the inappropriate use of the term “cork taint” has contributed to the spreading of the idea that contamination with chloroanisoles is always attributed to the cork stopper. Scientific data have shown that the true origin of the wine contamination by halophenols and haloanisoles is in fact a problem of environmental contamination. Blaming the cork stopper almost exclusively is too simplistic as there are many different sources of contamination. In fact, in some cellars, it is possible to detect contaminated wines that have never been in contact with cork, thus attributing the problem to other enological products that have been in contact with chlorine derivatives used as pesticides or cleaning products such as hypochlorite-based disinfectants (Chatonnet et al. 2004). These volatiles are easily transmitted through the air, and show a great capability for adhering and contaminating wood, cork and many other materials (plastic polymers, silicones, cardboard and paper, etc). Most studies also deal with chloroanisoles, especially TCA, due to their low olfactory thresholds, but chlorophenols are as important as they are considered their precursors. Chlorophenols may originate in several ways, the most accepted hypothesis being the O-methylation reaction by different microorganisms (especially fungi) (Álvarez-Rodríguez et al., 2002; Riu et al., 2002; Maggi et al., 2008). Many different microbes, e.g. common moulds such as *Penicillium*, *Aspergillus*, *Trichoderma* and even *Botrytis cinerea* can generate haloanisoles from halophenols (Lee and Simpson, 1993; Maggi et al., 2008). The most used halophenols have been especially pentachlorophenol (PCP) and 2,4,6-

1 trichlorophenol (TCP), which have been used as pesticides, although they were forbidden in
2 the European Union several years ago. However, they can persist in the ecosystems for a very
3 long time (Rubio-Coque et al., 2006). This problem also affects human health since the
4 precursors are considered as highly toxic (Armstrong et al., 1993; Fahrig et al., 1978; Jansson
5 and Jansson, 1992; Hattula and Knuutinen, 1985; McGregor et al., 1988; Ono et al., 1992).
6 Yet, international legislation only limits the content of some halophenols in drinking water (5
7 $\mu\text{g/L}$ in TCP) (Iris, 1994), with nothing being said about haloanisoles. Soleas et al. (2002)
8 carried out a cytotoxicity study using TCA and TCP standard solutions up to a concentration
9 of 500 $\mu\text{g/L}$, with neither TCA nor TCP adversely affecting the viability of any of the cells
10 lines tested.

11
12 Despite being a great cause for concern for the wineries all around the world, there are many
13 discrepancies about its real incidence, and the quantification of the economic losses produced
14 by the contamination from these compounds. Most studies refer to TCA, and percentages
15 greater than the 7% have been not shown (Butzke et al., 1999; Fuller, 1995; Lee and Simpson,
16 1993; Pollnitz et al., 1996; Soleas et al. 2002). In the most exhaustive study, carried out by
17 Soleas et al. (2002), a panel of experts analysed more than 2,400 different wines from several
18 countries. The overall incidence of "cork taint", only measured in terms of TCA, was 6.1%,
19 but those wines closed with composite corks demonstrated an incidence of 31.9%.
20 Differences were also observed between white and red wines with an incidence of 8.3% and
21 4.2%, respectively. Among red wines, the highest incidence was observed for Portugal (6.7%)
22 and Spain (6.5%), although only the 12.6% of the total sampling came from those two
23 countries.

24
25 For all these reasons, the occurrence of halophenols and haloanisoles, not only TCA, in nine-
26 hundred and sixty-six Spanish aged red wines has been analysed using SBSE-GC-MS. The
27 presence of the target compounds has been related to the different wine production areas and
28 other oenological parameters. Additionally, an estimation of halophenol and haloanisole
29 ingestion by Spanish red wine consumers has been carried out.

30 31 **MATERIAL AND METHODS**

32 **Chemicals and reagents**

1
2
3 1 *Standards:* 2,3,4,5,6-pentachloroanisole; 2,3,4,6-tetrachlorophenol; 2,3,4,6-
4 tetrachloroanisole; 2,4,6-tribromoanisole; 2,4,6-tribromophenol; 2,4,6-trichloroanisole;
5 2 2,4,6-trichlorophenol were obtained from Sigma-Aldrich (Madrid, Spain) and
6 3 pentachloroanisole from LGC Promochem (Molsheim, France). Exact masses of the chemical
7 4 standards were dissolved in absolute ethanol.
8 5
9 6

10 7 *Solvents:* ethanol (analytical-reagent grade) was obtained from Merck (Darmstadt, Germany),
11 8 while water was purified through a Milli-Q system (Millipore, Bedford, MA, USA).
12 9 Synthetic wine samples were prepared by an ethanol solution at 12 % (v/v) to which 5 g/l
13 10 tartaric acid were added. Solution pH was adjusted to 3.6 with 1 M sodium hydroxide
14 11 (Panreac, Barcelona, Spain).
15 12
16 13

17 13 **Classical Oenological parameter analysis**

18 14 The classic analyses of must and wines were performed according to the official methods
19 15 established by the ECC (1990). The following parameters were analysed: pH, alcohol degree,
20 16 and total acidity.
21 17
22 18

23 18 **Stir Bar Sorptive Extraction (SBSE)**

24 19 Compounds were extracted by introducing the polydimethylsiloxane coated stir bar (0.5 mm
25 20 film thickness, 10 mm length, Twister, Gerstel, Mülheim and der Ruhr, Germany) into 10 ml
26 21 of sample (either commercial wine or synthetic wine solution), to which 100 µl of internal
27 22 standard γ -hexalactone solution at 6 µl/l in absolute ethanol was added. Samples were stirred
28 23 at 700 rpm at room temperature for 60 min. The stir bar was then removed from the sample,
29 24 rinsed with distilled water and dried with a cellulose tissue, and later transferred into a
30 25 thermal desorption tube for GC/MS analysis (Zalacain et al., 2004).
31 26
32 27

33 27 **TD-GC/MS analysis**

34 28 The thermal desorption equipment (ATD 400 of Perkin-Elmer, Norwalk, USA) was coupled
35 29 to the gas chromatograph. The stir bar was introduced into the thermal desorption tube and
36 30 the volatile compounds were desorbed from the stir bar at the following conditions: oven
37 31 temperature at 330 °C; desorption time, 4 min; cold trap temperature, -30 °C; helium inlet
38 32 flow 45 ml/min. The compounds were transferred into the Hewlett-Packard 6890 gas

1 chromatograph coupled to an Hewlett-Packard mass detector (Palo Alto, USA) with a fused
2 silica capillary column (BP21 stationary phase 50 m length, 0.22 mm i.d., and 0.25 μm film
3 thickness) (SGE, Ringwood, Australia). The chromatographic program was set at 50 $^{\circ}\text{C}$ (held
4 for 5 min), raised to 180 $^{\circ}\text{C}$ at 2.5 $^{\circ}\text{C}/\text{min}$ (held for 2 min) and to 230 $^{\circ}\text{C}$ (5 $^{\circ}\text{C}/\text{min}$) and held
5 for 20 min. For mass spectrometry analysis, electron impact mode (EI) at 70 eV was used.
6 The mass range varied from 35 to 500 u and the detector temperature was 150 $^{\circ}\text{C}$.
7 Identification was carried out by comparing with their respective standards and using the
8 NIST library. Quantification was carried out by using the extracted ion mode, with their
9 respective m/z, and it was based on the calibration curves of standards in the synthetic wines
10 (Zalacain et al., 2004). Triplicate analysis was carried out for all wines.

11

12 **Wine Samples**

13 One of the most tedious tasks of this study was the selection of samples, as the authors wanted
14 to have the widest and most realistic wine sample distribution from the consumer point of
15 view. A planned and randomised sampling taking into account the information provided by
16 the Spanish Ministry of Agriculture, Fisheries and Food (MAPA, 2004) on domestic trade and
17 wine production volume which affirmed that 95% of the Spanish Origin Designations (OD)
18 produced more than 30,000 hl, was used for experimental sampling design. Wine selection
19 was carried out in local supermarkets of 8 Spanish cities according to the data obtained, where
20 four OD (Rioja, Mancha, Ribera del Duero and Valdepeñas) represented approximately 72%
21 of all commercialized red wines. The selection of the other Spanish OD for this study was
22 based on the information given by the MAPA, although an effort was made to include the
23 different geographical wine production areas. Due to the great number of samples and the
24 exhaustive consumption study of red wines obtained through ACNielsen consulting, all OD
25 have been grouped according to the areas (ACNielsen, 2004) defined as follows: area 1:
26 Priorato, Terra Alta, Costers del Segre, Cariñena, Penedés and Somontano; area 2: Jumilla,
27 Valencia, Utiel - Requena ; area 3: Guadiana; area 4: Mancha, Valdepeñas, Toro and Vinos de
28 Madrid; area 6: Ribera del Duero, Navarra and Rioja. No wines from area 5 were bought as
29 mainly white wines are produced.

30

31 For this study, only aged red wines of the highest quality have been chosen. According to the
32 Spanish legislation and in agreement with the Regulatory Council for Origin Appellations,
33 there are three oak-aged red wines categories. These categories establish a minimum period of

1
2
3 1 time in oak barrels of 6, 12 and 24 months, all of which require another period in bottle before
4 being eligible for sale at 18, 24 and 36 months, respectively. The total number of samples
5 2
6 3 analysed were 966 quality Spanish aged red wines from three different categories named as
7 aged-6, aged-12 and aged-24 (Table 1).
8
9 4
10
11 5

6 **Statistical analysis**

7 Data was processed by the Answer Tree 3.0, SPSS 14 and Unscrambler 9.0 using the CART
8 method (Classification And Regression Trees) which is an binary algorithm developed by
9 Breiman et al., (1984). CART divided the data into two subsets, so cases falling within each
10 of the subsets are more homogeneous than in the previous subset. It is a recursive process that
11 repeats itself until reaching the criterion of homogeneity or another criterion for stopping. The
12 same predicting variables can be used several times at different levels of the tree.
13

14 **RESULTS AND DISCUSSION**

15
16 Due to the discrepancies found about the impact of halophenols and haloanisoles
17 contamination in quality wines, 966 different aged red wines were analysed (Table 1). It is
18 important to point out that this study is not only concerned with TCA as most studies are, but
19 with the most important halophenols and haloanisoles related to this wine off-flavour defect
20 (Maarse et al., 1988, Tanner et al., 1981). The study has revealed that 155 wine samples were
21 contaminated with one or several compounds, which means the 16.1% of the total sampling.
22 Of these 155 tainted cases, the 7.6% correspond to the aged-12 wines category, the 6.9% were
23 aged-6 and the rest were aged-24 wines (1.5%). This tendency is not related with the
24 wineries' belief that the longer the time in the oak barrels, the higher the possibility of
25 detecting such off-flavours (personal communications). No conclusions can be reached when
26 the different aged categories of contaminated wines were compared with the geographical
27 production areas (Table 1), as areas 1, 3 and 4 showed that aged-6 red wines where more
28 contaminated than the other categories and in areas 2 and 6 contamination was associated
29 with the aged-12 wines and aged-6 red wines. Without distinction of wine categories, area 3 is
30 the one with the highest incidence of tainting compounds (37.5%), followed by areas 6
31 (18.2%) and 1 (16.1%).
32

1
2
3 1 As it can be observed in Table 2, from the seven target compounds analysed, TCA and TeCA
4 were the most abundant, 5.3 % and 6.8 % respectively, followed by TCP. The higher
5 2
6 3 percentage of TeCA and TCP is quite surprising, as both are potential precursors of TCA
7 4
8 5 although conversion takes place through different pathways (Maarse et al., 1988, Tanner et
9 6
10 7 al., 1981). The higher occurrence of the tainting compounds was observed in aged-12 red
11 8
12 9 wine (Table 3). Looking at Table 2, it is worthy of mention that in area 3, the most
13 10
14 11 contaminated area, no TCA or TeCA was detected, but PCA (12.5%) and specially TCP
15 12
16 13 (25%) were found. Those wines may be not be rejected by wine consumers for the moment as
17 14
18 15 TCP and PCA olfactory thresholds are higher than TCA, but their evolution is of great
19 16
20 17 importance in terms of TCP conversion into TCA. Area 6 has a 18.2% of their total wine
21 18
22 19 sampling, with TeCA being the most abundant compound (9.3%) followed by TCA (5.9%),
23 20
24 21 and with PCA, TCP and TBA (Table 2) showing lower values. The 16.1% of the wines
25 22
26 23 analysed for area 1 have shown TCP as the one with the highest percentage (8.8%), whereas
27 24
28 25 the remaining compounds (TCA, TeCA, PCA and TBA) do not surpass the 3.6%. In area 4,
29 26
30 27 although the percentage of contamination is lower (11.5%) than area 6, the type of
31 28
32 29 compounds found and the frequency at which they are detected are similar. In this case, TeCA
33 30
34 31 is the most abundant haloanisole, followed by TCA, while under 4% of the wines analysed
35 32
36 33 are contaminated with the other tainting compounds. Lastly, in area 2 showed a contamination
37 34
38 35 of 9.8%, with TCA the most abundant (4.5%). Below 3%, TeCA, PCA and TCP are detected.
39 36
40 37 Special mention should be made for TBA and TBP contamination, as Chatonnet et al., (2004)
41 38
42 39 indicated that both compounds seem mainly to derive mainly from environmental pollution in
43 40
44 41 wineries. TBP derivatives are often used as flame retardants in a broad range of materials,
45 42
46 43 thus raising the risk of pollution. In this study, TBP has not been found in any of the wines
47 44
48 45 analysed, but TBA has always been detected at a percentage lower than 3%.
49 46
50 47
51 48
52 49
53 50
54 51
55 52
56 53
57 54
58 55
59 56
60 57

26 A uniform contamination distribution in terms of geographical areas can be observed, as areas
27 1 and 6 are grouped within the northern zone of Spain followed by areas 2 and 4 which
28 27
29 28 corresponded with the east-central zone of the Spanish mainland. It is not possible to affirm
30 29
31 30 that cork stoppers are the only elements responsible for such contamination, as the
32 31
33 32 contamination pattern found within this sampling in terms of wine production areas is not in
34 33
35 34 accordance with such an affirmation. This does not mean that wineries from the north of
36 35
37 36 Spain use stoppers of poorer quality than, for example, the centre-east. Such taint distribution,
38 37
39 38 south-west of Spain (area 3) > northern (area 1 and 6) > centre-east (areas 2 and 4) may be
40 39
41 40 attributed to the effect of the environmental conditions on the microorganism propagation
42 41
43 42
44 43
45 44
46 45
47 46
48 47
49 48
50 49
51 50
52 51
53 52
54 53
55 54
56 55
57 56
58 57
59 58
60 59

1 when are exposed to polluted zones of halophenols in the wineries (Rubio-Coque et al.,
2 2006). The western (area 3) and northern (areas 1 and 6) parts of Spain are characterized by
3 their high humidity conditions (MAPA, 2004) (Table 4). The size of the microbial population
4 significantly increases with humidity (Alvarez-Rodriguez et al. 2002), and may justify why
5 these areas are the most contaminated of course if enough sources of precursors are present.
6 Evidently it is not possible to conclude that the humidity conditions are the only responsible
7 for the higher contamination, but wooden deposit use for winemaking in some cellars of these
8 areas may be important on this occurrence.

9
10 In addition, the mean concentration of the compounds found in the contaminated wines are
11 higher than their respective olfactory thresholds (Table 5), which means that consumers will
12 perceived them with clarity in taste and smell, and therefore reject those wines. Such high
13 concentrations suggest that cork stoppers are not the only factor responsible for this wine off-
14 flavour, along with the fact that cork factories have diminished TCA by about 75% in recent
15 years, a consequence of the many controls adapted to avoid such contamination (Rubio-
16 Coque et al., 2006). Other studies reveal as well that cork stoppers can only contaminate the
17 wine when the haloanisoles are located on the surface in contact with the wine (Pollintz et al.,
18 1996). However, Capone et al. (1999, 2002) goes further by stating that only occasionally
19 does more than the 10% of the TCA from the cork leach into the bottled wine and, in most
20 cases, TCA cork does not leach into wine at all. In this way, the concentration found in the
21 wines is again too high to be transferred from the cork stopper (Table 5).

22
23 Consumers are an important part of this problem. In 2004/05 red wine from OD was bought
24 in 8,191,603 Spanish households, i.e. 55.5% of the total national, with areas 4 and 6 having
25 the highest consumption percentage, 24.4 and 54.1% respectively (Table 6). For each
26 purchase, 1.8 l of wine per person/month is calculated (MAPA, 2004). The average size of a
27 Spanish household is 2.9 persons and, when considering the average consumption of red wine
28 with OD and the average number of occupants per home, a common wine consumer will
29 drink an average of 8.8 l / year. If this consumption data is related to the occurrence of
30 halophenols and haloanisoles in aged red wines presented in Table 1 and considering the only
31 toxicity normative available for TCP, $5 \mu\text{g L}^{-1}$ in drinking water for TCP is acceptable, the
32 mean concentration of tainting compounds found in those wines will never be a problem for
33 quality red wine consumers, even if they are unfortunate enough to only buy contaminated
34 wines from areas 1, 3 and 6. If these results are compared with a previous study done by

1
2
3 1 Soleas et al., (2002) where the concentration limits are fixed at 500 µg/L (TCA and TCP),
4
5 2 then we could conclude that neither of these halo compounds represent a health hazard to
6
7 3 human subjects through the consumption of commercial aged red wines. It is important to
8
9 4 point out that no other toxicity information has been found in relation to the other halophenols
10
11 5 and haloanisoles in any other matrixes, and of course not in wines, leaving an via open for
12
13 6 future research.
14
15 7

16 8 In order to get more information about the incidence on this problem, another statistical
17
18 9 analysis was carried out including decision trees which related the percentage of contaminated
19
20 10 wines with the areas studied, together with the aged wine categories (Figure 1). The first
21
22 11 division is carried out according to the wine age category, finding significant differences
23
24 12 between the aged-12 wines (20.7 %) and the other two aged wine categories (aged-6 and
25
26 13 aged-24 wines, 13.4 %). Looking first at aged-12 wines, there is a variability which takes into
27
28 14 account the geographical wine areas, where areas 1 and 6 (northern Spain) were the most
29
30 15 contaminated (23.5 %) followed by 12.9 % in the remaining wine making areas. In relation to
31
32 16 the other group of aged wines (6 and 24-aged), the statistical analysis revealed significant
33
34 17 differences between the area 3 and the other areas studied, confirming the early data
35
36 18 discussed. In fact, the 50% of the analysed wines from area 3 have any of the haloanisoles and
37
38 19 halophenols studied, while this percentage is not higher than the 12.7% for the rest of the
39
40 20 areas.
41
42 21

43 22 Classical wine parameters such as pH, total acidity and alcoholic degree were used within the
44
45 23 decision trees as differentiating variables for contaminated wines in order to obtain more
46
47 24 information about their possible effect on the wines. As there was too much data to process
48
49 25 for each parameter, four sub-groups have been differentiated according to: alcohol (11-11.9%,
50
51 26 12-12.9%, 13-13.9% and 14-14.9%); pH (<3.2, 3.2-3.4, 3.4-3.6, > 3.6) and total acidity
52
53 27 (between 4-4.9, 5-5.9, 6-6.9 and 7-7.9 g/l of tartaric acid). But no correlation was found and
54
55 28 therefore no decision tree was shown. The same results were obtained by other authors when
56
57 29 the extraction of TCA at different alcohol degrees was followed, but no conclusions could be
58
59 30 obtained as the opposing effects of increased TCA extraction and loss of TCA volatility at
60
31 high ethanol levels tend to cancel each other out (Hervé et al., 1999). This same effect is
32 likely to hold for sensory analysis as well, as Mazzoleni and Maggi (2007) carried out an
33 exhaustive sensory analysis and confirm that the detection level of TCA in red wines cannot

1
2
3 1 be correlated with analytical parameters such as character ethanol, sugar content, pH, and
4 2 total acidity, whereas a positive differentiation can be carried out with white wines.
5
6
7 3

4 **Conclusions**

5 This exhaustive study is the first to be carried out on the incidence of all halophenols and
6 haloanisoles in red aged wines, and not only in terms of TCA. The study has revealed that
7 16.1% of the total wine sampling was contaminated with one or several compounds, with the
8 most contaminated wines being those aged for at least 12 months, followed by aged-6 and
9 aged-24 months wines. Although the most abundant tainting compounds are TeCA and TCA,
10 special attention should be given to the high concentrations of TCP, precursor of TCA. Due to
11 the mean concentration of tainting compounds and the geographical areas distribution, the
12 cork stopper is not the only factor responsible for such taint incidence since the south-western
13 and northern areas of the Spanish mainland are the most contaminated, coinciding with the
14 areas with the highest humidity conditions, ideal conditions for microorganism propagation.
15 However, other sources of contaminations to be taking into account in these areas can be the
16 wooden materials used during winemaking. Despite their possible economic damage to the
17 wine industry, even the highest concentration encountered in commercial aged red wines is
18 several orders of magnitude below the levels that may be harmful to human health.
19

20 **References**

- 21 AcNielsen, 2004. Análisis de mercado del vino tinto con denominación de origen. Informe
22 restringido.
- 23 Álvarez-Rodríguez MA, López-Ocaña L, López Coronado JM, Rodríguez E, Martínez MJ,
24 Larriba GR, Rubio-Coque JJ. 2002. Cork Taint of Wines: Role of the filamentous fungi
25 isolated from cork in the formation of 2,4,6-trichloroanisole by o-methylation of 2,4,6-
26 trichlorophenol. *Appl Environ Microbiol.* 68:5860-5869.
- 27 Amon JM, Vandeepeer JM, Simpson RF. 1989. Compounds responsible for cork taint. *Aust*
28 *NZ Wine Ind J.* 4:62-69.
- 29 Armstrong MJ, Galloway SM, Ashby J. 1993. 2,4,6-trichlorophenol (TCP) induces
30 chromosome breakage and aneuploidy in vitro. *Mut Res.* 303:101-108.
- 31 Breiman L, Friedman JH, Olshen RA, Stone CJ. 1984. *Classification and regression trees.*
32 Belmont, California: Wadsworth.

- 1
2
3 1 Butzke CE, Evans TJ, Ebeler SE. 1999. Detection of cork taint in wine using automated solid-
4 phase microextraction in combination with GC/MS-SIM. ACS Symp Series 714:208–216.
5 2
6 3 Capone DL, Skouroumounis G.K, Barker D.A, Mclean H.J, Pollnitz A.P, Sefton M.A. 1999.
7 Absorption of chloroanisoles from wine by corks and by other materials. Aust J Grape
8 Wine Res. 5:91-98
9 4
10 5
11 6 Capone DL, Skouroumounis G.K, Sefton MA. 2002. Permeation of 2,4,6-trichloroaniles
12 through corks closures in wine bottles. Aust J Grape Wine Res. 8:196-199
13 7
14 8 Chatonnet P, Bonnet S, Boutou S, Labadie MD. 2004. Identification and responsibility of
15 2,4,6-tribromoanisole in musty, corked odors in wine. J Agric Food Chem 52:1255-1262.
16 9
17 10 ECC.1990. Commission Regulation VO 2676/90 concerning the establishment of common
18 analytical methods in the sector of wine. Off J Eur Commun L272 (3):1-192.
19 11
20 12 Fahrig R, Nilsson C, Rappe C. 1978. Genetic activity of chlorophenols and chlorophenol
21 impurities. Environ Sci Res. 12:325-338.
22 13
23 14 Fuller, P. 1995. Cork taint: closing in on an industry problem. Aust. NZ Wine Ind J. 10: 58-
24 60.
25 15
26 16 Hattula ML, Knuutinen J. 1985. Mutagenesis of mammalian cells in culture by chlorophenols,
27 chlorocatechols and chloroguaiacols. Chemosphere 14:1617-1625.
28 17
29 18 Hervé E, Price S, Burns G, Weber P. 1999. TCA in corks, cork soaks and bottled wine, ASEV
30 Annual Meeting, Enology Session 7/2/99, Reno, Nevada.
31 19
32 20 Iris.1994. Integrated Risk Information System. U.S. Environmental Protection Agency
33 Washington, DC.
34 21
35 22 Jansson K, Jansson V. 1992. Genotoxicity of 2,4,6-trichlorophenol in v79 Chinese hamster
36 cells. Mut Res. 280:175-179.
37 23
38 24 Lee T, Simpson R. 1993. Microbiology and chemistry of cork taints in wine. In: Fleet GH,
39 editor. Wine Microbiology and Biotechnology. Hardwood Academic Publishers,
40 Fugelsang. p. 353.
41 25
42 26
43 27 Maarse H, Nijssen LM, Angelino SAGF. 1988. Halogenated phenols and chloroanisoles:
44 occurrence, formation and prevention. In: Characterisation, Production and Application of
45 Food Flavours. Rothe M. editor, Berlin: Akademic Verlag, p. 43.
46 28
47 29
48 30 Maga JA. 1978. Simple phenol and phenolic compounds in food flavour. Crit Rev Food Sci.
49 10:323-372.
50 31
51
52
53
54
55
56
57
58
59
60

- 1
2
3 1 Maggi L, Mazzoleni V, Fumi MD, Salinas M R. 2008. Transformation ability of fungi
4 isolated from cork and grape to produce 2,4,6-trichloroanisole from 2,4,6-trichlorophenol.
5 Food Add Contam. DOI: **10.1080/02652030701522991**
6
7 3
8
9 4 MAPA, 2004. Distribución, Consumo y Comercialización de vinos tintos VCPRD. Ediciones
10 Ministerio de Agricultura, Pesca y Alimentación. Madrid, Spain.
11
12 5
13 6 Mazzoleni V, Maggi L. 2007. Effect of wine style on the perception of 2,4,6-trichloroanisole,
14 a compound related to cork taint in wine. *Food Res Int.* 40(6):694-699.
15
16 7
17 8 McGregor DB, Brown A, Cattnach P, Edwards I, McBride D, Riach C, Caspary WJ. 1988.
18 Responses of the L5178Y tk+/tk- mouse lymphoma cell forward mutation assay: III. 72
19 coded chemicals. *Environ Mol Mut.* 12:85-154.
20
21 9
22 10 Ono Y, Somiya I, Kawaguchi T. 1992. Genotoxic evaluation on aromatic organochlorine
23 compounds by using umu test. *Water Sci Tech.* 26(1-2):61-69.
24
25 11
26 12 Peña-Neira A, Fernández De Simón B, García-Vallejo MC, Hernández T, Cadahía E, Suárez
27 JA. 2000. Presence of cork-taint responsible compounds in wines and their cork stoppers.
28 *Eur Food Res Technol.* 211:252-256.
29
30 13
31 14 Pollnitz AP, Pardon KH, Liacopoulos D, Skouromounis GK, Sefton MA. 1996. The analysis
32 of 2,4,6-trichloroanisole and other chloroanisoles in tainted wines and corks. *Aust J Grape
33 Wine Res.* 2:184-190.
34
35 15
36 16 Riu M, Mestres M, Busto O, Guasch J. 2002. Determination of 2,4,6-trichloroanisole in wines
37 by headspace solid-phase microextraction and gas chromatography-electron-capture
38 detection. *J Chromatogr A* 977: 1-8.
39
40 17
41 18 Rubio-Coque JJ, Álvarez-Rodríguez ML, Goswami M, Feltre R. 2006. Causes and origins of
42 wine contamination by haloanisoles (chloroanisoles and bromoanisoles). Edition
43 ASECOR.
44
45 19
46 20 Silva Pereira C, Figueiredo Marques JJ, San Romao MV. 2000. Cork taint in wine: scientific
47 knowledge and public preception. A critical review. *Crit Rev Microbiol.* 26: 147-162.
48
49 21
50 22 Soleas GJ, Yan J, Seaver T, Goldberg DM. 2002. Method for the gas chromatographic assay
51 with mass selective detection of trichloro compounds in corks and wines applied to
52 elucidate the potential cause of cork taint. *J Agric Food Chem.* 50: 1032-1039.
53
54 23
55 24 Tanner H, Zannier C, Würdig. 1981 Zur analytischen differenzierung von muffon und
56 korkgeschmack in wein. *Schweiz. Z Obst U Weinbau.* 117: 752-757.
57
58 25
59 26 Zalacain A, Alonso GL, Lorenzo C, Iñiguez M, Salinas MR. 2004. Stir bar sorptive extraction
60 for the analysis of wine cork taint. *J Chromatogr A.* 1033:173 - 178.
33

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

For Peer Review Only

Table 1.- Distribution of aged red wine sampling and the percentage of contamination according to the aged wine category and geographical production area.

Number of analysed wines				
	Aged-6	Aged-12	Aged-24	Total
AREA 1	81	47	9	137
AREA 2	67	37	8	112
AREA 3	12	4	0	16
AREA 4	100	52	22	174
AREA 6	243	212	72	527
Total	503	352	111	966
% of Contaminated Wines				
	Aged-6	Aged-12	Aged-24	Total
AREA 1	8.0	6.6	1.5	16.1
AREA 2	4.5	5.4	0	9.8
AREA 3	37.5	0	0	37.5
AREA 4	6.3	3.5	1.7	11.5
AREA 6	6.5	9.9	1.9	18.2

Table 2.-Percentage of the contaminated wines depending on the area studied versus the total wine sampling

	TCA	TeCA	PCA	TCP	TeCP	TBA	TBP	% contaminated wines
AREA 1	3.7	2.2	0.7	8.8	0	2.9	0	16.1
AREA 2	4.5	1.8	2.7	1.8	0	0	0	9.8
AREA 3	0	0	12.5	25.0	0	0	0	37.5
AREA 4	5.7	6.9	1.1	4.0	0.6	2.3	0	11.45
AREA 6	5.9	9.3	3.6	4.0	0.4	1.7	0	18.2

Note: TCA (2,4,6-trichloroanisole); TeCA (2,3,4,6-tetrachloroanisole); PCA (pentachloroanisole); TCP (2,4,6-trichlorophenol); TeCP (2,3,4,6-tetrachlorophenol); TBA (2,4,6-tribromoanisole); TBP (2,4,6-tribromophenol).

Table 3.- Percentage of cork taint wines according to the different aged wine categories and the compounds found.

Compounds	Aged-6	Aged-12	Aged-24	TOTAL
TCA	2.1	7.7	0.8	5.3
TeCA	2.8	9.0	1.6	6.8
PCA	0.9	4.1	0.8	2.8
TCP	2.7	4.4	1.1	4.8
TeCP	0.2	0.3	0.0	0.3
TBA	0.6	1.9	1.1	1.8
TBP	0.0	0.0	0.0	0.0
TOTAL	6.9	19.9	4.1	16.1

Note: TCA (2,4,6-trichloroanisole); TeCA (2,3,4,6-tetrachloroanisole); PCA (pentachloroanisole); TCP (2,4,6-trichlorophenol); TeCP (2,3,4,6-tetrachlorophenol); TBA (2,4,6-tribromoanisole); TBP (2,4,6-tribromophenol).

Peer Review Only

Table 4.-Humidity data 2004/2005 of the different geographical production areas and the percentage of contaminated wines.

	Humidity (mm)	% contaminated wines
AREA 1	444.6	16.1
AREA 2	357.5	9.8
AREA 3	450.0	37.5
AREA 4	383.6	11.5
AREA 6	505.2	18.2

For Peer Review Only

Table 5.- Mean concentrations of the halophenols and haloanisoles detected in the 966 quality red wines.

Compounds	OT [ng L⁻¹]	Mean Concentration [ng L⁻¹]	Concentration Range [ng L⁻¹]
TCA	5-10	76.5	546-2.6
TeCA	14-25	68.4	775-2.2
PCA	4000	64.9	454.3-2.3
TCP	Unknown	115.3	521.22-4.55
TeCP	Unknown	12.5	30.5-.3.4
TBA	8	272.5	847.3-10.6
TBP	Unknown	0.0	0

Note: TCA (2,4,6-trichloroanisole); TeCA (2,3,4,6-tetrachloroanisole); PCA (pentachloroanisole); TCP (2,4,6-trichlorophenol); TeCP (2,3,4,6-tetrachlorophenol); TBA (2,4,6-tribromoanisole); TBP (2,4,6-tribromophenol); OT (Olfactory Threshold)

Table 6.- Red wine distribution according to the different geographical areas and relation with the contaminated wines studied.

	% Red wine consumption	% Contaminated wines	Contaminates wines in the market
AREA 1	11.8	16.1	1.9
AREA 2	9.4	9.8	0.9
AREA 3	0.3	37.5	0.1
AREA 4	24.4	11.5	2.8
AREA 6	54.1	18.2	9.9

For Peer Review Only