

HAL
open science

SORPTION OF AROMA COMPOUNDS IN PET AND PVC DURING THE STORAGE OF A STRAWBERRY SYRUP

Violette Ducruet, Olivier Vitrac, Philippe Saillard, Elisabeth Guichard,
Alexandre E Feigenbaum, Nicole Fournier

► **To cite this version:**

Violette Ducruet, Olivier Vitrac, Philippe Saillard, Elisabeth Guichard, Alexandre E Feigenbaum, et al.. SORPTION OF AROMA COMPOUNDS IN PET AND PVC DURING THE STORAGE OF A STRAWBERRY SYRUP. *Food Additives and Contaminants*, 2007, 24 (11), pp.1306-1317. 10.1080/02652030701361283 . hal-00577450

HAL Id: hal-00577450

<https://hal.science/hal-00577450>

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.

SORPTION OF AROMA COMPOUNDS IN PET AND PVC DURING THE STORAGE OF A STRAWBERRY SYRUP

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2006-253.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	04-Mar-2007
Complete List of Authors:	DUCRUET, VIOLETTE; INRA, UMR SCALE Vitrac, Olivier; INRA, UMR GENIAL SAILLARD, Philippe; INRA, LNSA GUICHARD, Elisabeth; INRA, UMR FLAVIC FEIGENBAUM, Alexandre; INRA, UMR FARE FOURNIER, Nicole; INRA, UMR FLAVIC
Methods/Techniques:	Chromatography - GC/MS, Extraction
Additives/Contaminants:	Flavourings, Packaging - PET, PET
Food Types:	Beverages

SCHOLARONE™
Manuscripts

1
2 **Sorption of aroma compounds in PET and PVC during the storage of a**
3
4 **strawberry syrup**
5
6
7
8
9

10
11 Violette DUCRUET^{a*}, Olivier VITRAC^b, Philippe SAILLARD^c, Elisabeth GUICHARD^d,
12
13 Alexandre FEIGENBAUM^d, and Nicole FOURNIER^d
14
15

16
17
18
19 a INRA, Unité Mixte de Recherche SCALE, 1 avenue des Olympiades 91744 Massy CEDEX
20
21 France. Phone 33 1 69 93 50 47. Fax 33 1 69 93 50 20 . Email: violette.ducruet@agroparistech.fr
22
23

24 b INRA Unité Mixte de Recherche GENIAL, 1 avenue des Olympiades 91744 Massy CEDEX
25
26

27 c: INRA Laboratoire de Nutrition et Sécurité Alimentaire, 78352 Jouy en Josas CEDEX, France
28
29

30 d: INRA, Unité Mixte de Recherche FLAVIC, 17 rue Sully, BV 86510, 21065 Dijon CEDEX,
31
32 France
33
34

35 e: INRA, Unité Mixte de Recherche FARE, Moulin de la Housse, 51687 Reims, France
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 * Corresponding author.
51
52
53
54

55 **Keywords:** *aroma, PET, PVC, packaging, sorption, strawberry, syrup*
56
57
58
59
60

Abstract

The sorption of 14 aroma compounds into PET and PVC was monitored during storage of a strawberry syrup for 1 year. Concentrations in the syrup and in the polymer were determined during storage and compared with previously published results obtained with glass bottles. Apparent partition coefficients between the polymer and the syrup (noted K_{app}) were estimated from experimental kinetics without reaching equilibrium K_{app} values were optimally identified from the kinetic data obtained between 30 and 90 days. They exhibited a similar behaviour for both polymers with values were between $2 \cdot 10^{-5}$ and $2 \cdot 10^{-3}$, $4 \cdot 10^{-5}$ and $3 \cdot 10^{-2}$ respectively for PET and PVC. The variation of K_{app} values in PET was mainly correlated to the polarity of tested compounds as assessed by their logP values. By contrast, the variations in K_{app} values for PVC were mainly related to their chain lengths. Due to slightly higher partition coefficients and diffusion coefficients in PVC compared to PET, the amount of absorbed aroma was 4 times higher in PVC than in PET, however the amount of absorbed aroma compounds was less than 0.1% of the initial amount present into the syrup, except for octyl butanoate.. The variation in concentration in the syrup was interpreted as a combination of a degradation process and a transport process into the packaging material. Both effects were particularly noticeable for both PET and unstable aroma compounds.

Introduction

The absorption of aroma compounds by plastic materials may induce both a weakening of flavour and changes to the organic profile of packaged food products. This has mainly been reported for aqueous food, such as fruit juices, or model solutions, where the partition coefficient of aromas between food and packaging strongly favours sorption into the plastic material (Kwapong & Hotchkiss 1987, Sizer et al. 1988). However, there are many discrepancies in reported partition coefficient values (Kutty et al. 1994, Hernandez-Munoz et al. 2001, Tehrani & Desobry 2004). The possible reasons include: i) sorption kinetic studies performed without reaching the thermodynamic equilibrium (Gavara et al. 1996, Lebossé et al. 1997, Feigenbaum et al. 1998), ii) aroma used beyond their concentrations limits, which yield to deviations from Henry sorption equilibrium. Besides, partitioning results obtained with model solutions are difficult to extrapolate to the behaviour of aroma compounds in real foods, which are generally multi-constituent and possibly multi-phase. Recent papers have shown that in complex solutions simulating food matrices, the partition coefficients between aroma compounds and polymers depend also on the interactions with macromolecules (lipids, polyoligosides or proteins). In particular, lipids compete with polymers concerning the transfer of aroma compounds into polyolefins (Van Willige et al. 2000a,b). Moreover, during long periods of storage of up to a year, changes in aroma composition were detected in the food matrix without any contact with the polymer (Ducruet et al. 2001, Berlinet et al. 2005). In this case it is important to understand how the reactivity of the aroma compound in the matrix can influence the absorption of the aroma compounds by the packaging material.

Although PET and PVC are known to be good barriers to oxygen, in comparison with polyolefins, PET (one of the most common packaging polymers) and PVC (which is not widely used to package flavoured drinks), have seldom been tested (Ducruet et al. 2001, Van Willige et

1
2 al. 2002a, Berline et al. 2005) for their barrier properties to aroma. The objective of the present
3
4 study was to provide additional results on the sorption of aroma compounds in glassy polymers
5
6 such as PET and PVC during long storage periods and to compare the kinetic sorption process
7
8 with the degradation process, which also can reduce the amount of aroma. To make the results
9
10 valuable for industry, the sorption and degradation kinetics were assessed on real food products
11
12 and real packaging materials. Since the thermodynamic equilibrium cannot be obtained when the
13
14 rate constants of both processes have similar orders of magnitude, the apparent partition
15
16 coefficients were derived from an approach based on a new approximated solution proposed by
17
18 Vitrac and Hayert (2006) to identify transport properties (including the partition coefficient) from
19
20 censored kinetics (i.e. without reaching the thermodynamic equilibrium).
21
22
23
24
25
26
27
28

29 **Materials and methods**

30 *Packaging materials*

31
32 All the bottles were supplied from Teisseire S.A France. Strawberry syrups were packaged in rigid
33
34 PVC bottles (PVC1, PVC2: average thickness: 1 mm) and in amorphous PET bottles (PET1 and
35
36 PET2; average thickness: 0.75 mm). PVC1 was made using GFG 52 D resin from Dorly; it is
37
38 suitable for contact with oils and is stabilized with an organotin stabilizer. PVC2 was
39
40 manufactured by Teisseire. PET1 was manufactured from Ramapet, and PET2 from Shinpet. The
41
42 surface area / volume in $\text{dm}^2 \text{ l}^{-1}$ ratio was approximately = 6. Packaging in glass bottles (GL) was
43
44 used as a reference to test the stability of the syrup without the influence of polymer contact.
45
46
47
48
49
50

51 *Strawberry syrup*

52
53 Strawberry syrup was obtained by mixing a sucrose syrup ($^{\circ}\text{Brix}$: 64.5 +/- 1) and fruit juices
54
55 (strawberry, elder and lemon juices). Nature-identical flavouring substances were also included.
56
57
58
59 The pH of the strawberry syrup was 2.65 +/- 0.2 and its shelf life was 18 months.
60

1
2 After flash-pasteurisation at 105°C for 30 sec, syrup samples were packaged at ambient
3
4 temperature under aseptic conditions. All bottles (PET, PVC and glass) were sealed after filling
5
6 with aluminium foil in order to avoid a cap effect. The packaged syrups were stored at 20°C
7
8

9
10 *Solvent extraction of the syrup*
11

12 200 ml of syrup, 200 ml of Milli Q water and 500 µl of tridecane solution (used as an internal
13
14 standard, 500 µl l⁻¹) were mixed in a 1 litre flask. Volatile compounds in the strawberry syrup
15
16 were extracted three times using distilled dichloromethane, with 80, 30 and 30 ml for 30 min, 15
17
18 min and 15 min respectively, at 0° C while stirring. Organic phases were separated from the
19
20 aqueous phase and pooled. The dichloromethane extracts were dried over anhydrous Na₂SO₄ and
21
22 concentrated using a Kuderna- Danish column. Analysis were done in triplicate.
23
24
25

26
27 *Solvent extraction of polymers*
28
29

30 At the end of each period of contact, the strawberry syrup and its packaging were separated. The
31
32 plastic bottle (PET or PVC) was carefully and rapidly rinsed twice with ultra pure water, then with
33
34 ethanol, and finally wiped before cutting. Because of the heterogeneous thickness of bottles,
35
36 samples were taken by cutting pieces from three sections of a bottle (top, bottom and middle) and
37
38 then pooled. Approximately 7g of each pooled sample was then plunged immediately into a 100
39
40 ml flask containing distilled diethyl ether (95 ml). 2 ml of a solution of ethyl pentanoate in diethyl
41
42 ether (100 µl l⁻¹) were added as an internal standard. The flasks were tightly plugged with Teflon
43
44 caps and extraction was carried out for 2 hours at 15 °C with magnetic stirring. Solvent extracts
45
46 were dried with sodium sulfate and filtered over glass wool. Diethyl ether extracts were
47
48 concentrated using a Kuderna- Danish apparatus.
49
50
51
52

53
54 Two plastic bottles were analyzed for each contact period. The extraction process was repeated
55
56 twice for each bottle so as to enable analysis in duplicate of the plastic material after each period
57
58 of contact.
59
60

Mass spectra

Identification of the constituents was achieved using gas chromatography-mass spectrometry (GC-MS). The GC-MS system consists of a Fisons GC-8000 chromatograph and a MD 800 mass spectrometer (Fisons Instruments, Les Ulis, France). Separations were performed on a Supelcowax fused silica capillary column (0.32 mm x 30 m; 0.5 μ m; Supelco, Bellefonte, PA). The linear flow velocity of helium was 32 cm sec⁻¹. The column was maintained at 30°C for 10 min and then programmed at 240°C for SPME analysis and 260°C for solvent extracts at 5°C min⁻¹. The split-splitless injector was at 230°C. Solvent extracts were injected into the splitless/split system (the split valve was closed after 30 sec). Electron ionization mass spectra were recorded under the following conditions:

capillary direct interface, 250°C; ion source, 200°C; ionization voltage, 70eV; mass range, 29-300 m/z; electron multiplier voltage, 450 V; scan rate 3 scans sec⁻¹.

Mass spectral matches were made by comparison with NIST and INRAMASS mass spectra libraries. Kovat's Indices of authentic compounds compiled in the INRAMASS library were used to confirm identification.

Estimation of apparent partition coefficients

The partition coefficient is defined from the ratio of concentrations of aroma at thermodynamic equilibrium, noted $C_P|_{eq}$ and $C_F|_{eq}$ respectively in the packaging material (P) and in Food (F):

$$K = \frac{C_P|_{eq}}{C_F|_{eq}} \quad (1)$$

It is emphasized that equation (1) is valid whatever the considered equilibrium. Since the equilibrium was not reachable due to insufficient contact time (even after one year) or due to aroma degradation during storage, the equilibrium was extrapolated from the kinetic phase diagram corresponding to the experimental sorption kinetic, which was recently proposed by

Vitrac and Hayert (2006). Only the main features of KPD relevant for the current application are reported here. A kinetic phase diagram, noted KPD, consists in plotting the sorption mass flux or equivalently the variation of the residual concentration in P with time, $\frac{dC_P|_t}{dt}$ versus the residual concentration in P, $C_P|_t$. During a sorption experiment, the expected concentration in P at equilibrium corresponds in the KPD space $\left(C_P|_t, \frac{dC_P|_t}{dt} \Big|_{C_P|_t} \right)$ to the value $(C_P|_{eq}, 0)$. The interesting feature of the KPD space for the interpretation of sorption kinetics governed by diffusion in P and diffusion-convection in F is that after an initial rapid non-linear decay of $\frac{dC_P|_t}{dt}$ with $C_P|_t$, the variation of $\frac{dC_P|_t}{dt}$ is almost linear with $C_P|_t$. As a result, it is possible in the KPD space to extrapolate linearly the theoretical equilibrium state. Besides, a possible competition between sorption in P and degradation in F is easily detected by a change in curvature of the KPD. Thus a change in the decay of the KPD slope $\frac{d}{dC_P|_t} \left(\frac{dC_P|_t}{dt} \Big|_{C_P|_t} \right)$ is interpreted as a degradation process, which tends to dominate the sorption process.

In this work, $C_P|_{eq}$ was lineally extrapolated from the last experimental point KPD, for which $\frac{d}{dC_P|_t} \left(\frac{dC_P|_t}{dt} \Big|_{C_P|_t} \right)$ was monotonous (i.e. increasing or constant). The same process was applied for the concentration in the liquid. A key step in the KPD approach is calculation of the derivatives of the concentration with time when the experimental data are unevenly sampled and noisy. In this work, we use an efficient non deterministic filtering technique based on local polynomial approximants as detailed and discussed in Vitrac and Hayert (2006). By noting with a superscript “extrap” the extrapolated quantities, the apparent partition coefficient, K_{app} , corresponding to experimental data were calculated from:

$$K_{app} = \frac{C_P|_{eq}^{extrap}}{C_F|_{eq}^{extrap}} \quad (2)$$

It is emphasized that K_{app} may differ from the real K value, however it is the best estimator according to the data available and our knowledge of sorption mechanisms. Confidence intervals on K_{app} were derived by Monte Carlo sampling consisting in adding a white noise similar to the experimental error (relative error of 15 %) to kinetic data and in repeating the whole analysis. Each confidence interval was based on the 2.5th and 97.5th percentiles of at least 200 Monte Carlo trials.

Statistical analysis

Sorption experiments were analyzed using a one-way ANOVA program. When the differences were significant ($p < 0.05$), Duncan's test was used to check the differences between pairs of groups and was carried out using XLSTAT-Pro 7.0 software (Addinsoft, Paris, France).

Results and discussion

Sorption of the aroma compounds into PET and PVC

In order to monitor the sorption of aroma compounds, the strawberry syrup and the plastic material were extracted and analysed at different time points during the 330-day storage period. In the case of PVC, the presence in solvent extracts of additives and small oligomers along with absorbed volatile compounds produced more complex GC profiles than those seen with PET. Some of these additives were tentatively identified in the extracts of the syrup. (Table 1).

[Insert Table 1 here]

These compounds originate from the degradation of additives for example plasticizer, lubricants or modifiers (Gachter and Muller, 1990). Some can migrate into the syrup such as benzaldehyde,

1 acetophenone and 2-ethylhexanol. By solvent extraction of the syrup or the packaging, these
2
3 additives were extracted and co-eluted with the aroma compounds by GC. Thus, of the 38 aroma
4
5 compounds previously identified in the syrup at the initial time of storage (Ducruet et al. 2001),
6
7 only 14 compounds can be quantified in both kinds of packaging and in the syrup over the 330-
8
9 day storage period (Table 2).
10
11
12

13 [Insert Table 2 here]
14
15
16
17
18
19

20 The final concentration of the aroma compounds into the syrups stored in both PET and PVC
21
22 bottles were compared to their initial concentrations (Figure 1). During shelf life, aroma
23
24 compounds decreased by hydrolysis irrespective of the polymer. The decrease was more for short
25
26 chain esters, and in particular for acetic acid esters and ethyl hexanoate (Figure 1A) compared to
27
28 more stable compounds (Figure 1B). This reactivity is not related to the contact with polymer as it
29
30 was previously found to occur during the storage of the syrup in a glass bottle (Ducruet et al,
31
32 2001).
33
34
35

36 [Insert Figure 1 here]
37
38
39
40
41
42

43 The greater reactivity was observed for short chain esters (methyl or ethyl esters) and acetic acid
44
45 esters and can be explained by the low steric hindrance around their carbonyl group in contrast to
46
47 linear longer chain esters (butyl, hexyl or octyl esters) and specially to branched esters (ethyl 2-
48
49 methylbutanoate, ethyl 3-methylbutanoate and 3-methylbutyl 3-methylbutanoate). These results
50
51 demonstrated the instability of the aroma formulation for long periods of storage in acidic
52
53 condition such as it was also found in the case of citrus flavoured drinks (Sizer et al. 1988,
54
55 Berlinet et al. 2005)
56
57
58

59 The sorption of the aroma compounds from strawberry syrup into PET and PVC was monitored
60

1
2 with time. The sorption of the 14 aroma compounds over 330 days of storage was compared to
3 their initial concentration into the syrup (Table 2). The sorption into both kinds of packaging
4 materials was found to be weak. The sorption was generally lower than 0.1 % in all cases except
5
6 for octyl butanoate which reached 0.15 % in both PET samples, and 0.57 % or 0.26 % respectively
7
8 in PVC1 and in PVC2 samples. After one year of storage into both samples of PET and PVC, if
9
10 we consider the case of the octyl butanoate and hexyl acetate, as an example, their concentrations
11
12 decreased by 30-43 % and 67-81 % respectively (Figure 1) although the sorption of these
13
14 compounds into PET and PVC only represented 0.15-0.57 % and 0.013-0.023 % of the initial
15
16 amount, respectively (table 1). These glassy materials showed their resistance to sorption by
17
18 aroma and thus the main parameter which had an impact on the aroma formulation was the
19
20 hydrolytic process into the syrup.
21
22
23
24
25
26
27

28
29 Few papers reported quantitative measurement of the sorption of aroma compounds into PET for
30
31 real foods over a long time storage especially for thick materials such as bottles. For soft drinks
32
33 flavoured with orange oil and stored in PET during 12 weeks, Nielsen (1994) showed that only 2.1
34
35 % and 1.4 % of the initial concentrations of myrcene and of limonene were respectively sorbed by
36
37 the polymer. Berlinet et al. (2005) compared the initial amounts of these two aroma compounds in
38
39 orange juice and the quantities adsorbed in PET after 5 months of storage. They found an
40
41 adsorption of between 0.2 and 0.3% of the initial levels present. These data were in line with the
42
43 findings of Van Willige *et al.* (2003) who stated that only three flavour compounds (limonene, β -
44
45 myrcene and decanal) were absorbed by PET. The percentage absorption of PET from juice
46
47 containing limonene, β -myrcene, and decanal reached only 0.1%, 0.1% and 2.8% respectively,
48
49 after one month of storage. When orange juice was stored in PET, the sorption of these two
50
51 compounds was lower. The constituents of the juice (pulp, pectin), missing in the soft drink, may
52
53 play a competitive role against the sorption into PET. The difference in the behaviour of the aroma
54
55 compounds whether they are present in a simple solution or a more complex food was noticed by
56
57 Leufven & Hermansson (1994). The sorption of aroma compounds into PET was lower when
58
59
60

1 these compounds were into a tomato juice in comparison with a model solution. These authors
2 suggested that the aroma compounds probably remain in the tomato juice because they are
3 retained on the natural juice constituents instead of being sorbed in the polymer.
4
5
6
7

8
9
10 In the case of strawberry syrup, sucrose may reduce the diffusion and convection of flavour
11 compounds in the polymer during the early stages of storage, as it increases the viscosity of the
12 medium (Van Willige et al. 2000a). Moreover, sucrose molecules may create local hydrophobic
13 environments in the medium which favours inclusion or interaction with hydrophobic molecules
14 such as aroma compounds. This may lower the sorption of aroma compounds because of a
15 competition effect between the two hydrophobic phases (polymer and food matrix) (Roberts et al.
16 1996, Nawar 1971).
17
18
19
20
21
22
23
24

25
26
27 *Typical kinetics of sorption into PET and PVC for the more stable compounds*
28
29

30
31
32 [Insert Figure 2 here]
33
34
35
36

37 In both PVC and particularly PVC1, the sorption of most aroma compounds increased with the
38 square root of time, following a Fickian mode, as we were able to show for more stable
39 compounds such as 3-methylbutyl-3-methylbutanoate. Their sorption kinetics and their
40 interpretation as kinetic phase diagrams are shown in figure 2. Open symbols plot experimental
41 values as measured (duplicate experiments) whereas filled symbols plot non-deterministically
42 filtered data as described by Vitrac and Hayert (2006) (figures 2 A-D). The continuous lines depict
43 a cubic spline model, whose values and first derivatives fit the filtered ones. Versus the square
44 root of time, the kinetics show a subsequent delay related to a possible external mass transfer
45 resistance, a linear segment followed by a part with a decreasing slope. The presence of a linear
46 segment confirmed that the sorption was controlled by the diffusion. The following sharp change
47 in slope with a possible negative slope is related to a dynamic modification of sorption conditions.
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 This modification was created by the degradation of the aroma compound in the liquid phase,
3
4 which modified in return the attainable equilibrium state. The expected equilibrium concentration
5
6 in the packaging material was consequently decreasing.
7
8

9
10 These trends were more discernible in the kinetic phase diagram (KPD), which plots the first
11
12 derivative of the concentration in the packaging material with time versus its primitive (i.e. the
13
14 concentration itself) (figures 2E and 2F). Filled and open symbols plot respectively the filtered
15
16 values and the 95% confidence interval as assessed by Monte Carlo sampling. A non-diffusive
17
18 behaviour such as the one related to a reaction in the liquid phase is associated to a change in
19
20 convexity in the diagram. Indeed, a convex shape of the KPD or a sharp decrease of the absorbed
21
22 mass flux when the absorbed amount increase cannot be related anymore to diffusion (see Vitrac
23
24 and Hayert, 2006 for further details). This rule could not however be applied to the earlier stage of
25
26 desorption kinetics since the mass flux was not estimated with enough accuracy. The KPD were
27
28 used to predict the equilibrium, which would be reached if the sorption conditions as assessed
29
30 during the linear part of the concentration versus the square root of times were prolonged, since in
31
32 the parabolic regime of diffusion, the KPD is linear. The concentrations at equilibrium were
33
34 linearly extrapolated from the convex part of the KPD to the horizontal line $dC_p|_t/dt = 0$. The
35
36 linear extrapolation inferred from the confidence envelope of the KPD appears as dashed lines.
37
38
39
40
41
42
43
44
45
46

47 *Affinity of aroma compounds for PVC and PET*

48
49 Apparent partition coefficients K_{app} derived from the extrapolation of concentrations expected at
50
51 equilibrium in absence of reaction are plotted versus logP (octanol-water partition coefficient)
52
53 (figures 3A and 3B) and versus the molecular weight (figures 3C and 3D) for PET (figures 3A and
54
55 3C) and for PVS (figures 3B and 3D).
56
57
58
59
60

[Insert Figures 3 A, B, C, D here]

1
2 It is highlighted that for the set of tested aroma compounds, log P and molecular weight are not
3
4 independent quantities. Log (K_{app}) appeared almost linearly correlated to log P values. Whatever
5
6 the polymer, sorption was selective and increased with the chain length of the linear butanoic acid
7
8 esters (butyl butanoate, hexyl butanoate and octyl butanoate), a behaviour quite similar to that
9
10 reported by Shimoda et al. (1987) with respect to polyethylene. However the correlation was
11
12 poorer with the molecular mass than with the log P, due to branching into the molecules.
13
14 Branching or unsaturation in the backbone of the molecule (for an equal carbon number) caused
15
16 sorption to decrease, as can be seen for 3-methylbutyl-3-methylbutanoate by comparison with
17
18 hexyl butanoate in PET (Figure 3C).
19
20
21
22

23
24 Quite similar partition coefficients were obtained for both PET (PET1 and PET2) and both PVC
25
26 (PVC1 and PV2). Both PET samples sorbed the esters to a lesser extent, PVC1 displayed the
27
28 highest level of sorption, three to ten-fold more than both samples of PET mainly for octyl
29
30 butanoate and 3-methylbutyl- 3-methylbutanoate Few studies have dealt with the sorption of
31
32 aroma compounds into PVC. Koszinowski & Piringner (1987), and DeLassus (1994) showed that
33
34 diffusion coefficients in PVC were several orders of magnitude lower than in polyethylene and
35
36 polypropylene. In contrast, their solubilities (S) were about one order of magnitude lower in
37
38 polyolefins. Barrier behaviour evaluated by the permeability coefficient P ($P=D \times S$), resulting from
39
40 the kinetic effect (coefficient of diffusion, D), and the thermodynamic effect (S), only gave a small
41
42 advantage for PVC over polyolefins.
43
44
45
46
47

48 With PET, the coefficients of diffusion and solubility of the volatile compounds are lower
49
50 (Pennarun *et al.* 2004) than those measured for polyolefins, so a low interaction can be observed
51
52 with this polymer. Figure 3C and 3D shows that both PET samples were more or less equivalent
53
54 and were less sorbent than PVC 2, except for cyclic esters such as ethyl cinnamate and ethyl
55
56 salicylate The sorption of these compounds in PET reached the level of sorption observed in
57
58 PVC2. These compounds exhibited a differential affinity for PET, probably because of the
59
60

1
2 similarity of their cyclic structure. This affinity could affect the typical flavour of the syrup related
3
4 to the “wild strawberry note” which is associated with ethyl cinnamate, ethyl salicylate and ethyl
5
6 benzoate.
7

8
9
10 In conclusion, the variation of K_{app} values in PET was mainly correlated to the polarity of tested
11
12 compounds as assessed by their log P values. By contrast, the variations in K_{app} values for PVC
13
14 were mainly related to their chain lengths
15

16 17 18 19 20 *Kinetics of sorption into PET and PVC for the unstable compounds* 21

22 The sorption kinetics of some compounds, (ethyl butanoate, hexyl acetate), showed the same
23
24 typical trends in both types of PET (Figure 4).
25

26
27
28 [Insert Figure 4 here]
29

30 Sorption increased to a peak at 90 days and then declined until 150 days, reaching a state of
31
32 equilibrium until 330 days.
33

34
35 Several hypotheses can be proposed to explain this behaviour.
36

37
38 1. Durning & Russel (1985) proposed a model of diffusion with induced crystallization to
39
40 describe the sorption kinetics of organic liquids which might trigger PET crystallization. Berlinet
41
42 et al., (2005) showed that the absorption of aroma compounds (even at low levels) may be
43
44 responsible for increasing the crystallinity of PET, over 6 months of storage. This “solvent
45
46 induced crystallization” which was described in PET in contact with ethyl acetate by Hao et al.
47
48 (1999), could lead to a structure modification of PET during 3 months of storage and then induce
49
50 the release of the aroma compounds from the packaging. However this behaviour would have been
51
52 observed for all the compounds specially those which are more sorbed such as octyl butanoate,
53
54 but it is not the case and this behaviour was only noticed for the more reactive compounds.
55
56
57
58

59
60 2. The sorption behaviour into PET of the more reactive aroma compounds could be explained in

1
2 the following manner: during the first stage between 0 to 90 days, these compounds were slowly
3
4 sorbed by PET, and hydrolysis into alcohols and acids started in the syrup. During the second
5
6 period (90<t<150 days), degradation was the leading parameter, which resulted in desorption of
7
8 the volatiles from PET, reaching an equilibrium between both phases (syrup and polymer). No
9
10 alcohol or acid from the corresponding esters was identified in the PET extract. After 150 days,
11
12 the equilibrium of aroma compounds between packaging and syrup was reached, taking account of
13
14 degradation into the syrup. Thus, after 90 days, PET could play a positive role as a reserve for
15
16 some of these unstable compounds.
17
18
19

20
21 As previously described (Ducruet et al 2001), esterified aroma compounds were hydrolysed in
22
23 glass bottles and this was not influenced by polymer contact. The hydrolysis rate of volatile
24
25 compounds displayed a first order kinetic. Stronger reactivity was observed for methyl or ethyl
26
27 esters of acetic acid when compared with longer linear chain esters and particularly branched
28
29 esters. These compounds were rapidly hydrolysed in the syrup packaged in glass bottles during the
30
31 first 150 days. Same reactivity was observed in both kinds of polymers. As oxygen transfer
32
33 through amorphous PET and rigid PVC were of the same order of magnitude, respectively $4.4 \cdot 10^{-11}$
34
35 $\text{cm}^2 \text{sec}^{-1} \text{Pa}^{-1}$ and $3.4 \cdot 10^{-11} \text{cm}^2 \text{sec}^{-1} \text{Pa}^{-1}$ (Branrup et al. 1989), the oxidation of these
36
37 compounds cannot explain the observed difference between PET and PVC.
38
39
40
41
42

43 In the case of orange juice in contact with PET, recent results had already shown that, degradation
44
45 due to the acid catalysis of aroma compounds (α -pinene, limonene, linalool) is the principal
46
47 parameter controlling exchanges with the glassy material (Berlinet et al. 2005) and therefore the
48
49 aromatic evolution of orange juice was not controlled by the packaging material but by reactions
50
51 within the matrix itself. Polyolefins (polyethylene and polypropylene (in contact with a model
52
53 medium containing highly reactive compounds such as limonene or pinene under acidic conditions
54
55 may play a positive role in stabilising aroma compounds (Lebossé et al. 1997, Feigenbaum et al
56
57 1998, Reynier et al. 2004). Because the degradation process in the model system is of the same
58
59
60

1
2 order of magnitude as diffusion into the polymers, the two phenomena are in competition. In the
3
4 case of PET, transfer is very slow, and many studies, which considered contact times of
5
6 insufficient duration, were not able to demonstrate this effect. In the case of contact between real
7
8 food products during their shelf life (up to one year) and unstable aroma compounds such as short
9
10 chain esters, the degradation of aroma compounds is more rapid than diffusion into PET. Release
11
12 is less rapid than with polyolefins, and some stabilization effects of PET may be observed after
13
14 only 150 days of storage, in line with the type trend of sorption kinetics.
15
16
17

18
19 In the context of food packaging interactions, the thermodynamic equilibrium of each aroma
20
21 compound is expressed as the partition coefficient. Because the experimental determination of this
22
23 partition coefficient may be prohibitive (Tehrany & Desobry 2004), modelling has been proposed
24
25 as an alternative (Dekker et al. 2003, Tehrany & Desobry 2005). Models are available for
26
27 polyolefins but extensions to glassy polymers such as PET or PVC are still pending. The main
28
29 limitations consist in the availability of reference data, which are not subjected to bias due to a
30
31 competition between slow sorption kinetics (longer than 150 days) and a fast degradation process.
32
33 The production of apparent partition coefficient with minimum bias as assessed in this study using
34
35 a kinetic phase diagram could be an alternative to the lack of published data. From the
36
37 technological point of view, the loss of aroma for a particular food in contact with a glassy
38
39 material must be envisaged as a consequence of both the sorption and degradation process. In the
40
41 present case, the degradation of the aroma formulation of the syrup is mainly due to hydrolysis of
42
43 esters.
44
45
46
47
48
49

50 **Conclusion**

51
52 This study shows that the interactions between aroma compounds and packaging may result in a
53
54 dynamic and time-dependent change in food quality during shelf life. Two combined mechanisms
55
56 contribute to a loss of aroma during long-term storage: the degradation process in the food product
57
58 itself and the sorption process in the packaging material. Both effects were particularly noticeable
59
60

1
2 for both PET samples and for unstable aroma compounds. It is emphasized that both processes are
3
4 antagonist. Although the sorption rate is low in glassy polymers, the sorption process tends to
5
6 prevent the aroma from the degradation process. By contrast, the degradation modifies the
7
8 expected thermodynamic equilibrium of sorption of aroma and tends to limit the sorption of
9
10 aroma. Both phenomena were simultaneously studied in this work and a general methodology was
11
12 proposed to extract apparent partition coefficients, when the thermodynamic equilibrium cannot
13
14 be reached due to a coupling with reactions. This methodology was used to derive the partition
15
16 coefficients of 13 aroma compounds found in real fruit juices and two glassy polymers : PET and
17
18 PVC. Besides, it was highlighted that the stability of the aroma profile in connection with a
19
20 packaging material cannot be addressed with short contact times experiments. Additional studies
21
22 and data appear desirable to help food industry to predict the behaviour of their aroma formulation
23
24 during long term storage taking into account both the effects of the food matrix and the packaging.
25
26
27
28
29
30
31
32

33 **Acknowledgement**

34
35
36 This work was supported by the Société TEISSEIRE. The authors would like to thank Mr.
37
38 ROUGE and Mrs RAYNAL for their efficient partnership during study-time.
39
40
41
42
43
44

45 **References**

46
47 Berlinet C, Ducruet V, Brillouet JM, Reynes M, Brat P. 2005. Evolution of aroma compounds in
48
49 orange juice stored in PET. Food Additives and Contaminants 22:185-195
50
51
52
53 Brandrup J, Immergut EH, Grulke A. 1989. Polymer handbook, 443
54
55
56 Dekker M, Van Willige RWG, Linssen JPH, Voragen AGJ. 2003. Modelling the effect of oil/fat
57
58 content in food systems on flavour absorption by LLDPE. Food Additives and Contaminants 20:
59
60 180-185.

- 1
2 DeLassus PT. 1994. Sorption and diffusion of flavors in plastic packaging. Flavor-food
3 interactions, Mc Gorrin R. J., Leland J. V.; Eds.; ACS Symposium Series: Washington D. C., ,
4
5 pp152-161
6
7
8
9 Ducruet V, Fournier N, Saillard P, Feigenbaum A, Guichard E. 2001. Influence of packaging on
10 the aroma stability of strawberry syrup during shelf life. Journal of Agricultural and Food
11 Chemistry 49:2290-2297.
12
13
14
15
16 Durning CJ, Russel WB. 1985. A mathematical model for diffusion with induced crystallization
17 (2), Polymer, 26:131–140.
18
19
20
21
22 Feigenbaum A, Lebossé R, Ducruet V. 1998. Polypropylene as active packaging material for
23 aroma sorption from model orange juice. In: Food Flavors: Formation, Analysis, and Packaging
24 Influences, Series: Developments in Food Science; Contis E. T., Ho C. T., Mussinan C. J.,
25
26 Parliment T. H., Shahidi F., Spanier A. M., Eds.; Elsevier, Netherlands, pp 743-751.
27
28
29
30
31 Gächter R, Muller H. 1990. Plastics additives handbook., 3rd Edition, Hanser, Munich. p10
32
33
34
35 Gavara R, Hernandez RJ, Giacin J. 1996. Methods to determine partition coefficient of organic
36 compounds in water/polystyrene systems. Journal of Food Science 61: 947-952.
37
38
39
40 Hao OY, Shore SH. 1999. Ethyl acetate transport in poly(ethylene terephthalate). Journal of
41 Applied Physics 85:1148-1152
42
43
44
45 Hernandez-Munoz P, Catala R, Gavara R 2001. Food aroma partition between packaging
46 materials and fatty food simulants. Food Additives and Contaminants, 18: 673-682
47
48
49
50
51 Kutty V, Braddock RJ, Sadler GD. 1994. Oxidation of D-limonene in presence of low-density
52 polyethylene. Journal of Food Science 59:402-405.
53
54
55
56 Kwapong OY, Hotchkiss JH. 1987. Comparative sorption of aroma compounds by polyethylene
57 and ionomer food-contact plastics. Journal of Food Science 52:761-764.
58
59
60
61 Lebossé R, Ducruet V, Feigenbaum A. 1997. Interactions between reactive aroma compounds
62 from model citrus juice with polypropylene packaging film. Journal of Agricultural and Food

1
2 Chemistry 45:2836-2842.

3
4 Leufvén A, Hermansson C. 1994. The sorption of aroma components from tomato juice by food-
5
6 contact polymers. *Journal of the Science of Food and Agriculture* 64:101-105

7
8
9 Nawar WW, 1971. Some variables affecting composition of headspace aroma. *Journal of*
10
11 *Agricultural and Food Chemistry* 19:1057-1059.

12
13
14 Nielsen TJ, 1994. Limonene and Myrcene sorption into refillable polyethylene terephthalate bottles,
15
16 and washing effects on removal of sorbed compounds. *Journal of Food Science* 59:227-230.

17
18
19 Roberts DD, Elmore JS, Langley KR, Bakker J. 1996. Effects of sucrose, guar gum, and
20
21 carboxymethylcellulose on the release of volatile flavor compounds under dynamic conditions.
22
23 *Journal of Agricultural and Food Chemistry* 44:1321-1326

24
25
26 Shimoda M, Matsui T, Osajima Y. 1987. Effect of number carbon atoms of flavor compounds on
27
28 diffusion, permeation and sorption with polyethylene. *Nippon shokuhin kogyo gakkaiski*, 34: 535-
29
30 539

31
32
33 Sizer CE, Waugh PL, Edstam S, Ackermann P. 1988. Maintaining flavor and nutrient quality of
34
35 aseptic orange juice. *Food Technology* 42:152-159

36
37
38 Koszinowski J, Piringer O. 1987. Food Package compatibility and migration. *Journal of Plastic*
39
40 *Film Sheeting* 3:96-111

41
42
43 Nahon DF, Navarro y Koren PA, Roozen JP, Posthumus MA. 1998. Flavor Release from Mixtures
44
45 of Sodium Cyclamate, Sucrose, and an Orange Aroma. *Journal of Agricultural and Food*
46
47 *Chemistry* 46:4963-4968

48
49
50 Nielsen TJ, Jägerstad M, Öste R E, Wesslén BO. 1992. Comparative absorption of low molecular
51
52 aroma compounds into commonly used food packaging polymer films. *Journal of Food Science*
53
54 57:490-492

55
56
57 Nielsen TJ. 1994. Limonene and Myrcene sorption into refillable polyethylene terephthalate bottles,
58
59 and washing effects on removal of sorbed compounds. *Journal of Food Science* 59:227-230.

60
Pennarun PY, Dole P, Feigenbaum A. 2004. Functional barriers in PET recycled bottles. Part I.

1
2 Determination of diffusion coefficients in bioriented PET with and without contact with food
3
4 simulants. *Journal of Applied Polymer Science* 92:2845-2858

5
6 Reynier A, Dole P, Fricoteaux F, Saillard P., Feigenbaum A.2004. Stabilization of aroma
7
8 compounds through sorption-release by packaging polymers. *Journal of Agricultural and Food*
9
10
11
12 *Chemistry* 52:5653-5662

13
14 Tehrany EA , Desobry S. 2004. Partition coefficients in food packaging systems : a review.
15
16
17 *Food Additives and Contaminants* 21:1186-1202

18
19
20 Tehrany EA, Desobry S. 2005. Comparison between the different calculation methods of partition
21
22
23
24
25
26
27 coefficient of aroma compounds with a difference chemical classes in octano/water system;
28
29
30
31
32
33
34 *Sciences des Aliments*, 25:23-36

35
36
37 Van Willige RWG, Linssen JPH, Voragen AGJ. 2000a. Influence of food matrix on absorption of
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Vitrac O, Hayert M. 2006. Identification of diffusion transport properties from desorption/sorption

kinetics: an analysis based on a new approximation of Fick equation during solid-liquid contact.

Industrial Engineering Chemical Research, 45:7941-7956.

For Peer Review Only

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

Table 1 Extraneous compounds tentatively identified in the syrup or in the packaging material extracts during storage

Packaging	Compounds initially present in the polymer	Migration into the syrup	Origin of compounds *
PVC	2-ethylhexanol	Yes after 250 days	thermal degradation of plasticizer
	2-ethylhexanol acetate	No	
	benzaldehyde	Yes	ABS or MBS impact modifier derived from an organotin stabilizer
	styrene	No	
	isooctyl thioglycolate		
acetophenone	Yes		
PET	2-ethylhexanol	Yes before 225 days	thermal degradation of plasticizer
	benzaldehyde	Yes	possible degradation products of the polyethylene waxes used as lubricants in PET
	naphthalene, linear aldehydes	No.	
		No	
	acetophenone	Yes	

*Gachter & Muller, 1990

Table 2 : Amount of aroma compounds sorbed into PET and PVC after 90 days** and 330 days of storage at 20°C. Means of two determinations

Volatile Compound	Code	Co* mg l ⁻¹	PET1 µg / 6dm ²	% sorption	PET2 µg /6dm ²	% sorption	PVC1 330 days µg /6dm ²	% sorption	PVC2 330 days µg /6dm ²	% sorption
Butyl butanoate	BB	24.6	3.7	0.015 c	3.8	0.015 c	7.8	0.032 a	4.9	0.020 b
Hexyl butanoate	BH	9.6	2.3	0.024 c	2.6	0.027 c	11	0.115 a	5.1	0.053 b
Octyl butanoate	BO	8.4	13.1	0.156 c	12.8	0.150 c	47.8	0.569 a	22.1	0.263 b
Ethyl hexanoate	HE	167.5	24.5**	0.015 c	27.8**	0.017 b	54.3	0.032 a	29.1	0.017 b
3-Methylbutyl 3-methylbutanoate	3MB3MB	134.5	12	0.009 c	16.8	0.012 c	146.9	0.109 a	62.7	0.047 b
Ethyl 2-methylbutanoate	2MBE	257.5	8.8	0.003 c	8.1	0.003 c	23.2	0.009 a	16.4	0.006 b
Ethyl 3-methylbutanoate	3MBE	166.8	7.3	0.004 a	7.3	0.004 a	12.4	0.007 a	8.6	0.005 a
Hexyl acetate	AcH	152.5	23**	0.015 b	25.8**	0.017 b	34.6	0.023 a	19.4	0.013 c
3(Z)-Hexenyl acetate	Ac3H	142.2	11.4**	0.008 c	13**	0.009 b	21.3	0.015 a	12.7	0.009 b
Octyl acetate	AcO	10.4	9.1**	0.087 a	8.5**	0.082 a	9.2	0.088 a	4.3	0.041 a
Methyl cinnamate	CIME2	530.5	149.5	0.028 b	164.9	0.031 b	283.5	0.053 a	149.7	0.028 b
Ethyl salicylate	2OHBzE	120.4	45.5	0.038 b	40.8	0.034 b	85.7	0.071 a	42.9	0.036 b
Ethyl benzoate	BzE	47.5	7.2	0.015 bc	6.3	0.013 c	43	0.091 a	31.9	0.067 ab
γ-decalactone	GDL	339.2	21	0.006 c	13.6	0.005 c	132.3	0.039 a	43.2	0.013 b

* : concentration of the aroma compounds into glass bottle at t0 day

Different letters in the % sorption indicate significant differences at $p < 0.05$ (Duncan) for each aroma compound between packaging materials.

Figure 1 Concentration of the aroma compounds into the strawberry syrup at t 0 day and t330 days of storage into the 4 packaging materials (n=3)
149x141mm (600 x 600 DPI)

Figure 2 A-D) Sorption kinetics of 3-methyl butyl 3-methyl butanoate in PET and PVC on a linear scale (A,B) and versus the square root of time (C,D). E-F) Kinetic phase diagram corresponding to figures A and B respectively.
1695x1905mm (72 x 72 DPI)

Figure 3 Apparent partition coefficients K_{app} in PET (A,C) and PVC (B,D) versus $\log P$ (octanol-water partition coefficient) (A,B) and molecular weight (C,D) of aroma compounds. Normal and italic fonts are used for PET1 and PVC1, and for PET2 and PVC2 respectively. The codes of aroma compounds are defined in Table 2.

Figure 4 Sorption of aroma compounds ($\mu\text{g} / \text{cm}^2$) into PET1(■), PET2 (□) PVC1(▲) PVC2 (Δ) versus time
145x102mm (600 x 600 DPI)