

HAL
open science

Comparison of methods and optimization of the analysis of fumonisins B1 and B2 in masa flour, an alkaline cooked corn product

Annalisa de Girolamo, Michelangelo Pascale, Angelo Visconti

► To cite this version:

Annalisa de Girolamo, Michelangelo Pascale, Angelo Visconti. Comparison of methods and optimization of the analysis of fumonisins B1 and B2 in masa flour, an alkaline cooked corn product. Food Additives and Contaminants, 2011, pp.1. 10.1080/19440049.2011.555846 . hal-00677971

HAL Id: hal-00677971

<https://hal.science/hal-00677971>

Submitted on 11 Mar 2012

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.

Comparison of methods and optimization of the analysis of fumonisins B1 and B2 in masa flour, an alkaline cooked corn product

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2010-411.R1
Manuscript Type:	Original Research Paper
Methods/Techniques:	Chromatography - HPLC, Clean-up - affinity columns
Additives/Contaminants:	Fumonisins
Food Types:	Cereals

SCHOLARONE™
Manuscripts

1
2
3 **Comparison of methods and optimization of the analysis of fumonisins B₁ and B₂**
4
5
6 **in masa flour, an alkaline cooked corn product**
7
8
9

10
11
12
13 A. De Girolamo*, M. Pascale and A. Visconti
14

15
16
17 *Institute of Sciences of Food Production, CNR, Via Amendola, 122/O – 70126 Bari, Italy.*
18
19
20
21
22
23
24
25
26
27

28 *Corresponding author. Email: annalisa.degirolamo@ispa.cnr.it
29
30
31
32
33
34
35
36

37 **Running title:** Fumonisin analysis in corn masa flour
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

A comparison study of different extraction and clean-up procedures for the liquid chromatographic analysis of fumonisins B₁ (FB₁) and B₂ (FB₂) in corn masa flour has been performed. They included extraction (heat or room temperature) with acidic conditions or EDTA containing solvents, and clean-up by immunoaffinity or C18 solid phase extraction columns. Thereafter an analytical method has been optimized using extraction with an acidic mixture of methanol-acetonitrile-citrate/phosphate buffer, clean-up through immunoaffinity column and fumonisins determination by liquid chromatography with automated pre-column derivatization with o-phthalaldehyde reagent. Recovery experiments performed on yellow, white and blue masa flours at spiking levels of 400, 800 and 1200 µg kg⁻¹ FB₁, and 100, 200 and 300 µg kg⁻¹ FB₂ gave overall mean recoveries of 99% (± 6%) for FB₁ and 88% (± 6%) for FB₂. Good recoveries (higher than 90% for both FB₁ and FB₂) were also obtained with corn tortilla chips. The limit of quantification of the method (signal to noise ratio of 10) was 25 µg kg⁻¹ for FB₁ and 17 µg kg⁻¹ for FB₂. The method was tested on different commercial corn masa flours as well as on white and yellow corn tortilla chips, showing fumonisins contamination levels (FB₁ + FB₂) up to 1800 µg kg⁻¹ (FB₁ + FB₂) in masa flour and 960 µg kg⁻¹ in tortilla chips. Over 30% of masa flours originating from Mexico exceeded the EU maximum permitted level.

Keywords: fumonisin B₁, fumonisin B₂, corn, nixtamalization, masa flour, tortilla chips, high performance liquid chromatography (HPLC).

Introduction

Fumonisin B₁ (FB₁) and B₂ (FB₂) are mycotoxins produced mainly by *Fusarium verticillioides* and *Fusarium proliferatum*, which frequently contaminate maize and maize products worldwide. Fumonisin have been implicated in several animal diseases and suspected to be involved in some human diseases (EFSA 2005). The International Agency for Research on Cancer (IARC) classified FB₁ as a Group 2B carcinogen (possibly carcinogenic to humans) (IARC 2003), and the Joint FAO/WHO Expert Committee on Food Additives and the Scientific Committee for Food of the European Commission (SCF) established a group tolerable daily intake (TDI) of 2 µg/kg body weight for FB₁, FB₂, and fumonisin B₃ (FB₃), alone or in combination (JECFA 2001; SCF 2003).

Nixtamalization is a major way of processing maize in Mexico and Central America based on boiling maize in a lime solution to produce masa for tortillas. After boiling, the grain is separated from the steep liquor, washed to remove residual lime and extraneous pericarp materials, and then stone-ground to produce maize masa dough. The masa is then dried and milled into (instant) masa flour, which can be used for future reconstitution into fresh masa dough at food service establishments. Alternatively, the masa can be moulded, cut or extruded, and baked or fried to make tortillas, taco shells, tortilla chips or corn chips (Bello-Perez et al. 2003; Rosentrater 2006). During nixtamalization many physical, structural and chemical changes are known to occur inside the maize kernels, leading to softened and swollen kernels that can be readily ground via attrition milling during downstream processing.

Studies on combined effect of nixtamalization and cooking on fumonisin levels showed that fumonisin levels in the final product are lower than in the uncooked maize. Maize cooking and steeping under mild alkaline conditions, followed by water rinsing, are critical steps where fumonisin reduction occurs, while masa sheeting, baking and frying to make fried tortilla chips have little additional effect on fumonisin levels (De La Campa et al. 2004; Dombrink-Kurtzman et al. 2000; Sydenham et al. 1995; Voss et al. 2001). Although fumonisin are relatively heat stable and persist through most conditions used in food manufacturing, the high pH in the alkaline processing may give rise to hydrolysis of one or both tricarballic acid groups (TCA) side chains, yielding hydrolyzed (HFBs) or partially hydrolyzed fumonisin

1
2
3 (PHFBs) (Maragos et al. 1997). Both HFBs and PHFBs can occur in nixtamalized maize products, including
4
5 masa and tortilla chips, but at lower levels with respect to the native forms (FBs) as they are mainly retained
6
7 in the cooking/steeping liquid and solid waste (Hartl and Humpf 1999; Hopmans and Murphy 1993; Maragos
8
9 et al. 1997; Park et al. 2004; Scott and Lawrence 1996; Stack 1998; Voss et al. 2001).

10
11
12
13
14 The EU has set limits for total fumonisins (FB_1+FB_2) at $1000 \mu\text{g kg}^{-1}$ for maize and maize-based foods for
15
16 direct human consumption and at $800 \mu\text{g kg}^{-1}$ for maize-based breakfast cereals and snacks (European
17
18 Commission 2007).

19
20
21
22
23 Several surveys on the occurrence of fumonisins in alkaline processed foods, including masa, tortillas and
24
25 tortilla chips, have been carried out in North America showing fumonisins levels generally lower than 1000
26
27 $\mu\text{g kg}^{-1}$ (Dombrink-Kurtzman and Dvorak 1999; Dombrink-Kurtzman et al. 2000; Hartl and Humpf 1999;
28
29 Hopmans and Murphy 1993; Maragos et al. 1997; Park et al. 2004; Scott and Lawrence 1996; Stack 1998). A
30
31 variety of methods have been used for the analysis of fumonisins in these products. They usually involve
32
33 extraction of fumonisins with aqueous methanol and/or acetonitrile, sometime with the inclusion of
34
35 ethylenediaminetetraacetic acid (EDTA) or another acid, and clean-up by reversed phase (C18), strong anion
36
37 exchange (SAX) or immunoaffinity (IMA) columns (Cortez-Roca et al. 2002; Dombrink-Kurtzman and
38
39 Dvorak 1999; Dombrink-Kurtzman et al. 2000; Maragos et al. 1997; Park et al. 2004; Scott & Lawrence
40
41 1996; Stack 1998; Sydenham et al. 1995; Voss et al. 2001). Detection and quantification of fumonisins are
42
43 usually performed by high-performance liquid chromatography (HPLC) with fluorometric detection (FD)
44
45 and pre-column derivatization with ortho-phthalaldehyde (OPA).
46
47
48
49

50
51 Only three of the aforementioned methods have been specifically proposed for the analysis of fumonisins in
52
53 masa (Dombrink-Kurtzman and Dvorak 1999; Stack et al. 1998; Voss et al. 2001) and only one of these
54
55 (Dombrink-Kurtzman and Dvorak 1999) provided satisfactory recoveries for both FB_1 and FB_2 . Recently an
56
57 advanced LC-MS/MS method has been proposed for accurate fumonisins quantification in masa, maize and
58
59 derived products (Pietri et al. 2009).
60

1
2
3 In the present paper we report the results of a comparison study of different procedures for the extraction and
4 clean-up from maize masa flour of the two fumonisins (FB₁ and FB₂) which are regulated in the EU for
5 maize based products destined to human consumption. Thereafter, an analytical method using LC for
6 fumonisins quantification has been optimized and validated in-house for blue, white and yellow maize masa
7 flours. The application of the method to different samples of commercial maize masa flour and tortilla chips
8 is also reported.
9
10
11
12
13
14
15
16
17

18 **Materials and methods**

19 *Test materials*

20
21
22 Twenty-six samples of different commercial instant masa flours, obtained from yellow maize (4), white
23 maize (17) or blue maize (5), were collected from retail stores in Italy, Mexico and USA. Sixteen of them
24 contained also natural fibers and/or vitamins and/or minerals. Thirteen samples of commercial maize tortilla
25 chips (from white and yellow maize) from retail stores in USA, Canada and Europe were also analyzed.
26
27
28
29
30
31
32

33 *Chemicals and materials*

34
35 Analytical grade acetonitrile (ACN), methanol (MeOH), *o*-phthalaldehyde (OPA), 2-mercaptoethanol, di-
36 sodium hydrogen phosphate (Na₂HPO₄), sodium phosphate monobasic monohydrate (NaH₂PO₄ · H₂O), citric
37 acid (C₆H₈O₇ · H₂O), phosphate buffered saline (PBS) tablet, sodium tetraborate (Na₂B₄O₇), EDTA,
38 hydrochloric acid and glacial acetic acid were purchased either from Mallinckrodt Baker (Milan, Italy) or
39 Sigma (St. Louis, MO, USA). Ultrapure water was produced by a Millipore Milli-Q system (Millipore,
40 Bedford, MA, USA). Certified calibrant solutions of FB₁ (50.9 and 51.0 µg ml⁻¹) and FB₂ (50.5 µg ml⁻¹) in
41 ACN-water (50+50, v/v) were purchased from Biopure (Romer Labs Diagnostic GmbH, Tulln, Austria).
42 FumoniTest™ Wide Bore IMA columns were purchased from Vicam L.P. (Milford, MA, USA). C18
43 columns containing 500 mg of sorbent were from Waters Corporation (Waters, Milford, MA). OPA reagent
44 solution was prepared by dissolving 40 mg OPA in 1 ml MeOH and diluting with 5 ml 0.1 M sodium
45 tetraborate solution. Then, 50 µl 2-mercaptoethanol were added and the solution was mixed for 1 min and
46 stored in the dark up to one week at room temperature (Visconti *et al.*, 2001).
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Preparation of standards

A mixed fumonisins stock solution for spiking purposes with a final concentration of $40.7 \mu\text{g ml}^{-1}$ FB₁ and $10.1 \mu\text{g ml}^{-1}$ FB₂ was prepared in ACN-water (50+50, v/v) by appropriate dilution of the certified calibrant solutions. A mixed fumonisins standard solution for HPLC was prepared at the concentration of $4.07 \mu\text{g ml}^{-1}$ FB₁ and $1.01 \mu\text{g ml}^{-1}$ FB₂ by evaporating under a nitrogen stream at 50°C adequate amounts of the stock solution and dissolving with ACN-water (30+70, v/v). Mixed fumonisins working standard solutions for calibration purposes were prepared in the range of 0.05 - $1.27 \mu\text{g ml}^{-1}$ (FB₁+FB₂) by diluting adequate amounts of the stock solution with ACN-water (30+70, v/v).

Determination of fumonisins in maize masa flour: comparison of methods

Fumonisins were extracted from maize masa flour using 5 different analytical methods (I-V, Table 1). Method I was based on the AOAC International official method 995.15 (Sydenham et al. 1996) consisting of extraction with MeOH-water and clean-up by SAX columns. Method II was based on the AOAC International official method 2001.04 (Visconti et al. 2001) consisting of two consecutive extractions with a mixture of ACN-MeOH-water and clean-up by IMA column. Method III was based on the procedure described by Dombrink-Kurtzman and Dvorak (1999) with minor modifications; in particular, a 20 g aliquot of masa flour was extracted with 50 ml methanol plus 50 ml of 0.073 M EDTA (aq), then the extract was cleaned-up as described by Dombrink-Kurtzman and Dvorak (1999). Method IV was the procedure described by (De Girolamo et al. 2010) consisting of extraction at 55°C with an acidic mixture of ACN-MeOH- citrate/phosphate buffer followed by clean-up through IMA column. Method V was an optimization of method IV as following. A 20 g aliquot of sample was extracted with 100 ml of ACN-MeOH- citrate/phosphate buffer (25+25+50, v/v/v) by shaking for 1 h at room temperature. After filtration through filter paper (Whatman n. 4), a 10 ml aliquot of filtrate was diluted 5-fold with water, filtered through glass microfibre filter (Whatman GF/A), and 10 ml were purified through IMA column. The IMA column was washed with 10 ml PBS followed by 2 ml water at a flow rate of 1-2 drops/ second until air came through the column and the eluate was discarded. Fumonisins were eluted from IMA columns by passing 2x1 ml MeOH, followed by 2x1 ml pure water. The eluted extracts were evaporated under a nitrogen stream at 50°C,

1
2
3 dissolved in 0.5 ml ACN-water (30+70, v/v) by mixing on a vortex mixer for 1 min and retained at ca. 4°C
4
5 until HPLC analysis. Dilution with ACN-water (30+70, v/v) was performed in case fumonisin concentration
6
7 in the derivatized extract was higher than the maximum concentration of the calibration range.
8
9

10 11 ***Recovery experiments***

12
13 Recovery experiments were performed in triplicate on white, yellow and blue maize masa flour and on white
14
15 and yellow maize tortilla chips by spiking fumonisins at levels inclusive of the EU maximum permitted
16
17 levels. In particular spiking levels for masa flour were 400, 800 and 1200 $\mu\text{g kg}^{-1}$ FB₁, and 100, 200 and 300
18
19 $\mu\text{g kg}^{-1}$ FB₂, while for tortilla chips they were 320, 640 and 960 $\mu\text{g kg}^{-1}$ FB₁ and 80, 160 and 240 $\mu\text{g kg}^{-1}$
20
21 FB₂. Test portions (20 g) were spiked with appropriate amounts of spiking solution (200-600 μl) and left 1 h
22
23 at room temperature to allow solvent evaporation, then analysed according to method V. Recovery values
24
25 were calculated by subtraction of the fumonisin concentration measured in unfortified material (i.e. 40 $\mu\text{g kg}^{-1}$
26
27 ¹ FB₁ in blue masa flour; 175 $\mu\text{g kg}^{-1}$ FB₁ and 40 $\mu\text{g kg}^{-1}$ FB₂ in white masa flour; 390 $\mu\text{g kg}^{-1}$ FB₁ and 100
28
29 $\mu\text{g kg}^{-1}$ FB₂ in yellow masa flour; 45 $\mu\text{g kg}^{-1}$ FB₁ in white tortilla chips) from the relevant fumonisin
30
31 concentration measured in fortified material and expressed as percent of the amount added.
32

33 ***Chromatographic conditions***

34
35 The HPLC apparatus was an Agilent 1100 series (Agilent, Waldbronn, Germany) equipped with a binary
36
37 pump, autosampler, column thermostat set at 30°C and a spectrofluorometric detector with excitation and
38
39 emission wavelengths offset at 335 nm and 440 nm, respectively. The analytical column was a Symmetry
40
41 Shield (150 mm×4.6 mm, 5 μm) (Waters, Milford, MA) with a 3 mm i.d., 0.45 μm pore size guard filter
42
43 (Rheodyne, Cotati, CA). Quantification of fumonisins was performed by measuring peak areas at FB₁ and
44
45 FB₂ retention times and comparing them with the relevant calibration curves. The autosampler was
46
47 programmed to mix 50 μl of sample extracts or standard with 50 μl of OPA reagent, mix for 50 sec, incubate
48
49 for 2 min and then inject all the derivatized mixture. The mobile phase was a mixture of acetonitrile-acetic
50
51 acid (99+1, v/v, solvent A) and water-acetic acid (99+1, v/v, solvent B) eluted at a flow rate of 0.8 ml min⁻¹.
52
53 The program of the solvent delivery model was as follows: 43% (solvent B) for 5 min; then up to 54% at 21
54
55 min, to 58% at 25 min and kept constant up to 30 min. With this mobile phase retention times of FB₁ and
56
57 FB₂ were about 19 min and 28 min, respectively.
58
59
60

Statistical analysis

1
2
3 Data were subjected to ANOVA (one-way analysis of variance). Significant differences ($p < 0.05$) between
4 mean values were identified by the General Linear Model (GLM) procedure with the Duncan's post-hoc
5 tests. Data were processed using the statistical software package Statistics for Windows (StatSoft, Tulsa, OK,
6 USA).
7
8
9
10

11 **Results and discussion**

12 ***Comparison of methods***

13
14 Table 1 summarizes the extraction and clean-up procedures considered for the comparison study of the
15 HPLC determination of FB₁ and FB₂ in maize masa flour. They include the official or validated methods for
16 fumonisins analysis in maize and maize products and methods that have been used for the analysis of masa
17 and other nixtamalized food products. In particular, we tested the AOAC official methods 995.15 (Sydenham
18 et al. 1996) for the determination of fumonisins in maize (Method I) and the AOAC 2001.04 (Visconti et al.
19 2001) for the determination of fumonisins in both maize and cornflakes (Method II); both methods have also
20 been adopted by European Committee for Standardization (CEN) as standards EN 13585 and EN 14352,
21 respectively.
22
23
24
25
26
27
28
29
30
31
32
33
34

35
36
37 Method III (Table 1) was a modification of the procedure described by Dombrink-Kurtzman and Dvorak
38 (1999), including EDTA in the extraction solvent. Several reports indicated that the inclusion of the chelating
39 agent EDTA in the extraction solvent enhanced the extraction of fumonisins from nixtamalized maize
40 products (Sydenham et al. 1995; Dombrink-Kurtzman and Dvorak 1999; Dombrink-Kurtzman et al. 2000).
41 In the present study we used an amount of EDTA that exceeded by far the calcium content generally
42 occurring in commercial masa flours.
43
44
45
46
47
48
49
50

51
52
53 Method IV (Table 1) was a recently developed method for the determination of FB₁ and FB₂ in processed
54 maize-based baby foods at levels close to the EU maximum permitted limit (De Girolamo et al. 2010;
55 Solfrizzo et al. 2010). This method has been collaboratively validated and proposed to CEN to be adopted as
56 Technical Specification (FprCEN/TS 16187). The method proved to be effective for the quantitative
57 extraction of fumonisins from different maize baby food products (De Girolamo et al. 2010). Baby food is a
58
59
60

1
2
3 complex food matrix that may contain a variety of ingredients such as sugar, milk and/or minerals, salt,
4
5 vitamins, tapioca, or other cereals, such as rice, wheat, rye, barley, oat. Likewise, the composition of maize
6
7 masa flour can vary considerably according to the maize variety due to the different proteins and
8
9 carbohydrates levels, pigmented components (i.e. white, yellow or blue maize), and fortifying compounds
10
11 (such as vitamins, protein, minerals, or fibers). Therefore the method described by De Girolamo et al. (2010)
12
13 was expected to be suitable for the analysis of fumonisins in a complex food matrix such as instant maize
14
15 masa flour.
16
17

18
19
20 Finally Method V (Table 1) was an improvement of method IV providing satisfactory results without the
21
22 need of heated extraction.
23
24

25
26
27 Table 2 provides a comparison of the mean fumonisins (FB_1+FB_2) content in different instant maize masa
28
29 flours analyzed by the above mentioned methods I-V. The amount of fumonisins detected in the 11 tested
30
31 samples varied according to the method used ranging from not detected to about $2000 \mu\text{g kg}^{-1}$. By comparing
32
33 the two AOAC Official Methods (methods I and II) it resulted that method II gave fumonisin results
34
35 significantly higher (about 2.5 fold, $p<0.05$) than those obtained with method I. Furthermore, 3 out of 10
36
37 samples contained undetectable fumonisins when analysed with method I indicating the absolute
38
39 ineffectiveness of this method (validated for fumonisins in maize) for the analysis of instant maize masa.
40
41 Poor recoveries had been previously reported when the same procedure was used for the analysis of tortillas
42
43 (Stack et al. 1998). It is likely that lime in the masa flour negatively affects either the extraction efficiency of
44
45 MeOH-water mixture or SAX column clean up. The extraction solvent of method II (ACN-MeOH-water) in
46
47 combination with IMA (Park et al. 2004; Scott et al. 1999), SAX (Scott et. al. 1999) or C18 (Hartl and
48
49 Humpf 1999; Scott and Lawrence 1996) column clean up was previously used for the analysis of tortilla
50
51 chips or dried tortillas. When method III was used, a big increase ($p<0.05$) of fumonisin concentrations was
52
53 observed in several masa samples (Table 2), confirming the enhancement effect of EDTA inclusion towards
54
55 fumonisin extraction (Dombrink-Kurtzman and Dvorak 1999; Dombrink-Kurtzman et al. 2000; Sydenham et
56
57 al. 1995). However, clean-up by C18 column in method III resulted in unsatisfactory chromatographic
58
59 profiles in some masa samples due to interfering peaks at the retention time of FB_1 , as shown in Figure 1 for
60

1
2
3 both blue and white masa flours. These problems of interfering peaks were not observed with method IV,
4
5 using IMA clean up, that provided comparable fumonisin results and better chromatographic profiles with
6
7 respect to method III (Table 2, Figure 1).
8
9

10
11 Based on these findings, it was concluded that method IV, performing extraction with ACN-MeOH-
12
13 citrate/phosphate buffer at 55°C, offered a good compromise between fumonisin extraction efficiency and
14
15 chromatographic resolution, but was still less practical due to the need of heating during the extraction. This
16
17 drawback was overcome by the optimization obtained with method V after evaluating the effect of
18
19 temperature on fumonisin extraction. Method V, involving extraction at room temperature, gave similar
20
21 results to method IV (Table 2) indicating that the heating step, that was indispensable for the analysis of
22
23 maize baby foods, was not necessary for maize masa flour. These findings led us to select method V as
24
25 method of choice for in-house validation and its use for a survey of fumonisin occurrence in masa flour and
26
27 maize tortilla chips from different countries.
28
29
30
31
32

33
34 Recently a LC-MS/MS method using phosphate buffer extraction has been proposed for the analysis of masa
35
36 flours with good recoveries for both FB₁ and FB₂ (Pietri et al. 2009). Results obtained by HPLC-FD analysis
37
38 of FB₁ and FB₂ on 8 masa flour samples from the present study using the extraction procedure described by
39
40 Pietri et al. (2009) were not significantly different ($p > 0.05$) from those obtained with method V.
41
42
43

44 ***In-house validation of method V***

45
46 To evaluate the effect of spiking time on fumonisin recovery from maize masa flour, six sub-samples of a
47
48 masa flour sample were individually spiked with fumonisins (240 µg kg⁻¹ FB₁, 60 µg kg⁻¹ FB₂). Three of
49
50 them were left 18 h at room temperature to evaporate spiking solution, whereas the other three were left in
51
52 the same conditions for only 1 h. Then, all samples were analysed with method V. No significant differences
53
54 were observed in recovery rates (100% FB₁, 91% FB₂ vs 105% FB₁, 91% FB₂, respectively) using different
55
56 spiking times, indicating that no interaction between fumonisins and masa flour occurred during this time.
57
58

59
60 On the contrary, a decrease in fumonisins levels in spiked maize starch, white rice flour and maize baby
foods over a drying time up to 24 h was previously reported probably due to a possible interaction of

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

fumonisin with starch or other matrix components (De Girolamo et al. 2010; Kim et al. 2002; Scott et al. 1999).

The performance of the proposed method were evaluated by recovery experiments performed with blue, white and yellow masa flours spiked with fumonisins at levels equivalent to 0.5, 1.0 and 1.5 times the EU maximum permitted level for total fumonisins in maize intended for direct human consumption (i.e. 1000 $\mu\text{g kg}^{-1}$); results are reported in Table 3. Mean recoveries ranged from 90% to 109% for FB_1 and from 79% to 98% for FB_2 . The relative standard deviation (RSD) of spiked samples ranged from 1% to 7% for both FB_1 and FB_2 . The limit of quantification of the method (signal to noise ratio of 10) was 25 $\mu\text{g kg}^{-1}$ for FB_1 and 17 $\mu\text{g kg}^{-1}$ for FB_2 . Recoveries and repeatability data of the present method fulfil the criteria established by the EC 401/2006 for the acceptability of the analytical method (European Commission 2006).

Furthermore, the ANOVA test showed a variance homogeneity of recoveries for both FB_1 and FB_2 at the different spiking level. The calculated overall recovery was 99% ($\pm 6\%$) for FB_1 and 88% ($\pm 6\%$) for FB_2 (Table 3).

The applicability of method V to the analysis of fumonisins in another nixtamalized product, tortilla chips, was investigated by performing recovery experiments on white and yellow maize tortilla chips. Overall recoveries were 108% ($\pm 10\%$) for FB_1 and 94% ($\pm 11\%$) for FB_2 with RSD values less than 12%, and met the EU criteria established by the EC 401/2006 (European Commission 2006). Also for tortilla chips the limit of quantification of the method was 25 $\mu\text{g kg}^{-1}$ for FB_1 and 17 $\mu\text{g kg}^{-1}$ for FB_2 .

Occurrence of fumonisins in masa flour and maize tortilla chips

The occurrence of FB_1 and FB_2 in 25 masa flour samples and in 13 samples of maize tortilla chips are reported in Table 4. Fumonisin levels ($\text{FB}_1 + \text{FB}_2$) in masa flours ranged from not detected (only 1 sample of blue masa) to 1800 $\mu\text{g kg}^{-1}$, with 36% of samples exceeding the EU maximum permitted level. All samples exceeding the EU limit were originated from Mexico. Mean fumonisin level of masa flour samples from Mexico was 885 $\mu\text{g kg}^{-1}$ as compared to 389 $\mu\text{g kg}^{-1}$ for samples from the USA. Differences in fumonisin levels may be related to either fumonisin levels in the unprocessed maize and processing

1
2
3 conditions (i.e. calcium concentration, cooking temperature and time, steeping time, pericarp removal) used
4
5 in different plants. Based on an average consumption of 35 g/day of maize in the USA and 337 g/day in
6
7 Mexico (FAO 2007), the intake of a 65-kg consumer of maize could be estimated at 4.6 $\mu\text{g kg}^{-1}$ body
8
9 weight/day in Mexico and 0.21 $\mu\text{g kg}^{-1}$ body weight/day in the USA. Based on this limited set of data, the
10
11 exposure to fumonisins in Mexico could exceed the PMTDI (2 $\mu\text{g kg}^{-1}$ body weight/day) by a factor of 2.3,
12
13 thus indicating the high risk of exposure to fumonisins associated to the consumption of masa flour in this
14
15 country. Furthermore, the high number of samples exceeding the EU limit may represent a relevant problem
16
17 also from the economical and trading point of view.
18
19
20
21

22
23 A difference between maize phenotypes used for masa production was observed, with fumonisin levels in
24
25 blue masa flours (70 $\mu\text{g kg}^{-1}$) being lower ($p < 0.05$) than in yellow (702 $\mu\text{g kg}^{-1}$) and white (986 $\mu\text{g kg}^{-1}$)
26
27 masa flours. Differences in protein, lipid and starch contents, as well as in polyphenolic and antioxidant
28
29 contents among blue and white maize genotypes (Del Pozo-Insfran et al. 2006; Hernandez-Urbe et al. 2007)
30
31 could have influenced the resistance of maize to fungal infection and/or mycotoxin production.
32

33
34 Fumonisin levels in maize tortilla chips samples were generally low with only one sample exceeding 500 μg
35
36 kg^{-1} , supporting previous reported data (Dombrink-Kurtzman and Dvorak 1999; Hartl and Humpf 1998;
37
38 Maragos et al. 1997; Hopmans and Murphy 1993; Park et al. 2004; Stack 1998), and indicating a very low
39
40 risk of exposure to fumonisins through the consumption of maize tortilla chips.
41
42
43

44 Conclusions

45
46 A comparison study of different extraction and clean up procedures for the analysis of FB₁ and FB₂ in
47
48 different commercial masa flours has been performed. Thereafter, a precise and accurate method for the
49
50 determination of FB₁ and FB₂ in different commercial instant masa flours has been optimized and in-house
51
52 validated on blue, white and yellow masa flours as well as in white and yellow tortilla chips. Recovery and
53
54 repeatability data fulfil the EU criteria for the acceptability of an analytical method for fumonisins
55
56 determination. The method can be used by private and public laboratories for an adequate quality control in
57
58 commercial trading and to ensure a good level of consumer safety particularly in countries with high risk of
59
60 exposure to fumonisins.

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

The high fumonisin levels found in masa flours from Mexico indicated a high risk of exposure to fumonisins associated to the consumption of masa flour in this country.

Acknowledgments

This work was supported by EC KBBE-2007-222690-2 MYCORED. Dr. W.P. Reyes-Velázquez, Universidad de Guadalajara (UDG), Jalisco, México, is acknowledged for providing masa flour samples from Mexico. The valuable technical assistance of Roberto Schena is also acknowledged.

References

- Cortez-Rocha MO, Trigostockli DM, Wetzel DL, Reed CR. 2002. Effects of extrusion processing on fumonisin B₁ and hydrolysed fumonisin B₁ in contaminated alkali-cooked corn. *Bull Env Contam Toxicol.* 69:471-478.
- Bello-Perez LA, Osorio-Diaz P, Agama-Acevedo E, Solorza-Feria J, Toro-Vazquez JF, Paredes-Lopez O. 2003. Chemical and physicochemical properties of dried wet masa and dry masa flour. *J Sci Food Agric.* 83:408-412.
- De Girolamo A, Pereboom-de Frauw D, Sizoo EA, van Egmond HP, Gambacorta L, Bouten K, Stroka J, Visconti A, Solfrizzo M. 2010. Determination of fumonisins B₁ and B₂ in maize-based baby food products by HPLC with fluorimetric detection after immunoaffinity column clean-up. *World Mycotoxin J.* 3:135-146.
- De La Campa R, Miller D, Hendricks K. 2004. Fumonisin in tortillas produced in small-scale facilities and effect of traditional masa production methods on this mycotoxin. *J. Agric. Food Chem.* 52:4432-4437.
- Del Pozo-Insfran D, Brenes CH, Saldivar SOS, Talcott ST. 2006. Polyphenolic and antioxidant content of white and blue corn (*Zea mays* L.) products. *Food Res. Int.* 39:696-703.
- Dombrink-Kurtzman MA, Dvorak TJ. 1999. Fumonisin content in masa and tortillas from Mexico. *J Agric Food Chem.* 47:622-627.
- Dombrink-Kurtzman MA, Dvorak TJ, Barron ME, Rooney LW. 2000. Effect of nixtamalization (alkaline cooking) on fumonisin-contaminated corn for production of masa and tortillas. *J Agric Food Chem.* 48:5781-5786.
- EFSA (European Food Safety Authority). 2005. Opinion of the Scientific Panel on Contaminants in Food Chain on a request from the Commission related to fumonisins as undesirable substances in animal feed. *EFSA J.* 235:1-32.
- European Commission (EC). 2006. Commission Regulation (EC) No 401/2006 of 23 February 2006 laying down the methods of sampling and analysis for the official control of the levels of mycotoxins in foodstuffs. *Off J Eur Union.* L70:12-34.

- 1
2
3 European Commission (EC). 2007. Commission Regulation (EC) No 1126/2007 of 28 September 2007
4 amending Regulation (EC) No 1881/2006 setting maximum levels for certain contaminants in
5 foodstuffs as regards Fusarium toxins in maize and maize products. Off J Eur Union. L255:14-17.
6
7
8
9
10 FAO/STAT. 2010. Food Balance Sheets [internet]. Rome (Italy): Food and Agriculture Organization (FAO).
11 Available from: <http://faostat.fao.org/>.
12
13
14 Hartl M, Humpf HU. 1999. Simultaneous determination of fumonisin B₁ and hydrolyzed fumonisin B₁ in
15 corn Products by liquid chromatography/electrospray ionization mass spectrometry. J Agric Food
16 Chem. 47:5078-5083.
17
18
19
20 Hernandez-Uribe, JP, Agama-Acevedo E, Islas-Hernandez JJ, Tovar J, Bello-Perez LA. 2007. Chemical
21 composition and in vitro starch digestibility of pigmented corn tortilla. J Sci Food Agric. 87:2482-2487.
22
23
24
25 Hopmans, EC, Murphy PA. 1993. Detection of fumonisin B₁, B₂, and B₃ and hydrolyzed fumonisin B₁ in
26 corn-containing foods. J Agric Food Chem. 41:1655-1658.
27
28
29
30 IARC (International Agency for Research on Cancer). 2003. Toxins derived from *Fusarium moniliforme*:
31 fumonisins B₁ and B₂ and Fusarin C (Group 2B). Monographs on the Evaluation of Carcinogenic Risks
32 to Humans no. 56, pp 455. Lyon: International Agency for Research on Cancer. Available from
33 <http://www.inchem.org/documents/iarc/vol56/11-monil.html>.
34
35
36
37
38 JECFA (Joint FAO/WHO Expert Committee on Food Additives). 2001. Safety evaluation of certain
39 mycotoxins in food. WHO Food Additives Series 47; FAO Food and Nutrition Paper 74. Available
40 from <http://inchem.org/documents/jecfa/jecmono/v47je01.htm>.
41
42
43
44 Kim EK, Scott PM, Lau BPY, Lewis DA. 2002. Extraction of fumonisins B₁ and B₂ from white rice flour
45 and their stability in white rice flour, corn starch, corn meal and glucose. J Agric Food Chem. 50:3614-
46 3620.
47
48
49
50
51 Maragos CM, Bennett GA, Richard JL. 1997. Affinity column clean-up for the analysis of fumonisins and
52 their hydrolysis products in corn. Food Agr Immunol. 9:3-12.
53
54
55
56 Park JW, Scott PM, Lau BPY, Lewis DA. 2004. Analysis of heat-processed corn foods for fumonisins and
57 bound fumonisin. Food Add Cont. 21:1168-1178.
58
59
60
61 Pietri A, Rastelli S, Mulazzi A, Terenzio B. 2009. Extraction using a phosphate buffer for the quantitative
determination of FB₁ and FB₂ in masa, maize and derived products. Poster presented at: ISM

- 1
2
3 Conference 2009. Worldwide Mycotoxin Reduction in Food and Feed Chains, 9-11 September 2009,
4 Tulln, Austria. Poster Abstract n. 207. Available from: http://www.ism2009.at/ISM2009_posters.pdf.
5
6
7 Rosentrater KA. 2006. A review of corn masa processing residues: Generation, properties, and potential
8 utilization. *Waste Manag.* 26:284-292.
9
10 SCF (Scientific Committee on Food). 2003. Updated opinion of the Scientific Committee on Food on
11 fumonisin B₁, B₂ and B₃ (expressed on 4 April 2003). Available from
12 http://ec.europa.eu/food/fs/sc/scf/out185_en.pdf.
13
14
15 Scott PM, Lawrence GA. 1996. Determination of hydrolysed fumonisin B₁ in alkali-processed corn foods.
16 *Food Add Cont.* 13:823-832.
17
18 Scott PM, Lawrence GA, Lombaert, GA. 1999. Studies on extraction of fumonisins from rice, corn-based
19 foods and beans. *Mycotoxin Res.* 15:50-60.
20
21 Solfrizzo M, De Girolamo A, Gambacorta L, Visconti A, van Egmond HP, Stroka J. 2010. Determination of
22 fumonisins B₁ and B₂ in corn based foods for infants and young children by LC with Immunoaffinity
23 column clean-up: interlaboratory validation study. *J AOAC Int.* Accepted.
24
25
26 Stack ME. 1998. Analysis of fumonisin B₁ and its hydrolysis product in tortillas. *J. AOAC Int.* 81:737-740.
27
28 Sydenham EW, Stockenstrom S, Thiel PG, Shephard GS, Koch KR, Marasas WFO. 1995. Potential of
29 alkaline hydrolysis for the removal of fumonisins from contaminated corn. *J Agric Food Chem.*
30 43:1198-1201.
31
32 Sydenham EW, Shephard GS, Thiel PG, Stockenstrom S, Snijman PW, Van Schalkwyk DJ. 1996. Liquid
33 chromatographic determination of fumonisins B₁, B₂, and B₃ in corn: AOAC-IUPAC collaborative
34 study. *J AOAC Int.* 79:688-696.
35
36
37 Visconti A, Solfrizzo M, De Girolamo A. 2001. Determination of fumonisins B₁ and B₂ in corn and corn
38 flakes by liquid chromatography with immunoaffinity column clean-up: collaborative study. *J AOAC*
39 *Int.* 84:1828-1837.
40
41
42 Voss KA, Poling SM, Meredith FI, Bacon CW, Saunders DS. 2001. Fate of fumonisins during the
43 production of fried tortilla chips. *J Agric Food Chem.* 49:3120-3126.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure caption

Figure 1. HPLC chromatograms of fumonisin B₁ (FB₁) and B₂ (FB₂) standard solution (1 ng FB₁ injected, 0.25 ng FB₂ injected) (trace A); blue masa flour (MF) sample naturally contaminated with fumonisins and analyzed with method V (MF 14, trace B); white (MF 1, trace C) and blue (MF 5, trace D) masa flour samples naturally contaminated with fumonisins and analyzed with method III.

For Peer Review Only

Table 1. Summary of the analytical methods (I-V) parameters used to analyze different masa flours.

Method	Extraction solvent	Extraction time (min)	Column clean-up ^a	LOQ ^b	Reference
I	MeOH-H ₂ O	5	SAX	FB ₁ 45 µg kg ⁻¹ FB ₂ 15 µg kg ⁻¹	AOAC 995.15 (Sydenham <i>et al.</i> 1996)
II	ACN-MeOH-water <i>two consecutive extractions</i>	2 x 20 (at room temperature)	IMA	FB ₁ 10 µg kg ⁻¹ FB ₂ 5 µg kg ⁻¹	AOAC 2001.01 (Visconti <i>et al.</i> 2001)
III	MeOH-aq. EDTA (0.073M)	60 (at room temperature)	C18	FB ₁ 45 µg kg ⁻¹ FB ₂ 40 µg kg ⁻¹	Dombrink-Kurtzman and Dvorak (1999) (<i>modified</i>)
IV	MeOH-ACN-citrate buffer solution	60 (at 55°C) 30 (at room temperature)	IMA	FB ₁ 10 µg kg ⁻¹ FB ₂ 5 µg kg ⁻¹	FprCEN/TS 16187 (De Girolamo <i>et al.</i> 2010)
V	MeOH-ACN-citrate buffer solution	60 (at room temperature)	IMA	FB ₁ 15 µg kg ⁻¹ FB ₂ 10 µg kg ⁻¹	Optimized method (<i>present study</i>)

^aSAX, strong anion exchange; IMA, immunoaffinity. ^bLOQ, limit of quantification (signal to noise ratio 6) obtained in the present study.

Table 2. Comparison of fumonisins (FB₁ + FB₂) levels in commercial instant masa flour (MF) analyzed by different analytical methods (I-V).

Samples	Method I (AOAC 995.15)	Method II (AOAC 2001.04)	Method III (Dombrink-Kurtzman and Dvorak 1999)	Method IV (CEN/TS 16187)	Method V (Present)
MF 1	520 ± 30 a	1024 ± 28 b	1194 ± 199 b	1177 ± 65 b	1210 ± 53 b
MF 2	891 ± 76 a	1589 ± 79 b	1625 ± 124 b	1661 ± 111 b	1530 ± 24 b
MF 3	961 ± 29 a	1444 ± 172 b	1762 ± 42 c	1920 ± 136 c	1741 ± 10 c
MF 5	n.d. * a	(92±105) ** ab	(56 ± 18) ** b	35 ± 3 a	70 ± 6 b
MF 14	n.d. a	32 ± 4 b	n.d. a	20 ± 10 ab	40 ± 20 b
MF 17	444 ± 47 a	849 ± 38 b	1294 ± 147 c	1203 ± 88 c	1163 ± 111 c
MF 18	n.d. a	111 ± 43 b	626 ± 15 c	462 ± 12 d	468 ± 22 d
MF 21	84 ± 21 a	328 ± 12 b	400 ± 35 c	397 ± 47 c	449 ± 6 c
MF 22	415 ± 35 a	938 ± 100 c	950 ± 14 c	690 ± 49 b	756 ± 64 b
MF 23	122 ± 24 a	247 ± 20 b	284 ± 1 b	283 ± 15 b	252 ± 27 b
MF 26	42 ± 4 a	172 ± 15 b	1002 ± 75 c	905 ± 36 c	--***

Note: Different letters in the row are significantly different ($p < 0.05$). Data refers to the mean fumonisin levels of three replicates ± 1 standard deviation.

* n.d., not detected, less than the detection limit. ** measured together with an interfering peak. *** not performed.

Table 3. Mean recoveries of fumonisin B₁ (FB₁) and B₂ (FB₂) obtained with method V from samples of different instant masa flours spiked with fumonisins^a.

Spiking FB ₁ level ($\mu\text{g kg}^{-1}$)	FB ₁ recovery (%) ^b		
	Blue masa flour	White masa flour	Yellow masa flour
400	105 \pm 2	96 \pm 1	109 \pm 7
800	91 \pm 3	96 \pm 3	90 \pm 6
1200	98 \pm 6	102 \pm 4	100 \pm 5
Overall mean \pm SD	99 \pm 6		
Spiking FB ₂ level ($\mu\text{g kg}^{-1}$)	FB ₂ recovery (%) ^b		
	Blue masa flour	White masa flour	Yellow masa flour
100	92 \pm 4	88 \pm 2	98 \pm 6
200	83 \pm 3	81 \pm 2	79 \pm 4
300	88 \pm 6	94 \pm 5	88 \pm 1
Overall mean \pm SD	88 \pm 6		

^aSpiking levels were equivalent to 0.5, 1.0 and 1.5 times the EU maximum permitted level for corn intended for direct human consumption (i.e. 1000 $\mu\text{g kg}^{-1}$). ^bData refers to the mean of three replicates \pm 1 standard deviation (SD).

Table 4. Fumonisin B₁ (FB₁) and B₂ (FB₂) content in samples of commercial instant masa flour (MF) and corn tortilla chips (TC) from different countries^a.

Samples	Country	Corn phenotype	Other ingredients	FB ₁ (µg kg ⁻¹)	FB ₂ (µg kg ⁻¹)	FB ₁ +FB ₂ (µg kg ⁻¹)
MF 1	Mexico	White	Fibers	973	323	1295
MF 2	Mexico	White	Vitamins and minerals	1252	349	1600
MF 3	Mexico	White	Vitamins and minerals	1366	434	1800
MF 4	Mexico	Blue	Vitamins and minerals	n.d. ^b	n.d.	-
MF 5	Mexico	Blue	Vitamins and minerals	55	20	75
MF 6	Mexico	Blue	--	76	27	103
MF 7	Mexico	White	Fibers	742	277	1019
MF 8	Mexico	White	Vitamins and minerals	1295	453	1748
MF 9	Mexico	White	Vitamins and minerals	1219	406	1624
MF 10	Mexico	White	Vitamins and minerals	1075	397	1472
MF 11	Mexico	White	Vitamins and minerals	1088	416	1504
MF 12	Mexico	Yellow	Vitamins and minerals	697	267	964
MF 13	Mexico	Blue	--	95	29	124
MF 14	Mexico	Blue	Vitamins and minerals	39	14	48
MF 15	Mexico	Yellow	Vitamins and minerals	373	124	498
MF 16	Mexico	Yellow	Vitamins and minerals	369	121	490
MF 17	Mexico	Yellow	Vitamins and minerals	785	297	1081
MF 18	Mexico	Yellow	Vitamins and minerals	375	102	477
MF 19	USA	White	--	243	86	330
MF 20	USA	White	--	151	41	191
MF 21	USA	White	--	388	108	496
MF 22	USA	White	--	610	152	762
MF 23	USA	White	--	184	50	234
MF 24	USA	White	--	171	52	223
MF 25	USA	White	--	368	119	487
TC 1	USA	White	--	32	n.d.	32
TC 2	USA	White	--	69	46	115
TC 3	USA	Yellow	Lime juice powder	48	26	74
TC 4	USA	Yellow	--	73	33	106
TC 5	Canada	White	--	124	54	178
TC 6	Canada	Yellow	--	305	147	451
TC 7	Europe	White	Cheese	n.d.	n.d.	-
TC 8	Europe	White	--	n.d.	n.d.	-
TC 9	Europe	White	Chilli flavour, onion, garlic and tomato powder	n.d.	n.d.	-
TC 10	Europe	White	--	n.d.	n.d.	-
TC 11	Europe	White	--	769	191	960
TC 12	Europe	Yellow	Cheese	n.d.	n.d.	-
TC 13	Europe	Yellow	--	n.d.	n.d.	--

^aValues are calculated considering the overall recovery factor. ^bNot detected, less than the detection limit.

Deleted: 13

Deleted: 45

Figure 1.

ew Only