

HAL
open science

Migration measurement and modelling from poly(ethylene terephthalate) (PET) into softdrinks and fruit juices in comparison with food simulants

Frank Welle, Roland Franz

► **To cite this version:**

Frank Welle, Roland Franz. Migration measurement and modelling from poly(ethylene terephthalate) (PET) into softdrinks and fruit juices in comparison with food simulants. *Food Additives and Contaminants*, 2009, 25 (08), pp.1033-1046. 10.1080/02652030701837381 . hal-00577443

HAL Id: hal-00577443

<https://hal.science/hal-00577443>

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.

Migration measurement and modelling from poly(ethylene terephthalate) (PET) into softdrinks and fruit juices in comparison with food simulants

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2007-327.R2
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	16-Nov-2007
Complete List of Authors:	Welle, Frank; Fraunhofer IVV Franz, Roland; Fraunhofer IVV
Methods/Techniques:	Chromatography - GC, Exposure modelling, Extraction
Additives/Contaminants:	Food contact materials, Migration - diffusion, Packaging - food simulants, Packaging - migration modelling
Food Types:	Beverages, Fruit juices

SCHOLARONE™
Manuscripts

1
2
3
4
5
6 **Migration measurement and modelling from poly(ethylene**
7 **terephthalate) (PET) into soft drinks and fruit juices in comparison**
8 **with food simulants**
9

10
11
12 Roland Franz and Frank Welle*

13
14
15 Fraunhofer Institute for Process Engineering and Packaging (IVV)
16 Giggenghauser Straße 35, 85354 Freising, Germany
17
18
19
20
21

22 *Correspondence: welle@ivv.fraunhofer.de
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

Abstract

Poly(ethylene terephthalate) (PET) bottles are widely used for beverages. Knowledge about the migration of organic compounds from the PET bottle wall into contact media is of interest especially when post-consumer recyclates are introduced into new PET bottles. Using migration theory the migration of a compound can be calculated if the concentration in the bottle wall is known. On the other hand, for any given specific migration limit or maximum target concentration for organic chemical compounds in the bottled foodstuffs, the maximum allowable concentrations in the polymer $C_{P,0}$ can be calculated. Since a food simulant cannot exactly simulate the real migration into the foodstuff or beverages, a worse-case simulation behaviour is the intention. However, if the migration calculation should not be too over-estimative, the polymer specific kinetic parameter for migration modelling, the so-called A_P value, should be established appropriately. One objective of the study was the kinetic determination of the specific migration behaviour of low molecular weight compounds such as solvents with relatively high diffusion rates and therefore with high migration potential from the PET bottle wall into food simulants in comparison with real beverages. For this purpose model contaminants were introduced into the bottle wall during pre-form production. The volatile compounds toluene and chlorobenzene were established at concentrations from about 20 to 30 mg/kg up to 300 to 350 mg/kg. Phenyl cyclohexane was present at concentrations of 35 mg/kg, 262 mg/kg and 782 mg/kg, respectively. The low volatile compounds benzophenone and methyl stearate have bottle wall concentrations of about 100 mg/kg in the low spiking level up to about 1000 mg/kg in the highly spiked test bottle. From these experimental data the polymer specific parameters (A_P values) from mathematical migration modelling were derived. The experimental determined diffusing coefficients were determined, calculated and compared with literature data and an A_P' value of 1 was derived thereof for non-swelling food simulants like 3% acetic acid, 10% ethanol or *iso*-octane. For more swelling condition e.g. 95% ethanol as food simulant an A_P' value of 3.1 seems to be suitable for migration calculation. In relation to PET recycling safety aspects, maximum concentrations in the bottle wall were established

1
2
3
4
5
6 for migrants / contaminants with different molecular weights, which correspond with a
7 migration limit of 10 µg/kg. From the experimental data obtained using food
8 simulants and in comparison with beverages, the most appropriate food simulant for
9 PET packed foods with a sufficient but not too over-estimative worst case character
10 was found to be 50% ethanol. In addition, it can be shown that mass transport from
11 PET is generally controlled by the very low diffusion in the polymer and, as a
12 consequence, partitioning coefficients ($K_{P/F}$ values) of migrants between the polymer
13 material and the foodstuff do not influence the migration levels significantly. An
14 important consequence is that migration levels from PET food contact materials are
15 largely independent from the nature of the packed food which on the other hand
16 simplifies exposure estimations from PET.
17
18
19
20
21
22
23
24
25
26

27 Keywords

28
29
30 PET, food packaging, diffusion, migration modelling, compliance testing, exposure
31 estimation, soft drinks, food simulants
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

Introduction

Poly(ethylene terephthalate) (PET) is widely used for bottled beverage since several years. Mechanical stability, a low permeability for moisture and carbon dioxide and a high resistance to absorb food ingredients and flavours are the major advantages of PET in comparison to other packaging plastics. The high market share, which corresponds to high recovery rates, together with the high chemical inertness makes PET also the most favourite polymer for closed loop (bottle-to-bottle) recycling. Using the bottle-to-bottle recycling processes the post-consumer recycled PET is coming into direct contact with the beverages in the recycle containing bottle. This might lead to the unwanted migration of post-consumer compounds from the bottle wall into the foodstuff. Therefore the recycling processes used for bottle-to-bottle recycling have to be very effective in the reduction of the concentrations of chemical components absorbed into the bottle wall during the first use of the material. The concentrations of post-consumer compounds in post-consumer recycles have to be reduced to concentrations levels found in virgin PET. On the other hand, new developments in functional additives for PET, e.g. additives reducing the concentration of acetaldehyde in the bottle wall, UV absorption additives or oxygen scavenging agents, are increasing the concentration of PET untypical compounds in the bottle wall, which leads in addition to an increase of such compounds in the closed-loop recycling of PET. Knowledge about the migration of organic compounds from the PET bottle wall into contact media is therefore of interest for the use of post-consumer recycles in new bottles applications. This may simplify in the future the usual challenge test regimen which are applied today to determine the cleaning efficiency of super-clean recycling processes (Franz 2004a) in order to establish safety for recycled PET containing food containers.

Due to their higher diffusion rates small molecules like solvents are absorbed into the bottles to a higher amount than high molecular weight compounds. Therefore the concentration of low molecular weight compounds are found to be much higher compared to larger molecules (Franz 1998, 1999, 2002, 2003, Bayer 1994, 2002, Welle 2007). On the other hand, migration of a chemical compound into the foodstuff

1
2
3
4
5
6 is directly proportional to the concentration of the migrant in the bottle wall (Piringer
7 2000, 2001, 2007). Furthermore, for any given specific migration limit or maximum
8 target concentration for organic chemical compounds in the bottled foodstuff, the
9 maximum allowable concentrations in the polymer $C_{P,0}$ can be calculated when the
10 kinetic parameter for migration modelling, the so-called A_P value is reliably known
11 (Begley 2005). The A_P value defines the basic diffusivity in a certain polymer at a
12 given contact temperature. Such a calculation is extremely useful for the fast and
13 economic evaluation of trace compounds in food packaging materials. Regarding
14 PET recycling, the maximum concentration of post-consumer compounds in the
15 foodstuff is generally accepted to be 10 $\mu\text{g}/\text{kg}$ (FDA 1992, ILSI 1998, BgVV 2000,
16 FDA 2006). On the other hand, in France a migration limit of 1.5 $\mu\text{g}/\text{kg}$ is applied for
17 post-consumer compounds in PET (AFFSA 2006).

18
19
20
21
22
23
24
25
26
27
28 Since PET has very low diffusion characteristics and is generally produced without
29 huge amounts of additives there are by far not so much migration data available as
30 for other plastics such as polyolefins. As a consequence, the migration modelling
31 parameters which are today established and usually applied are based on fairly small
32 data sets. Therefore, the recognised migration model (Begley 2005) for PET had to
33 be designed such that it is sufficiently conservative. In fact, recent findings indicated
34 (i) that for PET the model might be over-conservative and (ii) that 95% ethanol as an
35 alternative fatty food simulant would cause significant interactions with the PET
36 material thus leading to too exaggerated migration values compared to the fat
37 simulant olive oil (Begley 2004). In conclusion, for PET there was not enough
38 knowledge available concerning a satisfying answer to the question which food
39 simulant would simulate at best foodstuffs, in particular fatty ones. Even more, the
40 question was raised whether different food simulants would make sense at all for
41 PET from which practically only diffusion controlled migration takes place and from
42 which effective migration rates are therefore largely independent from the food
43 simulant as long as a certain solubility is given (Franz 2005).

44
45
46
47
48
49
50
51
52
53
54
55
56
57 One objective of the study was the kinetic determination of the specific migration
58 behaviour of low molecular weight compounds such as solvents with relatively high
59 diffusion rates and therefore with high migration potential from the PET bottle wall
60

1
2
3
4
5
6 into food simulants in comparison with real beverages. For this purpose model
7 contaminants were introduced into the bottle wall during pre-form production. It was
8 expected that in this way reliable migration data from PET would be accessible as a
9 basis for better deriving the polymer specific parameters (A_P values) from
10 mathematical migration modelling to allow prediction of migration into PET packed
11 beverages. Furthermore, an other objective was to establish data which would allow
12 to conclude on the most appropriate food simulant for PET packed foods. In addition,
13 in relation to PET recycling safety aspects, maximum concentrations in the bottle
14 wall were established for migrants / contaminants with different molecular weights,
15 which correspond with a migration limit of 10 $\mu\text{g}/\text{kg}$.
16
17
18
19
20
21
22
23
24

25 Materials and Methods

26 27 28 29 30 *Model contaminants for spiking PET test bottles*

31
32 The contaminants or surrogates chosen for this migration study are in accordance
33 with US FDA (FDA 1992, FDA 2006) and in agreement with EU-relevant criteria (ILSI
34 1998, BgVV 2000, Franz et al 2004a, AFFSA 2006) such that they covered the
35 whole spectrum of physical / chemical properties. The surrogates are in compliance
36 with the four general categories of organic compounds: high volatile and polar, high
37 volatile and non-polar, low volatile and polar as well as low volatile and non-polar.
38 The following surrogates were used for spiking of the test bottles: Toluene (CAS No.
39 108-88-3), chlorobenzene (CAS No. 108-90-7), phenyl cyclohexane (CAS No. 827-
40 52-1), benzophenone (CAS No. 119-61-9) and methyl stearate (CAS No. 112-61-8).
41
42
43
44
45
46
47
48
49
50

51 *Manufacturing of spiked PET test bottles*

52
53 The neat surrogates were given to thoroughly dried virgin PET pellets. The
54 contaminated batches were kept under nitrogen atmosphere for 38 °C for 7 d with
55 periodical agitation. The contaminated material was then used without further pre-
56 drying for manufacturing of 24.5 g PET preforms. The preforms were shipped to a
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

bottle manufacturing plant where they were blown to 0.3 l PET bottles. Subsequently the bottle wall concentrations of the surrogates in the spiked test bottles were determined.

Determination of the bottle wall concentrations of the spiked PET test bottles

The PET bottles were cut into pieces of about 0.5 x 0.5 cm. 1.0 g of the PET sample was placed in a 5 ml glass vial. 1.0 ml 1,1,1,3,3,3-hexafluoro-*iso*-propanol (HFIP) was given to the PET material and stored for 1 d at 60 °C. The swollen polymer was extracted with 2.0 ml *iso*-propanol for 1 d at 60 °C. The extract was decanted from the polymer and stored for overnight at 4 °C. Subsequently the extracts were decanted from the precipitate and analysed by GC/FID. Gas chromatograph: HP 5890II, column: SE 10, length: 30 m inner diameter: 0.32 mm, film thickness: 0.32 µm, temperature program: 40 °C (5 min), rate 15 °C min⁻¹, 240 °C (15 min), pressure: 50 kPa hydrogen, split: 10 ml min⁻¹. Quantification was achieved by external calibration using standard solutions of different concentrations of the surrogate.

Softdrinks, juices and food simulants used for the migration kinetics

The migration of the surrogates was determined into the food simulants 3% acetic acid, 10% ethanol, 50% ethanol and 95% ethanol. In addition to the food simulants the migration of the model compounds into real beverages and juices was determined. The following beverages and juices were used for the migration tests: Orange juice (with pulp), apple juice (cloudy), apple juice (clear), vitamin ACE juice, flavoured water 1 (apple kiwi), flavoured water 2 (peach) and a soft drink (cola). The beverages were purchased in local supermarkets and filled into the spiked test bottles (volume: 300 ml, calculated food contact area 0.28 dm²). In order to avoid microbiological contamination the beverages were spiked with sodium azide at a level of 0.01%. It can be expected that this sodium azide concentration would not affect the migration behaviour of the test systems.

Specific migration testing

For migration testing, the bottles were filled with the food simulants. Two bottles were filled for each surrogate bottle wall concentration level and food simulant / beverage. The bottles were sealed with HDPE closures with an aluminum film on the contact surface in order to prevent sorption of the surrogates into the closures. Subsequently the bottles were stored in a climate chamber at 40 °C. After 3 d, 6 d, 10 d, 20 d and 30 d an aliquot of 50 ml of the food simulant and beverages were drawn. After drawing the aliquots, the bottles were refilled with the same amount of food simulant or beverage. The inherent dilution effect was considered in the calculation of the effective concentration of the surrogates from the measured values.

Determination of the model contaminants in the migrations solutions

The concentration of the volatile and medium volatile surrogates toluene, chlorobenzene, phenyl cyclohexane in the food simulants was determined using purge and trap gas chromatography with flame ionization detection (FID). Sample preparation: a) 3% acetic acid: 5 ml of the 3% acetic acid migration solution was neutralized with 1 ml of 20% caustic soda (NaOH) solution in water. b) 10% ethanol: 10 ml of the 10% ethanol migration solution. c) 50% ethanol: 5 ml of the 50% ethanol migration solution was diluted with 5 ml of distilled water. d) 95% ethanol: 2 ml of the 95% ethanol migration solution was diluted with 8 ml of distilled water. e) real beverages (juices, cola): 1 ml of the migration solution was diluted with 9 ml of distilled water. f) real beverages (flavoured water): 10 ml of the migration solution was transferred without dilution. Subsequently all solutions were analysed by purge and trap gas chromatography (FID). Method: Gas chromatograph: Carlo Erba 5300 Mega, column: ZB 624, length 60 m, inner diameter 0.32 mm, film thickness 1.8 µm, carrier gas: 120 kPa helium, Temperature program: 35 °C (6 min), rate 5 °C min⁻¹, 90 °C (0 min) rate 10 °C min⁻¹, 260 °C (15 min). Purge and trap conditions (PTA 3000): Sample temperature 40 °C, purge time: 20 min, purge flow: 20 ml min⁻¹, trap temperature: -65 °C, desorption temperature: 200 °C, desorption time: 7 min, water

1
2
3
4
5
6 trap: MWT, Tenax® trap. Quantification was achieved by external calibration using
7 standard solutions of the surrogates.
8

9
10 The concentrations of benzophenone were determined in the food simulants 3%
11 acetic acid and 10% ethanol. The migration solutions were analysed directly by
12 HPLC (UV). HPLC Equipment Dionex: Column: Phenomenex Synergi Fusion RP
13 150×2.0 mm, 4 µm particle size, mobile phase: 60% acetonitrile and 40% water,
14 isocratic elution, flow: 0.3 ml min⁻¹, oven temperature: 25 °C, UV detection at
15 254 nm, injection volume: 10 µl. Quantification was achieved by external calibration
16 using standard solutions of benzophenone.
17

18
19 The concentrations of methyl stearate were determined after extraction of the
20 migration solutions with *n*-hexane. Subsequently the extracts were analysed by gas
21 chromatography with mass spectrometry detection in the single ion mode. GC/MS
22 system: Shimadzu QP 5000, column: DB VRX, length: 30 m, inner diameter:
23 0.32 mm, film thickness: 1.8 µm. Temperature program: 40 °C (5 min), rate
24 15 °C min⁻¹, 250 °C (15 min), pressure: 64 kPa hydrogen, splitless, interface
25 temperature: 260 °C, injector temperature: 250 °C. Quantification ion: *m/z* = 74,
26 verification ion: *m/z* = 87. Quantification was achieved by external calibration using
27 standard solutions of methyl stearate in *n*-hexane.
28
29
30
31
32
33
34
35
36
37
38
39
40

41 *Detection limits*

42
43 The detection limits were determined according to DIN 32645 (DIN 1994). The
44 detection limits for the determination of the surrogates in the bottle wall and in the
45 migration solutions are given in Table 1.
46
47
48
49

50 Place here Table 1
51
52
53

54 *Headspace screening of the spiked test bottles for verification purposes*

55
56 1.0 g of the PET was weighed into a headspace vial and analysed via headspace
57 gas chromatography (FID). Gas chromatograph: Perkin Elmer AutoSystem XL,
58
59
60

1
2
3
4
5
6 column: ZB 1, length: 30 m, inner diameter: 0.25 mm, film thickness: 0.32 μm ,
7 temperature program: 50 $^{\circ}\text{C}$ (4 min), rate 20 $^{\circ}\text{C min}^{-1}$, 320 $^{\circ}\text{C}$ (15 min), pressure:
8 50 kPa helium, split: 10 ml min^{-1} . Headspace autosampler: Perkin Elmer HS 40 XL,
9 oven temperature: 200 $^{\circ}\text{C}$, needle temperature: 210 $^{\circ}\text{C}$, transfer line: 210 $^{\circ}\text{C}$,
10 equilibration time: 1 h, pressurization time: 3 min, injection time: 0.02 min, withdrawal
11 time: 1 min. The identification / characterisation was achieved by coupling the
12 headspace gas chromatography to a mass spectrometer. Gas chromatograph:
13 Hewlett Packard 6890, column: Optima 1 MS, length: 30 m, inner diameter:
14 0.25 mm, film thickness: 0.25 μm , temperature program: 50 $^{\circ}\text{C}$ (4 min), rate
15 20 $^{\circ}\text{C min}^{-1}$, 320 $^{\circ}\text{C}$ (15 min), full scan, m/z 40-500. Headspace autosampler: Perkin
16 Elmer HS 40 XL, oven temperature: 200 $^{\circ}\text{C}$, needle temperature: 210 $^{\circ}\text{C}$, transfer
17 line: 210 $^{\circ}\text{C}$, equilibration time: 1 h, pressurization time: 3 min, injection time:
18 0.04 min, withdrawal time: 1 min. The mass spectra that were obtained were
19 identified by comparison with spectra in the NIST spectral library.
20
21
22
23
24
25
26
27
28
29
30
31
32

33 *Experimental determination of diffusion coefficients*

34
35
36 The diffusion coefficients for the applied surrogates were calculated from the
37 experimental migration kinetics data for the infinite case according to equation 1
38 (Piringer 2007).
39
40

41
42 Place here equation 1
43
44
45

46 *Migration modelling*

47
48
49 In addition to the experimental migration test, a migration model based on diffusion
50 coefficient estimation of organic chemical substances in polymers has been used
51 (Piringer 2000). This model has been validated within the EU project SMT-CT98-
52 7513 (Piringer 2001, Begley 2005). The calculation of the migration was performed
53 using the MIGRATEST® Lite 2001 software (Fabes GmbH, Munich, Germany).
54
55
56
57
58
59
60

Results

Spiking levels of test bottles

The five model compounds were spiked into the test bottles at three concentration levels. This was achieved by introducing the model compounds on the PET pellet level before preform manufacture. After contamination of the virgin PET pellets, the spiked material was introduced directly into the preform production process. In this way a homogeneous distribution of the model compounds in the bottle wall was ensured. Application of different contamination levels allows an extrapolation of the experimental migration data to other concentration levels, due to the fact that migration of a compound into a contact media is directly linked to the concentration of the compound in the bottle wall (Piringer 2000, 2001, 2007). After the bottle manufacturing process, the concentrations of the model compounds in the bottle wall were determined by gas chromatographic analysis. The volatile compounds toluene and chlorobenzene were established at concentrations from about 20 to 30 mg/kg up to 300 to 350 mg/kg. Phenyl cyclohexane was present at concentrations of 35 mg/kg, 262 mg/kg and 782 mg/kg, respectively. The low volatile compounds benzophenone and methyl stearate have bottle wall concentrations of about 100 mg/kg in the low spiking level up to 974 mg/kg and 1029 mg/kg, respectively, in the highly spiked test bottle.

In addition to the quantitative determination by solvent extraction, the spiked PET test bottles were analysed by headspace gas chromatography for verification purposes. The applied method is generally used for screening of post-consumer PET recyclates (Franz 2004b). In the virgin PET reference sample only PET typical compounds like acetaldehyde (retention time $R_t = 1.7$ min), 2-methyl-1,3-dioxolane ($R_t = 2.4$ min) and ethylene glycol ($R_t = 2.7$ min) could be determined (Figure 1). Acetaldehyde is a thermal degradation product of poly(ethylene terephthalate) whereas ethylene glycol is one of the monomers. 2-Methyl-1,3-dioxolane is the condensation product of acetaldehyde and ethylene glycol, which was generated during the preform production process in the PET melt phase. In the spiked samples

1
2
3
4
5
6 the artificially introduced surrogates were identified by mass spectrometry as well as
7 by comparison of the retention time of neat standard substances: toluene ($R_t =$
8 3.6 min), chlorobenzene ($R_t = 4.4$ min), phenyl cyclohexane ($R_t = 10.7$ min),
9 benzophenone ($R_t = 12.8$ min) and methyl stearate ($R_t = 15.7$ min).
10
11

12
13 place here Figure 1
14

15 16 17 18 *Specific migration of the surrogates into softdrinks, juices and food simulants*

19
20 The specific migration of the model compounds toluene, chlorobenzene and phenyl
21 cyclohexane into the food simulants as well as the investigated beverages and juices
22 were determined by purge and trap gas chromatography. The great advantage of
23 this method is that the migration solutions can be directly and extremely sensitively
24 analysed without additional sample preparation. However, high alcoholic simulants
25 (50% and 95% ethanol) have to be diluted with distilled water prior to the purging the
26 analytes. This method enables detection limits in the range of approximately 1 $\mu\text{g}/\text{kg}$
27 (Table 1).
28
29
30
31
32
33

34
35 Table 2 to Table 4 summarize the specific migration results of the surrogates
36 toluene, chlorobenzene and phenyl cyclohexane for the different applied bottle wall
37 concentrations into the food simulants. For the highest concentration level of the
38 surrogates in the spiked PET test bottles, the specific migration was also measured
39 into real beverages. These results for toluene and chlorobenzene are given in Table
40 5 and Table 6. The concentrations for phenyl cyclohexane was below the analytical
41 detection limit of 1.2 $\mu\text{g}/\text{kg}$ up to a storage time of 30 d at 40 °C. The migration
42 kinetics for the highest spiking levels are visualised in Figure 2 to Figure 6 for toluene
43 and chlorobenzene as a function of the square root of time to better visualize the
44 relationships. Since the vitamin ACE juice shows the highest migration among all
45 investigated beverages, the migration into the ACE juice is shown for comparison
46 reasons in the graphs for the food simulants as well.
47
48
49
50
51
52
53
54
55
56

57
58 The migration kinetics into the beverages followed in every case the expected linear
59 behaviour between the square root of time and the concentration. For the low
60

1
2
3
4
5
6 molecular weight surrogates toluene and chlorobenzene the highest migration rates
7 were observed. The vitamin ACE juice shows the highest migration, followed by
8 orange juice and the flavoured water samples. The migration of toluene and
9 chlorobenzene into cola and the two apple juices was determined to be lower than
10 for the other investigated beverages. One reason for the higher migration into ACE
11 juice might be the pulp fraction. For example Paseiro et al (2008) found a 2.5 times
12 higher migration of diphenylbutadiene from LDPE into orange juice if the orange juice
13 contains pulp.
14
15
16
17
18
19

20 Place here Table 2

21 Place here Table 3

22 Place here Table 4

23 Place here Table 5

24 Place here Table 6

25 Place here Figure 2

26 Place here Figure 3

27 Place here Figure 4

28 Place here Figure 5

29 Place here Figure 6

30 *Measured values versus migration modelling*

31
32 The experimental results of this study represent valuable data which can be used to
33 refine current migration models. These migration models which are based on the
34 estimation of the diffusion coefficient D_p in the polymer as the migration rate limiting
35 step (Begley 1993, 2005, Baner 1996, Piringer 2001, 2007) are currently used for the
36 conservative calculation of the migration of compounds from the bottle wall into liquid
37 contact media, in particular into liquid food simulants. Starting from the known or
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 (comfortably) measurable concentration of a given compound in the bottle wall, the
7 migration can be calculated under consideration of the application conditions such as
8 the storage time and temperature, fat or alcohol concentration of the product, contact
9 area of the bottle and volume of the bottled drink. With the current model, the crucial
10 parameter for modelling is the polymer specific A_P value which characterizes the
11 polymer typical diffusion behaviour and which can be used to comfortably calculate
12 the diffusion coefficient D_P of a given organic molecule in a given polymer as a
13 function of the molecular weight of the molecule and the temperature (Equation 2)
14
15
16
17
18
19

20
21 place here Equation 2
22

23 In general, soft polymers such as low density polyethylene (LDPE) with higher
24 diffusion constants are characterised by higher A_P values whereas stiff chain
25 polymers such as polyesters with lower diffusion constants have lower A_P values.
26 Where A_P varies with temperature, A_P' is introduced as a temperature independent
27 term. It should also be noted that this concept was designed statistically such that it
28 estimates upper-bound values and therefore leads to an over-estimative migration
29 calculation. An over-estimative model is necessary from a consumer protection and
30 legislation point of view. Both, the parameter τ and the constant 10454, contribute to
31 the diffusion activation energy E_A [kJ mol^{-1}] = $R (10454 + \tau)$. From literature data it
32 was concluded that $\tau = 0$ K for many polymers. When, as an example, setting $\tau = 0$ K
33 as a first approximation for LDPE than follows $E_A = 86.92 \text{ kJ mol}^{-1}$. This is in good
34 agreement with the mean value of $E_A = 87 \text{ kJ mol}^{-1}$ found from literature data
35 (Mercea 2000a, 2000b). For other important groups of plastics relevant to food
36 packaging, e.g. high-density polyethylene (HDPE) and polyethylene terephthalate
37 (PET), a higher activation energy is generally observed. For $\tau = 1577$ K which is
38 currently applied in the migration model in these cases, a good mean value for these
39 matrices $E_A = 100 \text{ kJ mol}^{-1}$ is obtained. Nevertheless, it is known that in a given
40 polymer and temperature range different migrants has different diffusion activation
41 energies E_A (Feigenbaum 2005, Dole 2006a, 2006b). For simplifying reasons, in
42 migration modelling the polymer related mean values are used with the consequence
43 that over-estimation occurs and varies depending on the real activation energy. The
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

margin of overestimation is finally a function of the polymer and is generally higher in cases of lower diffusion e.g. high molecular weights migrants or non polyolefins.

Concerning migration modelling from PET, currently $A_P' = 6$ in combination with $\tau = 1577$ K with an application temperature up to 175 °C has been established (Begley 2005) and is generally recognised for worse case migration modelling. Recent activities coordinated by the European Commission to update and refine migration models have proposed to adapt $A_P' = 3.1$ ($\tau = 1577$ K) for temperatures below of 70 °C and $A_P' = 6.4$ ($\tau = 1577$ K) for temperatures above 70 °C (EU JRC 2006):

The above described migration model was applied to each of the migrants used in this study such that for three different A_P' values (6, 4 and 1) migration curves were established and plotted against the measured values. This comparison of the experimental migration results and the calculated migration for the three different A_P' values are shown exemplaric for toluene, chlorobenzene and phenyl cyclohexane in Figure 7 to Figure 9. In all cases it gets evident that $A_P' = 6$ leads to a high overestimation of the real situation. 95% ethanol which from its polarity can be expected to be the most aggressive contact medium for PET (out of the ones applied in this study) shows a good correlation with $A_P' = 4$ for toluene and chlorobenzene until 10 days contact time. Thereafter, the experimental data show a higher slope which indicates that ethanol solvent penetrates into the PET surface quicker than the migrants in the food direction. This effect has been described in the literature by Piringer (Piringer 1990, Franz 2000) thus generating some swelling effects and accelerating the migration of the test migrants. The crossing with the linear correlation at $A_P' = 4$ demonstrates therefore that the diffusion coefficient of the surrogate in the PET polymer is not constant and is increasing with storage time when in contact with 95% ethanol. Indeed, looking at short contact times up to 10 days the slope of the $A_P' = 4$ line correlates linearly with the square root of time.

Compared to the migration into the liquid foods the curve established with $A_P' = 1$ represents in all cases an upper limit model. Since the ACE juice which is covered by $A_P' = 1$ was found to be the worst case food out of all applied beverages in this study,

1
2
3
4
5
6 the $A_{p'} = 1$ line can be considered to be a worse case line for soft drinks, juices and
7 other drinks. 10% ethanol, a legally recognised food stimulant for these products is
8 also covered by the $A_{p'} = 1$ line. The extend of coverage or with other words the
9 margin of safety depends obviously on the nature of the substance. It should be
10 noted here that 10% ethanol would not cover ACE juice itself and disqualifies for
11 being a generally suitable food simulant for beverages, soft drinks and juices.
12 Although lacking in some cases good solubility for lipophilic substances (see the
13 phenyl cyclohexane discussion below) 50% ethanol appears to be the most suitable
14 simulant for these and other liquid foods. Solubility aspects were the reason to
15 amend recently European legislation and to introduce 50% ethanol, which replaces
16 10% ethanol as a more appropriate food simulant for milks and milk products
17 (European Commission 2007).
18
19
20
21
22
23
24
25
26

27
28 Compared to toluene and chlorobenzene, the more lipophilic substance phenyl
29 cyclohexane shows a significant lower migration behaviour. For phenyl cyclohexane
30 the $A_{p'} = 1$ line correlates with the migration into 95% ethanol and the migration into
31 the liquid foods and into 10% ethanol is here clearly over-estimated. The reason for
32 that is not quite clear but it can assumed that the polarity may be one important
33 reason: low solubility, even in 95% ethanol and much more in 10% ethanol and the
34 liquid foods may influence migration rates down to not detectable levels. On the
35 other hand, activation energy for diffusion in PET may be different to toluene so that
36 further differentiation between these molecules in migration modelling may be
37 necessary, for instance by application of a more appropriate τ value.
38
39
40
41
42
43
44
45

46 Place here Figure 7

47
48 Place here Figure 8

49
50 Place here Figure 9

51 52 53 54 55 Discussion and conclusions

56 57 58 *Migration into liquid foods versus food simulants*

1
2
3
4
5
6 Food simulants, in principle, should simulate the migration of a specific compound
7 into the foodstuff. However, since a food simulant cannot exactly simulate the real
8 migration into the foodstuff or beverages, a worse case simulation behaviour is the
9 intention. Regarding the model migrant chlorobenzene, the food simulant 10%
10 ethanol over-estimatively simulates the migration into the beverages except the
11 vitamin ACE juice where it underestimates. On the other hand, for the model migrant
12 toluene, only the migration into cola drink and both apple juices were over-
13 estimatively simulated by 10% ethanol. Migration into the other beverages was
14 underestimated by the food simulant 10% ethanol. The food simulant 3% acetic acid
15 was found to be almost fully unsuitable as a food simulant for the investigated
16 beverages. Only the softdrink cola was appropriately simulated by this acidic
17 simulant. The surrogate phenyl cyclohexane shows a very low migration into the
18 investigated beverages as well as into 10% ethanol and 3% acetic acid even at a
19 concentration of 782 mg/kg of this surrogate in the bottle wall. Migration levels were
20 in all cases below or at the analytical detection limit of approximately $1.2 \mu\text{g l}^{-1}$ (ppb).
21 Only after 30 d at 40 °C the concentration of phenyl cyclohexane in 10% ethanol was
22 determined slightly above the detection limit to 1.6 $\mu\text{g/kg}$. The determination of the
23 migration of the higher molecular weight compounds benzophenone and methyl
24 stearate with analytical detection limits in the low $\mu\text{g/kg}$ range was much more
25 difficult than for the above mentioned compounds due sample preparation and
26 analytical reasons. In fact, the achieved analytical detection limits in the migration
27 solutions (Table 1) were considerably higher. The migration of methyl stearate was
28 below the detection limits of approximately 13 $\mu\text{g/kg}$ and 25 $\mu\text{g/kg}$ for 3% acetic acid
29 and 10% ethanol, respectively. Benzophenone was determined at a concentration of
30 about 20 $\mu\text{g/kg}$ in 10% ethanol after storage of 30 d at 40 °C.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 As already mentioned above, the food simulant 95% ethanol gave the highest
52 migration values and with increasing diffusion coefficient which is caused by an
53 interaction between ethanol and the polar PET matrix. This leads to a swelling effect
54 and to an accelerated mass transfer into the simulant. Other researchers confirm this
55 swelling effect by ethanol by their own studies, for instance when comparing the
56 migration of benzaldehyde, limonene, anethole and benzophenone from a 1.5 l PET
57
58
59
60

1
2
3
4
5
6 bottle into the simulants 3% acetic acid, 95% ethanol and a softdrink (cola) over the
7 storage time of about one year at 40 °C as well as at 20 °C (Widen 2004). 95%
8 ethanol was found to be responsible for a 20-times higher migration of the applied
9 model compounds in comparison to 3% acetic acid or cola beverage. In conclusion
10 95% ethanol appears to be a too strong food simulant in relation to foods, but could
11 be used as worse case scenario if more appropriate from an analytical point of view
12 as long as the obtained migration data are compliant with a given migration limit.
13 50% ethanol as food simulant gave migration values more or less in between of 95%
14 ethanol and 10% ethanol. Taking the discussion on the comparative migration of the
15 beverages in relation to 10% ethanol into account then one can conclude that 50%
16 ethanol would represent the most suitable food simulant for all investigated
17 beverages because it overestimates in all cases but not at a too exaggerated level.
18
19
20
21
22
23
24
25
26
27
28

29 *Migration modelling from PET*

30
31
32 The results show, that the migration into aqueous foodstuffs and food simulants of
33 the low molecular weight compounds e.g. solvents like toluene and chlorobenzene
34 are significantly higher than for high molecular compounds which was expectable
35 from migration theory. However, the observed very low migration of phenyl
36 cyclohexane is not satisfyingly explained by the migration model which largely over-
37 estimates the measured migration into food simulants. The reasons for that can be
38 seen in the too low τ value of 1577 K generally applied for PET in the migration
39 model which corresponds to an activation energy of approximately 100 kJ mol⁻¹. It
40 seems that such a low τ value is not consistent with really underlying activation
41 energies for the diffusion in PET determined for surrogates as used here. More
42 realistic activation energies occurring in PET have been found to range higher and
43 up to approximately 150 kJ mol⁻¹ which would correspond to a value for $\tau = 7500$ K
44 (Feigenbaum. 2005; Dole 2006a). It is remarkable that the diffusion coefficient
45 measured in these studies at 40 °C for phenyl cyclohexane was $D_p = 8 \times$
46 10^{-19} cm² s⁻¹. This is extremely low and supports as a trend our migration
47 experimental findings for phenyl cyclohexane for which we found very low migration
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 under non-swelling conditions such as the food simulants 3% acetic acid and 10%
7 ethanol as well as the foods themselves (Figure 11). For better explanation: when
8 applying equation (1) with $A_{P'} = 3.1$ or $A_{P'} = 1$ and in both cases with $\tau = 1577$ K then
9 the migration model would predict for phenyl cyclohexane $D_P = 1.4 \times 10^{-13} \text{ cm}^2 \text{ s}^{-1}$ or
10 $D_P = 1.7 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$, respectively. However, when using an activation energy with
11 126 kJ mol^{-1} ($\tau = 4700$ K) from the reported more realistic range then the migration
12 model would predict $D_P = 6.4 \times 10^{-18} \text{ cm}^2 \text{ s}^{-1}$ or $D_P = 7.9 \times 10^{-19} \text{ cm}^2 \text{ s}^{-1}$, respectively.
13 And these values coincide with the reported D_P value as measured by Feigenbaum
14 (2005) and Dole (2006a).
15
16
17
18
19
20
21

22 For toluene: From the experimental migration kinetics of this study the diffusion
23 coefficient D_P (mean values from three concentration levels) for toluene at $40 \text{ }^\circ\text{C}$ into
24 10% ethanol, 50% ethanol and 95% ethanol could be derived to be $2.0 \times$
25 $10^{-14} \text{ cm}^2 \text{ s}^{-1}$, $6.1 \times 10^{-13} \text{ cm}^2 \text{ s}^{-1}$ and $4.1 \times 10^{-12} \text{ cm}^2 \text{ s}^{-1}$, respectively. The respective
26 D_P values for chlorobenzene were $3.8 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$, $1.1 \times 10^{-12} \text{ cm}^2 \text{ s}^{-1}$ and $2.6 \times$
27 $10^{-12} \text{ cm}^2 \text{ s}^{-1}$. As a trend it can be observed that with increasing ethanol concentration
28 the D_P value is also increasing which is the numerical description of what has been
29 said in the above discussion on observable swelling effects caused by ethanol.
30
31
32
33
34
35
36

37 For validation purposes of our measurements, a comparison can be made with
38 published D_P values measured by the so-called Moisan method (Feigenbaum 2005;
39 Dole 2006a) in PET and without the possibility of having swelling effects. These
40 authors report D_P values for toluene and chlorobenzene in PET at $40 \text{ }^\circ\text{C}$ of $3.8 \times$
41 $10^{-14} \text{ cm}^2 \text{ s}^{-1}$ and $4.4 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$. These values are within the measurement
42 precision identical with our values obtained for 10% ethanol. This simulant does not
43 cause swelling in PET and represents therefore the matrix to be compared with.
44 When applying migration modelling according to equation (1) then for $A_{P'} = 3.1$ or $A_{P'}$
45 $= 1$ and in both cases with $\tau = 1577$ K follows for toluene: $D_P = 3.8 \times 10^{-13} \text{ cm}^2 \text{ s}^{-1}$ or
46 $D_P = 4.7 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$, respectively. For chlorobenzene $D_P = 2.7 \times 10^{-13} \text{ cm}^2 \text{ s}^{-1}$ and
47 $D_P = 3.4 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$, respectively, were calculated. The diffusion activation energy
48 for toluene was reported being approximately 80 to 85 kJ mol^{-1} by the same authors
49 (Feigenbaum 2005; Dole 2006a) which means that $\tau = 0$ K and that $A_{P'} = 1$ is much
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 more likely to be the appropriate parameters for the PET diffusion behaviour than $A_P' = 3.1$ and $\tau = 1577$ K. From Sadler et al. (Sadler 1996), for toluene D_P values in PET
7
8 were determined to be $4 \times 10^{-14} \text{ cm}^2 \text{ s}^{-1}$ at $40 \text{ }^\circ\text{C}$ and $2 \times 10^{-15} \text{ cm}^2 \text{ s}^{-1}$ at $20 \text{ }^\circ\text{C}$. For
9
10 comparison: for toluene at $20 \text{ }^\circ\text{C}$, equation (1) leads for $A_P' = 1$ to $D_P = 3.4 \times$
11
12 $10^{-15} \text{ cm}^2 \text{ s}^{-1}$. Furthermore, similar D_P values are reported by Patton (Patton 1984) for
13
14 benzene by a sorption experiment into a PET film: they measured $D_P = 6.7 \times$
15
16 $10^{-14} \text{ cm}^2 \text{ s}^{-1}$ and $3 \times 10^{-15} \text{ cm}^2 \text{ s}^{-1}$ at $40 \text{ }^\circ\text{C}$ and $20 \text{ }^\circ\text{C}$, respectively.
17

18
19 The results of another study (Begley 2004) can be considered and exploited to
20
21 conclude on the most appropriate A_P' parameter. In this study the migration of
22
23 Tinuvin 234 was determined. Tinuvin 234 is a UV stabilizer used in PET bottles for
24
25 fruit juices with a molecular weight of 447 Dalton. The migration was determined
26
27 from PET into food simulants *iso*-octane, miglyol (fractionated coconut oil) and 95%
28
29 ethanol. The authors found that 95% ethanol caused by a factor 34 accelerated
30
31 migration compared to non-swelling conditions as was the case for *iso*-octane and
32
33 miglyol. The authors measured for Tinuvin 234 in PET at $60 \text{ }^\circ\text{C}$ under non-swelling
34
35 conditions $D_P = 2.4 \times 10^{-16} \text{ cm}^2 \text{ s}^{-1}$. For $A_P' = 1$ and $\tau = 1577$ K (activation energy of
36
37 100 kJ mol^{-1}) or $\tau = 2750$ K (110 kJ mol^{-1}) the model would predict $D_P = 8.0 \times$
38
39 $10^{-15} \text{ cm}^2 \text{ s}^{-1}$ or $D_P = 2.4 \times 10^{-16} \text{ cm}^2 \text{ s}^{-1}$, respectively. The latter corresponds exactly
40
41 to the experimental data. At $40 \text{ }^\circ\text{C}$, Begley reports a measured $D_P = 1 \times 10^{-18} \text{ cm}^2 \text{ s}^{-1}$.
42
43 Again for $A_P' = 1$ and $\tau = 1577$ K (100 kJ mol^{-1}) or $\tau = 2750$ K (110 kJ mol^{-1}) or $\tau =$
44
45 3670 K (117 kJ mol^{-1}) the model would predict $D_P = 8.0 \times 10^{-16} \text{ cm}^2 \text{ s}^{-1}$ or $D' = 1.9 \times$
46
47 $10^{-17} \text{ cm}^2 \text{ s}^{-1}$ or exactly $D_P = 1.0 \times 10^{-18} \text{ cm}^2 \text{ s}^{-1}$. These data, also support, that the
48
49 appropriate parameter for the basic diffusivity of PET is more $A_P' = 1$ than $A_P' = 3.1$
50
51 and that the correct calculation of D_P requires implementation of good data for the
52
53 activation energy.
54

55
56 An important conclusion from the side of the kinetical contribution to migration is that
57
58 migration under non-swelling conditions such as PET in contact with miglyol, *iso*-
59
60 octane and 10% ethanol can be homogeneously described by a common A_P' value
which is rather 1 than 3.1. 50% ethanol is already borderline and 95% ethanol would
need consideration of a change in the A_P' value over time. On the other hand,

1
2
3
4
5
6 regarding the thermodynamic contribution to migration the solubility of an organic
7 migrant is higher in high ethanolic solutions which could influence the partition
8 coefficient of the surrogates between the PET matrix and the food simulant, $K_{P/F} =$
9 $C_{P,\infty} / C_{F,\infty}$. This partition coefficient, understood as the ratio of the migrant's
10 concentration in polymer (P) at equilibrium to the equilibrium concentration in the
11 food stimulant (F) is, according to the above mentioned migration model (Begley
12 2005, Piringer 2007), set to $K_{P/F} = 1$ for high solubility and $K_{P/F} = 1000$ for low
13 solubility of a migrant in the food stimulant (assuming high or good solubility in the
14 polymer). When, however, using the migration model it can be shown, that the
15 partition coefficient plays a minor role with regard to the migration levels from PET
16 (Figure 10). The reason for that is the low diffusivity characteristic of PET. As a
17 consequence in practically in all migration cases it can be stated: (i) the mass
18 transport from PET is controlled by the very low diffusion in the polymer and (ii)
19 partitioning, at least for $K_{P/F}$ values up to 1000, does not influence the migration
20 levels in the very early, kinetically controlled phase of migration. Increasing storage
21 time up to 30 d reduces the bottle wall concentration corresponding to the 10 µg/kg
22 threshold limit by a factor of approximately 1.7 in the case of good solubility ($K = 1$).
23 For $K = 1000$ the bottle wall concentration was reduced by a factor of 1.2 (low
24 molecular weight compounds) and 1.7 (high molecular weight compounds),
25 respectively. In the latter case, the partition coefficient has a slight influence for low
26 molecular weight compounds.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43
44 The minor influence of the partition coefficient has important implications regarding
45 PET as well as PET recyclates as a food contact material. Due to the fact, that most
46 of the PET recyclates are used for softdrink bottles, water soluble surrogates to be
47 used for challenge tests were always discussed. Migration modelling, and the results
48 of this study show that surrogates with high water solubility are in fact not needed.
49 Currently used surrogates (Franz 2004a and 2004b) such as the test migrants of this
50 study are very suitable and furthermore it gets evident from this study that the
51 discussion on appropriate surrogates should focus on surrogates with low molecular
52 weights which are indeed the most critical ones and the best target analytes when it
53 comes to validated challenge test and analytical determination procedures.
54
55
56
57
58
59
60

1
2
3
4
5
6 Place here Figure 10
7
8
9

10 *Realistic migration from PET into foods for exposure estimation*
11

12
13 Due to the inherent low diffusivity of PET material and the consequential implications
14 regarding partitioning effects (as discussed above) PET as a food contact material
15 offers a possibility to model migration generally such that the estimate is valid for
16 nearly any type food where non-swelling contact conditions occur. Of course and as
17 usual, there are exemptions from the general rule, for instance, when spirituous
18 beverages such as a brandy or whiskey are packed. These would need then to be
19 treated separately because of the interaction with ethanol. But for the overwhelming
20 food types which could be packed in PET one can draw advantage of the fact that
21 migration from PET is diffusion controlled and not significantly influenced by the
22 partition coefficient as shown in Figure 10. This conclusion has already been
23 addressed recently (Franz 2005) in an overview article on the "Foodmigosure"
24 project (EU contract QLK1-CT2002-2390, www.foodmigosure.org). The conclusion
25 of this project was: together with information on food consumption and packaging
26 usage general migration modelling would allow an easy and quick access to
27 exposure estimates. Figure 11 provides a master curve which allows migration
28 estimation in two ways: using $A_P' = 3.1$ as a sufficient degree of overestimation is
29 achieved so that this curve can be used for food law compliance evaluation where
30 migration estimation needs urgently to be over-estimative. Using $A_P' = 1$ a more
31 realistic migration estimation is achieved in particular when τ values can be defined
32 or assumed according to the respective activation energy. In both cases $\tau = 1577$ K
33 is assumed and $K_{P/F} = 1$ for high solubility in the food which is the worst case. Again,
34 these curves would indicate migration into any type of food regardless to its fatty or
35 aqueous character. For high alcoholic contents from 50% to 90% up these curves
36 are not valid but could be established easily using correspondingly higher A_P' values,
37 which are over-estimatively $A_P' = 6$ or more realistically $A_P' = 4$. The curves in Figure
38 11 have been established for a $C_{P,0}$ value of 100 mg/kg in PET material. It should be
39 noted that migration is directly proportional to $C_{P,0}$ which allows an easy estimate for
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 other $C_{P,0}$ values. Our experimental data demonstrates this concentration effect. The
7 migration data for 10% ethanol for toluene in Table 2 and for chlorobenzene (Table
8 3) show migration increases with initial concentration in the polymer.
9

10
11 From the results and discussions of this paper, finally, one important conclusion can
12 be drawn concerning the safety of recycled PET plastics: only relatively small
13 molecules up to approximately 250 to 300 Dalton with sufficient volatility are relevant
14 for the discussion and consideration in challenge tests. The migration potential of
15 higher molecular weight compounds can be almost neglected even if the
16 concentrations of these compounds have been (artificially) established for the
17 purpose of the challenge test in the range of several hundred up to 1000 mg/kg in
18 the bottle wall.
19
20
21
22
23
24
25

26 Place here Figure 11
27
28
29

30 Acknowledgement 31

32
33 The work was financially supported by the German BMBF Contract No. 330 495 as
34 well as the by the industrial platform of Colormatrix (Manchester, UK), Emig
35 (Waibstadt, Germany), Genossenschaft Deutscher Brunnen (Bonn, Germany),
36 Krones (Neutraubling, Germany), Nestlé Waters (Vittel, France), OHL (Limburg,
37 Germany) and Petcycle (Bad Neuenahr, Germany). The spiked bottles were
38 provided by PTI (Holland OH, USA). Special thanks are due to Frank Schloss (PTI),
39 Silvia Demiani, Johann Ewender, Anita Gruner, Alexandra Mauer and Sonja Smolic
40 (Fraunhofer IVV) for experimental contributions and fruitful discussions.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

AFFSA. 2006. Opinion of the French Food Safety Agency (Afssa) on the assessment of health risks associated with the use of materials made from recycled poly(ethylene terephthalate) intended for or placed in contact with foodstuffs and drinking water. Mandate no 2001-SA-0315, 27. November.

Baner L, Brandsch J, Franz R, Piringer OG. 1996. The application of a predictive migration model for evaluation the compliance of plastic materials with European food regulations. *Food Additives and Contaminants* 13:587-601.

Bayer FL, Myers DV, Gage MJ, 1994. Consideration of poly(ethylene terephthalate) recycling for food use. Congress procedures: 208th American Chemical Society National Meeting. Washington DC. August 25, 152-160.

Bayer FL. 2002. Polyethylene terephthalate recycling for food-contact applications: testing, safety and technologies: a global perspective. *Food Additives and Contaminants* 19(supplement):111-134.

Begley TH, Hollifield HC. 1993. Recycled polymers in food packaging: migration considerations. *Food Technology* 109-112.

Begley TH, McNeal TP, Biles JE, Paquette E. 2002. Evaluating the potential for recycling all PET bottles into new food packaging. *Food Additives and Contaminants* 19: Supplement, 135-143.

Begley TH, Biles JE, Cunningham C, Piringer O. 2004. Migration of a UV stabilizer from polyethylene terephthalate (PET) into food simulants. *Food Additives and Contaminants* 21:1007-1014.

Begley T, Castle L, Feigenbaum A, Franz R, Hinrichs K, Lickly T, Mercea P, Milana M, O'Brien A, Rebre S, Rijk R, Piringer O. 2005. Evaluation of migration models that might be used in support of regulations for food-contact plastics. *Food Additives and Contaminants* 22:73-90.

1
2
3
4
5
6 BgVV 2000. Use of mechanical recycled plastic made from polyethylene
7 terephthalate (PET) for the manufacture of articles coming in contact with food.
8 Berlin: Bundesinstitut für gesundheitlichen Verbraucherschutz und
9 Veterinärmedizin.
10
11

12
13 DIN 1994. DIN 32645:1994-05: Chemical analysis; decision limit; detection limit and
14 determination limit; estimation in case of repeatability; terms, methods, evaluation.
15
16

17
18 Dole P, Feigenbaum A, De La Cruz Garcia C, Pastorelli S, Paseiro P, Hankemeier T,
19 Voulzatis Y, Aucejo S, Saillaed P, Papaspyrides CD. 2006a. Typical diffusion
20 behaviour in packaging polymers – Application to functional barriers. Food Additives
21 and Contaminants 23:202-211.
22
23
24

25
26 Dole P, Voulzatis Y, Vitrac O, Reynier A, Hankemeier T, Aujeco S, Feigenbaum A.
27 2006b. Modelling of migration from multi-layers and functional barriers: estimation of
28 parameters. Food Additives and Contaminants 23:1038-1052.
29
30
31

32 European Commission JRC (Joint Research Centre, Ispra, Italy). 2006. JRC task
33 force on migration modelling: meeting on 4/5 July 2006 in Paris.
34
35

36 European Commission. 2007. Commission Directive 2007/19/EC amending Directive
37 2002/72/EC and Council Directive 85/572/EEC. Official Journal of the European
38 Union L91/17 - 36.
39
40
41

42 FDA 1992. Points to consider for the use of recycled plastics in food packaging:
43 Chemistry considerations. HFF-410. Washington, DC: US Food and Drug
44 Administration, Center for Food Safety and Applied Nutrition.
45
46
47

48 FDA 2006, Guidance for industry: Use of recycled plastics in food packaging:
49 Chemistry considerations. HFS-275, Washington, DC: US Food and Drug
50 Administration, Center for Food Safety and Applied Nutrition.
51
52
53

54 Franz R, Huber M, Welle F. 1998. Recycling of post-consumer poly(ethylene
55 terephthalate) for direct food contact application - A feasibility study using a
56 simplified challenge test. Deutsche Lebensmittel-Rundschau 94:303-308.
57
58
59
60

1
2
3
4
5
6 Franz R, Welle F. 1999. Post-consumer poly(ethylene terephthalate) for direct food
7 contact applications - Final proof of food law compliance. Deutsche Lebensmittel-
8 Rundschau 95:424-427.
9

10
11 Franz R. 2000. Migration of plastic constituents. In: Piringer OG, Baner AL, editors.
12 Plastic Packaging Materials for Food - Barrier function, mass transport, quality
13 assurance and legislation. Weinheim Wiley-VCH, pp 287-357
14

15
16 Franz R, Welle F. 2002. Post-consumer poly(ethylene terephthalate) for direct food
17 contact application - Challenge-test of an inline recycling process. Food Additives
18 and Contaminants 19:502-511.
19
20

21
22 Franz R, Welle F. 2003. Recycling packaging materials. In: Ahvenainen R, editor.
23 Novel food packaging techniques. Cambridge Woodhead, pp 497-518.
24
25

26
27 Franz R, Bayer F, Welle F. 2004a. Guidance and criteria for safe recycling of post
28 consumer polyethylene terephthalate (PET) into new food packaging applications.
29 Report No. 21155. Luxembourg: Office for Official Publications of the European
30 Communities.
31
32

33
34 Franz R, Mauer A, Welle F. 2004b. European survey on post-consumer
35 poly(ethylene terephthalate) materials to determine contamination levels and
36 maximum consumer exposure from food packages made from recycled PET. Food
37 Additives and Contaminants 21:265-286.
38
39

40
41 Franz R. 2005. Migration modelling from food-contact plastics into foodstuffs as a
42 new tool for consumer exposure estimation. Food Additives and Contaminants
43 22:920-937.
44
45

46
47 Feigenbaum A, Dole P, Aucejo S, Dainelli D, De La Cruz Garcia C, Hankemeier T,
48 N'Gono Y, Papasyrides CD, Paseiro P, Pastorelli S, Pavlidou S, Pennarun PY,
49 Saillaed P, Vidal L, Vitrac O, Voulzatis Y. 2005. Functional barriers: Properties and
50 evaluation. Food Additives and Contaminants 22:956-967.
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 ILSI 1998. Recycling of plastics for food contact use. Guidelines prepared under the
7 responsibility of the International Life Sciences Institute (ILSI) European Packaging
8 Material Task Force. Brussels: ILSI.
9

10
11 Mercea P. 2000a. Models for diffusion in polymers. In: Piringer OG, Baner AL,
12 editors. Plastic Packaging Materials for Food - Barrier function, mass transport,
13 quality assurance and legislation. Weinheim Wiley-VCH, pp 125-157
14
15

16
17 Mercea P. 2000b. Diffusion data for LDPE, HDPE and PP. In: Piringer OG, Baner
18 AL, editors. Plastic Packaging Materials for Food - Barrier function, mass transport,
19 quality assurance and legislation. Weinheim Wiley-VCH, Appendix I.
20
21

22
23 Patton CJ, Felder RM, Koros WJ. 1984. Sorption and transport of benzene in
24 poly(ethylene terephthalate). Journal of Applied Polymer Science 29:1095-1110.
25
26

27
28 Piringer O. 1990. Ethanol und Ethanol/Wasser-Gemische als Prüflebensmittel für die
29 Migration aus Kunststoffen. Deutsche Lebensmittel-Rundschau. 86: 35-39.
30
31

32
33 Piringer OG, Baner AL. 2000. Plastic packaging materials for food - Barrier function,
34 mass transport, quality assurance and legislation. Weinheim Wiley-VCH
35
36

37
38 Piringer O, Hinrichs K. 2001. Evaluation of migration models. Final Report of the EU-
39 project contract SMT-CT98-7513, Brussels.
40

41
42 Piringer O. 2007. Mathematical modelling of chemical migration from food contact
43 materials. In: Barnes KA, Sinclair R, Watson DH, editors. Chemical migration and
44 food contact materials. Cambridge Woodhead, pp 180-202.
45
46

47
48 Sadler G, Pierce D, Lawson A, Suvannunt D, Senthil V. 1996. Evaluating organic
49 compound migration in poly(ethylene terephthalate): A simple test with implications
50 for polymer recycling. Food Additives and Contaminants 13:979-999.
51
52

53
54 Sanches-Silva A, Cruz Freire JM, Franz R, Paseiro-Losada P. 2008. Time-
55 temperature study of the kinetics of migration of diphenylbutadiene from
56 polyethylene films into aqueous foodstuffs. Food Research International in press
57
58
59
60

1
2
3
4
5
6 Welle F, Franz R. 2007. Recycled plastics and chemical migration into food. In:
7 Barnes KA, Sinclair R, Watson DH, editors. Chemical migration and food contact
8 materials. Cambridge Woodhead, pp 205-227.
9

10
11 Widen H, Leufven A, Nielsen T. 2004. Migration of model contaminants from PET
12 bottles: influence of temperature, food simulant and functional barrier. Food
13 Additives and Contaminants 21:993-1006.
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

Table 1: Detection limits of the surrogates in the PET bottle wall and migration solutions according to DIN 32645 (DIN 1994)

Surrogate	PET material [mg/kg]	Migration solutions [$\mu\text{g}/\text{kg}$]				
		juices, soft drinks	3% acetic acid	10% ethanol	50% ethanol	95% ethanol
Toluene	0.24	0.5	1.0	0.4	0.4	0.4
Chlorobenzene	0.08	0.7	0.7	0.3	0.3	0.3
Phenyl cyclohexane	0.06	1.2	1.1	0.9	0.9	0.9
Benzophenone	0.09	not determined	8.8	8.8	not determined	not determined
Methyl stearate	0.23	13.0	13.0	25.4	25.4	25.4

Table 2: Migration kinetics of toluene from spiked PET bottle into food simulants at 40 °C

time [d]	Concentration in food simulant [$\mu\text{g}/\text{kg}$]											
	Bottle wall concentration [mg/kg]											
	17.6 \pm 0.6				70.6 \pm 0.6				297.5 \pm 1.2			
	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol
3	1.1	1.3	2.6	30.4	3.8	6.2	21.2	53.3	14.5	24.7	82.2	169.7
6	1.4	1.9	8.4	41.9	5.0	7.9	35.9	133.5	22.0	38.6	146.5	242.8
10	1.4	2.3	11.5	61.1	2.3	8.6	49.8	122.3	14.5	43.4	205.5	385.9
20	n.d.	2.3	17.9	53.0	n.d.	15.7	87.1	189.5	n.d.	63.0	323.4	583.1
30	n.d.	4.4	25.1	80.2	n.d.	27.8	123.1	250.7	n.d.	98.5	437.7	923.3

n.d. not determined

Table 3: Migration kinetics of chlorobenzene from spiked PET bottle into food simulants at 40 °C

time [d]	Concentration in food simulant [$\mu\text{g}/\text{kg}$]											
	Bottle wall concentration [mg/kg]											
	26.2 \pm 0.5				101.3 \pm 0.8				357.8 \pm 1.5			
	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol
3	1.9	2.2	4.5	12.5	7.6	9.9	37.1	61.6	23.5	32.7	119.5	173.7
6	2.8	3.5	14.5	21.5	10.7	14.3	63.9	119.0	37.8	53.8	209.6	273.4
10	3.2	4.5	20.6	37.1	5.7	17.1	91.4	153.6	32.6	65.4	298.9	497.3
20	n.d.	5.3	34.8	58.3	n.d.	30.0	161.7	285.0	n.d.	99.0	495.0	790.1
30	n.d.	8.8	49.1	75.8	n.d.	51.2	228.9	384.1	n.d.	146.4	678.6	1242.8

n.d. not determined

Table 4: Migration kinetics of phenyl cyclohexane from spiked PET bottle into food simulants at 40 °C

time [d]	Concentration in food simulant [$\mu\text{g}/\text{kg}$]											
	Bottle wall concentration [mg/kg]											
	35.3 \pm 1.0				261.7 \pm 1.7				782.3 \pm 1.4			
	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol	3% acetic acid	10% ethanol	50% ethanol	95% ethanol
3	<1.1	<0.9	<0.9	1.3	<1.1	<0.9	5.6	18.3	<1.1	<0.9	17.2	50.4
6	<1.1	<0.9	<0.9	1.4	<1.1	<0.9	8.3	32.4	<1.1	<0.9	29.5	52.0
10	<1.1	<0.9	1.3	4.0	<1.1	<0.9	12.3	32.9	<1.1	<0.9	40.7	125.1
20	n.d.	<0.9	2.4	4.1	n.d.	<0.9	25.7	66.3	n.d.	<0.9	82.5	180.8
30	n.d.	<0.9	3.4	5.4	n.d.	<0.9	38.7	77.2	n.d.	1.6	121.2	258.3

n.d. not determined

Table 5: Migration kinetics of toluene from spiked PET bottle into soft drinks and juices at 40 °C

	concentration in beverage [$\mu\text{g}/\text{kg}$]						
	Bottle wall concentration: $297.5 \pm 1.2 \text{ mg}/\text{kg}$						
time [d]	Orange juice	Apple juice (cloudy)	Apple juice (clear)	Vitamins ACE juice	Flavoured water (apple kiwi)	Flavoured water (peach tea)	Soft drink (cola)
3	10.0	6.3	3.4	26.1	15.5	14.6	5.7
6	18.9	13.0	10.7	44.5	30.2	27.3	9.2
10	38.4	24.6	18.6	63.4	49.4	41.1	10.8
20	75.7	32.8	16.7	116.6	80.9	80.9	37.6
30	109.0	26.8	32.5	146.7	116.9	120.3	48.4

Table 6: Migration kinetics of chlorobenzene from spiked PET bottle into soft drinks and juices at 40 °C

concentration in beverage [$\mu\text{g}/\text{kg}$]							
Bottle wall concentration: $357.8 \pm 1.5 \text{ mg}/\text{kg}$							
time [d]	Orange juice	Apple juice (cloudy)	Apple juice (clear)	Vitamins ACE juice	Flavoured water (apple kiwi)	Flavoured water (peach tea)	Soft drink (cola)
3	9.8	10.2	5.1	21.8	22.3	22.0	12.8
6	20.2	20.0	15.8	40.7	43.2	40.8	22.2
10	44.9	36.5	30.3	62.7	70.6	60.6	32.5
20	99.5	56.2	31.3	124.9	116.1	117.2	72.7
30	141.2	56.5	57.0	183.0	141.5	162.4	95.8

Equation 1:

$$\frac{m_t}{A} = \frac{2}{\sqrt{\pi}} C_{P,0} \sqrt{D_P t}$$

Equation 2:

$$D_p = 10^4 \exp \left[A_p - 0.1351 M_r^{2/3} + 0.003 M_r - \frac{R \cdot 10454}{R \cdot T} \right] \text{ [cm}^2\text{/s]}$$

where: $A_p = A'_p - \frac{\tau}{T}$

with : M_r : relative molecular mass of migrant [Dalton]

T : temperature [K]

A'_p : an upper limit polymer specific diffusion parameter

τ : a polymer specific "activation energy" parameter [K]

R : gas constant [8.3145 J mol⁻¹ K⁻¹]

$R \cdot 10454$: reference activation energy $E_{A,ref}$ [K] for the diffusion in polymer

Figure 1: Headspace gas chromatogram of a reference PET bottle (without artificial contamination) and a PET bottle spiked at the lowest contamination level

Figure 2: Migration kinetics of toluene from spiked PET bottle (initial toluene concentration 298 mg/kg) into food simulants and the vitamin ACE juice at 40 °C

Figure 3: Migration kinetics of toluene from spiked PET bottle (initial toluene concentration 298 mg/kg) into various beverages at 40 °C

Figure 4: Migration kinetics of chlorobenzene from spiked PET bottle (initial chlorobenzene concentration 358 mg/kg) into food simulants and the vitamin ACE juice at 40 °C

Figure 5: Migration kinetics of chlorobenzene from spiked PET bottle (initial chlorobenzene concentration 358 mg/kg) into various beverages at 40 °C

Figure 6: Migration kinetics of phenyl cyclohexane from spiked PET bottle (initial phenyl cyclohexane concentration 782 mg/kg) into food simulants at 40 °C

Figure 7: Migration modelling versus experimental migration of toluene (initial concentration in bottle wall: 298 mg/kg) at 40 °C

Figure 8: Migration modelling versus experimental migration of chlorobenzene (initial concentration in bottle: 358 mg/kg) at 40 °C

Figure 9: Migration modelling versus experimental migration of phenyl cyclohexane (initial concentration in bottle: 782 mg/kg) at 40 °C

Figure 10: Maximum bottle wall concentrations for substances which corresponds to a migration limit of 10 $\mu\text{g}/\text{kg}$ (storage time 10 d, temperature 40 $^{\circ}\text{C}$)

Figure 11: Calculated migration for 10 d at 40 °C at a bottle wall concentration ($C_{P,0}$) of 100 ppm for the "EU cube" (600 cm^2 , 1000 ml) and $A_{P'} = 4$, $A_{P'} = 3.1$ and $A_{P'} = 1$ ($K = 1$, $\tau = 1577 \text{ K}$)