

HAL
open science

ISOTHERM MODELING OF ORGANIC ACTIVATED BENTONITE AND HUMIC ACID POLYMER USED AS MYCOTOXIN ADSORBENTS

Regiane R Santos, Sander Vermeulen, Aneliya Haritova, Johanna Fink-Gremmels

► **To cite this version:**

Regiane R Santos, Sander Vermeulen, Aneliya Haritova, Johanna Fink-Gremmels. ISOTHERM MODELING OF ORGANIC ACTIVATED BENTONITE AND HUMIC ACID POLYMER USED AS MYCOTOXIN ADSORBENTS. Food Additives and Contaminants, 2011, pp.1. 10.1080/19440049.2011.595014 . hal-00719486

HAL Id: hal-00719486

<https://hal.science/hal-00719486>

Submitted on 20 Jul 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.

ISOTHERM MODELING OF ORGANIC ACTIVATED BENTONITE AND HUMIC ACID POLYMER USED AS MYCOTOXIN ADSORBENTS

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2010-369.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	27-May-2011
Complete List of Authors:	Santos, Regiane Vermeulen, Sander Haritova, Aneliya Fink-Gremmels, Johanna
Methods/Techniques:	HPLC, Extraction
Additives/Contaminants:	Mycotoxins – ochratoxin A, Mycotoxins – zearalenone
Food Types:	Animal feed
Abstract:	The aim of the current study was to evaluate and to compare two representatives of different classes of adsorbents, intended for use as a feed additive to prevent or reduce adverse effects exerted by mycotoxins, specifically Ochratoxin A and Zearalenone. The adsorbents, an organically activated bentonite (OAB) and a humic acid polymer (HAP) were tested in a common in vitro model with a pH course comparing the maximum pH changes that can be expected in the digestive system of a monogastric animal, i.e. pH 7.4 for the oral cavity, pH 3.0 for the stomach, and pH 8.4 for the intestines. In the 1st experiment, the concentration-dependent adsorbent capacity of OAB and HAB were tested using a fixed concentration of either mycotoxin. Thereafter, adsorption was evaluated applying different isotherms models, such as Freundlich, Langmuir, Brunauer-Emmett-Teller (BET) and Redlich-Peterson, to characterize the adsorption process as being either homo- or heterogeneous, and represents either mono- or multilayer binding.

At the recommended statutory level for the mycotoxins of 0.1 mg Kg⁻¹ OTA and 0.5 mg Kg⁻¹ ZEN, OAB showed an adsorbed capacity of >96% towards both mycotoxins, regardless of the pH. The HAP product was also able to absorb >96% of both mycotoxins at pH 3.0, but extensive desorption occurred at pH 8.4. Based on chi-square (Chi²) values, Langmuir and Redlich-Peterson equations proved to be the best models to predict monolayer equilibrium sorption of OTA and ZEN, onto the organically activated bentonite and the humic acid polymer. The applied methodology has a sufficient robustness to facilitate further comparative studies with different mycotoxins adsorbing agents.

SCHOLARONE™
Manuscripts

Or Peer Review Only

1
2
3 **ISOTHERM MODELING OF ORGANIC ACTIVATED BENTONITE AND**
4
5 **HUMIC ACID POLYMER USED AS MYCOTOXIN ADSORBENTS**
6
7
8
9

10
11
12 R.R. Santos^{a*}, S. Vermeulen^a, A. Haritova^b, J. Fink-Gremmels^a
13
14

15
16
17
18
19
20
21
22 ^a Department of Equine Sciences, Veterinary Pharmaceuticals, Pharmacology and
23
24 Toxicology Division, Faculty of Veterinary Medicine, Utrecht University, Utrecht, The
25
26 Netherlands
27

28
29 ^b Department of Pharmacology, Physiology of Animals and Physiological Chemistry,
30
31 Faculty of Veterinary Medicine, Trakia University, Stara Zagora, Bulgaria
32
33

34
35
36
37
38
39
40
41
42
43
44
45
46 * Corresponding author: Regiane Rodrigues dos Santos, DMV, PhD, Utrecht
47
48 University, Faculty of Veterinary Medicine, Department of Equine Sciences, Veterinary
49
50 Pharmaceuticals, Pharmacology and Toxicology Division, Yalelaan 114, 3584 CM,
51
52 Utrecht, The Netherlands
53
54 tel. +31 30 253 1078
55
56
57 R.Rodriguesdossantos@pq.cnpq.br
58
59
60

Abstract

The aim of the current study was to evaluate and to compare two representatives of different classes of adsorbents, intended for use as a feed additive to prevent or reduce adverse effects exerted by mycotoxins, specifically ochratoxin A (OTA) and zearalenone (ZEN). The adsorbents, an organically activated bentonite (OAB) and a humic acid polymer (HAP) were tested in a common *in vitro* model with a pH course comparing the maximum pH changes that can be expected in the digestive system of a monogastric animal, i.e. pH 7.4 for the oral cavity, pH 3.0 for the stomach, and pH 8.4 for the intestines. In the 1st experiment, the concentration-dependent adsorbent capacity of OAB and HAP were tested using a fixed concentration of either mycotoxin. Thereafter, adsorption was evaluated applying different isotherms models, such as Freundlich, Langmuir, Brunauer-Emmett-Teller (BET) and Redlich-Peterson, to characterize the adsorption process as being either homo- or heterogeneous, and represents either mono- or multilayer binding. At the recommended statutory level for the mycotoxins of 0.1 mg kg⁻¹ OTA and 0.5 mg kg⁻¹ ZEN, OAB showed an adsorbed capacity of >96% towards both mycotoxins, regardless of the pH. The HAP product was also able to absorb >96% of both mycotoxins at pH 3.0, but extensive desorption occurred at pH 8.4. Based on chi-square (Chi²) values, Langmuir and Redlich-Peterson equations proved to be the best models to predict monolayer equilibrium sorption of OTA and ZEN, onto the organically activated bentonite and the humic acid polymer. The applied methodology has a sufficient robustness to facilitate further comparative studies with different mycotoxins adsorbing agents.

1
2
3
4
5
6 **Keywords:** mycotoxin binders, activated bentonite; humic acid polymers, adsorbent
7
8 isotherms, ochratoxin A, zearalenone.
9

10 11 12 **Introduction**

13
14
15 Several strategies have been applied to reduce adverse health effects of
16
17 mycotoxins in farm animals and in special cases also in humans (for review see EFSA,
18
19 2009). The most widely used approach is the administration of the so-called mycotoxin
20
21 adsorbents to animal feeds, aiming at the prevention of mycotoxin absorption in the
22
23 gastrointestinal tract (Kabak et al., 2006). The efficacy of such an approach depends on
24
25 physical and chemical properties of both, the adsorbent and the mycotoxin. Total charge
26
27 and charge distribution, the size of the pores and the accessible surface area of the
28
29 adsorbent, and the polarity, solubility, shape and charge distribution of the mycotoxins
30
31 targeted are major determinants of adsorption characteristics (Huwig et al., 2001).
32
33

34
35
36 Classes of substances that have been suggested as mycotoxin adsorbents include
37
38 inorganic mineral clays and zeolites, as well as organic products such as yeast cell wall
39
40 constituents, activated charcoal, humic acid polymers and micronized plant fibres (for
41
42 review see Ramos et al., 1996; Galvano et al., 2001; Jouany et al., 2007; EFSA, 2009).
43
44

45
46 Bentonite is widely present in animal feed production as an anti-caking agent. It
47
48 is a clay mineral composed mainly of montmorillonite, belonging to the smectite group
49
50 of silica clays (WHO, 2005). The crystal structure of a montmorillonite is an octahedral
51
52 alumina sheet layered between two tetrahedral silica sheets (Bailey, 1980). Natural
53
54 bentonites are amphoteric with a pH-dependent surface charge and the capacity to react
55
56 specifically with cations, and to a lesser extent with anions and molecules forming
57
58 chemical bonds (WHO, 2005). The cation exchange capacity of montmorillonite is
59
60

1
2
3 rather high ($\sim 100 \text{ meq } 100\text{g}^{-1}$), and is not limited to inorganic ions but also to organic
4
5 substances such as aflatoxin B1 (Thieu et al., 2008); organic compounds like alkyl
6
7 ammonium can act as balancing cations modifying the overall charge of the sorbent
8
9 particles (Majdan et al., 2009). Subsequently, high molecular weight quaternary amines
10
11 are often used to improve hydrophobicity of the montmorillonite, resulting in so-called
12
13 organically activated bentonites, as used in the current experiment (Balek et al., 2002).
14
15 The ability of such activated bentonites to bind diverse structures has been demonstrated
16
17 *in vitro* with zearalenone (Bueno et al., 2005), aflatoxin (Thieu et al., 2008) and
18
19 ochratoxin A from wine (Kurtbay et al., 2008).
20
21
22
23

24
25 Humic acid polymers (HAP) originate from natural decaying of organic plant
26
27 materials. They are present in soils, sediments, peat, and brown coals. The natural
28
29 occurring humic acid polymers contain different reactive moieties, such as hydroxyl,
30
31 phenol, carboxyl and methoxyl groups, and have a large specific surface area (Sutton
32
33 and Sposito, 2005). Although humic acid polymers are chemically diverse and differ in
34
35 molecular size, they are all hydrophilic, reversible colloids composed of 300 to 10,000
36
37 units. They can form hydrophobic (van der Waals, π - π , CH- π) and hydrogen bonds, the
38
39 former becoming more relevant with increasing pH (Piccolo, 2002). The capacity of
40
41 humic substances to sequester zearalenone *in vitro* (Sabater-Vilar et al., 2007) and
42
43 aflatoxins *in vivo* has been demonstrated (Jansen van Rensburg et al., 2006).
44
45
46
47

48
49 Commonly, new adsorbents or mixtures of are tested at variable concentrations,
50
51 varying between 1 g kg^{-1} (Sabater-Vilar et al., 2007), 2.5 g kg^{-1} (Kocabagli et al., 2002),
52
53 and 4 g kg^{-1} feed (Thieu et al., 2008). A regularly used tool to define the optimal
54
55 concentration and adsorbent capacity of different substances are *in vitro* assays
56
57 conducted in buffer solutions with or without feed materials and enzymes (Avantaggiato
58
59 et al., 2007). Originally, *in vitro* tests have been performed at a defined pH, sometimes
60

1
2
3 acidic (Kurtbay et al., 2008), but more often at a neutral pH (Cavret et al., 2010).

4
5
6 However, the binding affinity of a polar substance is influenced by pH, and therefore it
7
8 is recommended to measure adsorbent characteristics under the conditions of the
9
10 gastrointestinal tract at neutral, acid and basic pH (Sabater-Vilar et al., 2007).

11
12 Previously, it has been shown that adsorption of zearalenone and aflatoxin B₁ by
13
14 mineral clays and humic acid polymers, respectively, is pH dependent (Dakovic et al.,
15
16 2007; Ye et al., 2009), and that the transition to alkaline conditions may lead to
17
18 desorption.
19
20

21
22 Next to single concentration experiments, the evaluation of adsorption isotherms
23
24 have been recommended to characterize mycotoxin adsorption (Ringot et al., 2007;
25
26 EFSA, 2009), considering that under defined condition an adsorption equilibrium is
27
28 reached at which the quantity of the toxin being adsorbed is equal to the quantity being
29
30 desorbed. Several theoretical adsorption models have been developed to describe such
31
32 isotherms, among others by Freundlich (Freundlich, 1906), Langmuir (Langmuir,
33
34 1916), Brunauer-Emmett-Teller (BET) (Brunauer et al., 1938), and Redlich-Peterson
35
36 (Redlich and Peterson, 1958), considering homogeneity, as well as monolayer and
37
38 multilayer adsorption. Such isotherms analyses allow to (i) identify the best fitted
39
40 isotherm model, (ii) predict adsorption capacity of a mycotoxin onto an specific
41
42 adsorbent, and (iii) recognize each adsorbent capacity as homo- or heterogeneous, or as
43
44 mono- or multilayer binding.
45
46
47
48
49

50
51 Ochratoxin A (OTA) and zearalenone (ZEN) are two mycotoxins that are
52
53 frequently occurring in animal feeds in Northern Europe, being of concern in the diets
54
55 for pigs (EFSA, 2004a,b). OTA, a nephrotoxic and immunosuppressive agent in
56
57 animals, consists of a dihydroisocoumarin moiety linked to l-phenylalanine through an
58
59 amide bond (Fig. 1A). It has a carboxyl group at the phenylalanine moiety and a phenol
60

1
2
3 group at the dihydroisocoumarin part with a pKa 4.4 and 7.3 respectively (Ringot et al.,
4
5 2005). Being a polyaromatic molecule, OTA is hydrophobic ($\log P_{OW}=4.4$) when
6
7 unionized (Dakovic et al., 2005). ZEN is a resorcylic acid lactone, and is a
8
9 hydrophobic compound ($\log P_{OW} = 3.66$) (Lemke et al., 1998). It is a weak acid due to
10
11 the presence of the diphenolic moiety and has a pKa of 7.62 (Fig. 1B). The structure of
12
13 ZEN is flexible enough to bind to oestrogen receptors in animals, leading to
14
15 hyperoestrogenicity and adverse effects on fertility and reproduction particularly in pigs
16
17 (Zinedine et al., 2007). OTA and ZEN were selected as model mycotoxins for the
18
19 current study due to their very different structure and physic-chemical properties and in
20
21 consideration of their relevance in pig husbandry as for both mycotoxins, pigs are
22
23 considered to be the most sensitive animal species (EFSA, 2004a,b).
24
25
26
27
28

29 Hence, the aim of the present study was to evaluate and compare two chemically
30
31 different sorbents, an organically activated bentonite and a humic acid polymer,
32
33 regarding their capacity to bind mycotoxins under different conditions. To this end,
34
35 adsorbent concentration dependence, adsorption pH dependence, and mycotoxin
36
37 desorption were analysed. Modelling of mycotoxin adsorption was performed to
38
39 characterize OTA and ZEN adsorption at neutral, acidic and basic pH and to evaluate
40
41 the robustness of this model for forthcoming assessments of new mycotoxin adsorbents.
42
43
44
45
46
47

48 **Materials and Methods**

49 *Mycotoxins and adsorbents*

50
51
52
53
54
55
56
57
58
59
60
OTA and ZEN were obtained from Sigma (Saint Louis, MI, USA). Solutions with OTA and ZEN were prepared by dissolving each mycotoxin separately in a buffer solution ($\text{CaCl}_2 \cdot \text{H}_2\text{O}$, 1.2mM; KCl, 2.7 mM; KH_2PO_4 , 1.5 mM; $\text{MgCl}_2 \cdot 6\text{H}_2\text{O}$, 1.1 mM; NaCl, 138 mM; $\text{Na}_2\text{HPO}_4 \cdot 2\text{H}_2\text{O}$, 8.1 mM; pH=7.4). The tested sorbents consisted of

1
2
3 commercially available organic activated bentonite (OAB) and humic acid polymer
4 (HAP) (Poortershaven Industrial Minerals BV, Rotterdam, The Netherlands).
5
6
7
8
9

10 *Single concentration experiments: effects of adsorbent concentration and pH on*
11 *adsorption capacity*
12
13

14
15 Either OTA or ZEN were added to the buffer solution at a fixed concentration of
16 0.1 or 0.5 $\mu\text{g mL}^{-1}$, respectively following the guidance levels as defined in
17 Commission Recommendation 2006/576/EC. For each mycotoxin, the test protocol
18 comprised i) negative controls (buffer alone or with each of the five adsorbent
19 concentrations without mycotoxins, ii) positive controls, i.e. buffer with mycotoxin
20 without adsorbent, to validate pH dependent recovery of the mycotoxin by the applied
21 extraction methods and iii) test solutions, containing buffer with the dissolved
22 mycotoxin (OTA or ZEN) to which the adsorbent (OAB or HAP) at five different
23 concentrations (0.5, 1.0, 2.0, 4.0 or 5.0 mg mL^{-1}) was added. Incubations were at three
24 different pHs (7.4, 3.0 and 8.4) in a continuous system. The percentage of adsorption by
25 the adsorbents was computed using the equation:
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

$$41 \quad \% \text{ adsorption} = \frac{(C_0 - C_{\text{eq}}) * 100}{C_0} \quad (1)$$

42
43 where C_0 and C_{eq} are the initial concentration of the mycotoxin in solution ($\mu\text{g mL}^{-1}$)
44 and the residual mycotoxin concentration at equilibrium ($\mu\text{g mL}^{-1}$), respectively.
45
46
47
48
49
50

51 *Equilibrium adsorption isotherms*
52

53 Based on the results of the experiment 1, a second series of experiments was
54 performed to describe the interaction between OTA and ZEN and the two test products
55 OAB and HAP. These equilibrium experiments were carried out by incubating using the
56 same buffer solution, with or without addition of one of the adsorbents in the most
57
58
59
60

1
2
3 efficient concentration obtained in the experiment 1. In these experiments mycotoxin
4
5 concentrations varied for OTA between 0.025, 0.05, 0.1, 0.15 and 0.2 $\mu\text{g mL}^{-1}$ and for
6
7 ZEN between 0.125, 0.250, 0.5, 0.75 and 1.0 $\mu\text{g mL}^{-1}$. The test protocol was essentially
8
9 the same as for the single concentration studies.
10
11

12 13 14 15 *Incubation protocol*

16
17 For both experiments, incubations were performed in glass flasks containing 30
18
19 mL of the test solution with a pH gradient including pH 7.4, 3.0 and 8.4, following a
20
21 procedure previously described by Sabater-Vilar et al. (2007). In brief, a first incubation
22
23 was performed at pH 7.4, at 39 °C for 30 min, in a water bath under constant stirring to
24
25 allow solution equilibrium. After this first incubation, an aliquot was taken for analysis.
26
27 The pH of the remaining solution was decreased to 3.0 with HCl (1 M) and re-incubated
28
29 for 1 hour to simulate the pH conditions during gastric passage of a monogastric animal.
30
31 Immediately at the end of incubation, a second aliquot was taken for analysis and the
32
33 pH of the remaining solution was raised to 8.4 with NaOH (1 M) to simulate pH
34
35 conditions during intestinal passage of a monogastric animal. This last incubation was
36
37 performed for 3 hours and, at the end, a third aliquot was taken for analysis. All samples
38
39 were separately filtered by using Minisart-GF filters (Sartorius, Gottingen, Germany),
40
41 and subsequently stored in glass tubes at -20 °C until analysis.
42
43
44
45
46
47
48
49
50

51 *Determination of binding capacity*

52
53 The binding capacity was calculated from the recovery of the unbound mycotoxin
54
55 fraction, measured by standard HPLC methods.
56
57

58 *Ochratoxin A:* The free (non-bound) concentration of OTA was quantified by a standard
59
60 HPLC method using a Spherisorb ODS-2, stainless steel, 5 μm column (250x4.6mm;

Phenomenex, The Netherlands) and a mobile phase composed of water/acetonitrile/acetic acid; 102/96/2, v:v:v. Fluorescence detection was performed with a FP 920 fluorescence detector (Jasco, Japan) set at 330 nm excitation and 460 nm emission wavelengths. Quantification was conducted by comparing peak areas of samples with the standard curve obtained from the control samples to correct for differences in the percentage of protonated and non-protonated forms of OTA at the different pH conditions.

Zearalenone: ZEN was quantified after extraction using as stationary phase a C18 Luna II, stainless steel, 5 µm column (150x4.6mm; Phenomenex, The Netherlands). and as mobile phase: methanol/water; 70:30, v:v as a flow rate of 0.8 mL min⁻¹; identification was obtained with a FP 920 fluorescence detector (Jasco, Japan) set at 236 nm excitation and 418 nm emission wavelengths.

Isotherm models

Adsorption equilibrium

The concentration of adsorbed mycotoxin (OTA or ZEN) was calculated according to equation below (Ringot et al., 2007):

$$Q_{eq} = \frac{(C_0 - C_{eq}) * V}{m} \quad (2)$$

where Q_{eq} is concentration of adsorbed mycotoxin per gram of adsorbent (mg g⁻¹), V is the volume of aqueous phase (L) and m is the mass of adsorbent (g).

Four different adsorption equilibrium models (Langmuir, Freundlich, Brunauer-Emmett-Teller and Redlich-Peterson) were used to fit the experimental data, as presented in Table 1. Non-linear regression was used to determine the parameters of each isotherm model (Origin, version 8.1).

Statistical analysis

Each experiment was conducted in quadruple. The data were analyzed with the Statistica 6.1 computer program (Statistica for Windows, StatSoft, Inc., USA, 1984–2002). Statistical analysis was done by using a factorial ANOVA with mycotoxins/adsorbents and concentrations as categorical predictor variables and percentage of adsorption at the tested pH values as dependent variable. Bonferroni test was used as post hoc test. To estimate the parameter values which best describe the data of a nonlinear fitting, chi-square (Chi^2) minimization was used as indicated in the Origin computer program used to evaluate the isotherm models. Threshold for level of significance was set at $P < 0.05$.

Results and Discussion

Figure 2 shows the results of the single concentration experiments in three-dimensional diagrams, with pH 7.4 on the x-axis, pH 8.4 on the y-axis, and pH 3.0 on the z-axis, presenting the adsorbent capacity of both products, OAB (Fig. 2A and 2C) and HAP (Fig. 2B and 2D) in different concentrations, to adsorb OTA ($0.1 \mu\text{g mL}^{-1}$) (Fig. 2A and 2B) and ZEN ($0.5 \mu\text{g mL}^{-1}$) (2C and 2D). Concentration-dependent absolute adsorption affinity between the individual adsorbents at different concentrations and at different pH conditions is presented in Table 2.

Both adsorbents, OAB and HAP, presented similar adsorption capacity only at pH 3.0. At pH 7.4 and 8.4, OTA adsorption onto OAB was significantly higher when compared to HAP, with all tested concentrations of the adsorbent. There was no pH effect on the OTA adsorption capacity onto OAB. This can be explained by the fact that

1
2
3 the organic cations that confer hydrophobicity to OAB remain almost unaffected by the
4
5 pH change from 7.4 to 3.0 and back to 8.4. The protonation of OTA on the other hand is
6
7 changed in the pH course, as it has a pKa of 4.4 and 7.3. At pH 3.0 almost all OTA will
8
9 be in the neutral (non-charged) form, while at pH 7.4 it will be present as a monoanion
10
11 or a dianion, and at pH 8.4 most OTA will be in the dianion form. Previous
12
13 investigations have demonstrated that minerals through binding of metal cations could
14
15 adsorb OTA (Dakovic et al., 2005). However, as in our studies an organically activated
16
17 bentonite was used, interactions with metal cations are unlikely as the OAB surface will
18
19 be covered with positively charged groups, presenting a bilayer and probably also
20
21 interlayer, of cationic surfactants. It can be assumed that the anionic species of this
22
23 mycotoxin will have both partly electrostatic and hydrophobic interaction with OAB,
24
25 while regarding HAP, a coupling between divalent cations and anions on negatively
26
27 charged groups in humic acids can be expected.
28
29
30
31
32

33
34 Whereas OAB showed to be an excellent OTA-adsorbent, regardless of pH,
35
36 sequestering >96% of OTA at a minimum concentration of 2.0 mg mL⁻¹, OTA
37
38 adsorption onto HAP, in all concentrations, was significantly higher at pH 3.0 (>96%)
39
40 when compared to pH 7.4 (67%) and 8.4 (58%) (Table 2). As the incubations at pH 3.0
41
42 were followed by incubations at pH 8.4, we suggest that desorption at alkaline pH is
43
44 probably caused by repulsion, as both OTA and humic acid obtain a negative charge at
45
46 an alkaline pH through their carboxyl and phenol groups.
47
48
49

50
51 There was no pH effect on ZEN adsorption onto OAB or HAP, although in
52
53 presence of OAB it was slightly less efficient at 8.4, compared to pH 7.4 and 3.0. ZEN
54
55 has a pKa of 7.62 (Lemke et al., 1998), and will be found almost completely in its
56
57 deprotonated form at pH 8.4. HAP only shows a >90% adsorption at pH 3.0. The
58
59 negative charge of this compound developed at higher pH through its carboxyl and
60

phenol groups, is detrimental for the needed hydrophobic character to adsorb OTA or ZEN. When OAB and HAP were compared, at all tested pH conditions, a higher ZEN adsorption capacity of OAB was observed when compared to HAP. However, when both adsorbents were used at concentrations of 4.0 and 5.0 mg mL⁻¹, no differences could be noted (Table 2).

Evaluating the concentration-dependency of adsorption, it could be shown that for OAB a minimal concentration of 2.0 mg mL⁻¹ is requested to adsorb >96% of OTA and ZEN, while HAP adsorbs >90% of ZEN and >60% of OTA at concentrations of 4.0 and 5.0 mg mL⁻¹, respectively (Table 2). OTA adsorption onto HAP is increasing with the increase of the amount of the adsorbent added. Therefore, either adsorption affinity or capacity seems to be low. For ZEN adsorption, there was hardly any concentration dependent effect beyond a concentration of 4.0 mg mL⁻¹ (Table 2), allowing the assumption that binding affinity is relatively higher.

Based on the results of these single concentration experiments, the adsorbent concentration was set at 4.0 mg mL⁻¹ for OAB and HAP, to perform the equilibrium studies in which increasing mycotoxins concentrations were used in the same model with three different pH conditions. To obtain the parameters and determine an optimal fit, non-linear equations were used instead of linear ones (Kumar, 2007). Figures 3-6 show the isotherm graphs for each mycotoxin following adsorption onto OAB and HAP. Results show that, at pH 3.0, all equilibrium curves were linear, while at pH 7.4 and 8.4 equilibrium curves were non-linear. The correlation coefficient (r^2) value is often used to predict the best fit for linear equations (Ringot et al., 2007). However, when applying non-linear models, fit of the isotherm should be evaluated using the Chi² parameter (Ho, 2004). From the results for HAP, shown in table 3, the Freundlich model failed to describe adsorption, except when OTA (Chi²=7.61E-06) or ZEN (Chi²=41.9E-

05) adsorption was performed at pH 3.0 confirming that linearity is only achieved at pH 3 as mentioned above. For ZEN adsorption, most of the values for Chi^2 ranged between 10.8E-05 to 75.5E-05 for OAB, and between 31.8E-05 to 113E-05 for HAP. Only ZEN binding to OAB at pH 3.0 presented the lowest Chi^2 values, ranging between 10.8E-05 to 15.1E-05 (Table 3). Chi-square values showed a better fit, indicated by lower Chi^2 values, for the adsorption of OTA to both adsorbents.

The Langmuir equation (Langmuir, 1916) is valid for monolayer sorption to a surface with a finite number of identical sites (Ringot et al., 2007). For practically all adsorbent-adsorbate pairs the Langmuir model showed a good fit, at all pH conditions, but a large variation was observed in the maximum adsorption capacity. The affinity parameter K_L showed a complementary variation, with lower values when maximum adsorption capacity q_{max} was high, and higher values when q_{max} was low. The small value of K_L indicates that the adsorbate has a high affinity to the adsorbent (Arica et al., 2003), suggesting that OAB exhibits affinity to both, ZEN and OTA.

The BET equation consists in a model for multilayer adsorption. The principal BET isotherm equation (Brunauer et al., 1938) has been developed for gas phase adsorptions. To apply such an equation in mycotoxin adsorption experiments, the BET equation is directly transferred to liquid phase adsorption by replacing saturation partial pressure of adsorbate in the gas phase by liquid phase concentrations (Ringot et al., 2007). However, this approach is not entirely correct as the unlimited adsorption in the classical BET equation for the gas phase cannot be applied to liquid phase adsorptions (Ebadi et al., 2009). Therefore, in the present study, the linear equation was replaced by a non-linear equation as proposed by Ebadi et al. (2009). However, even under these conditions, the BET equation did not adequately describe the observed OTA adsorption, as Chi^2 was high for all tested conditions, but it was found to be suitable to describe the

1
2
3 interaction between ZEN and HAP, as demonstrated by the low χ^2 values. This
4
5 confirms that multilayer adsorption will also depend on the chemical structure of the
6
7 mycotoxin.
8
9

10 In general, the lowest values of χ^2 were obtained with Langmuir and Redlich-
11
12 Peterson models. Redlich-Peterson and Langmuir isotherms overlapped each other,
13
14 when OTA adsorption was evaluated at pH 7.4 (OAB and HAP) and 8.4 (HAP), and
15
16 ZEN adsorption onto HAP at all pH conditions. Comparing both models, maximum
17
18 adsorption capacity was similar in all analyses, except at pH 3.0. The Redlich-Peterson
19
20 isotherm is an empirical equation that combines characteristics of Langmuir and
21
22 Freundlich isotherms into a single equation. At low concentrations, it approximates
23
24 Henry's law, while at high concentrations it approaches the Freundlich model (Ho,
25
26 2006). The Redlich-Peterson isotherm accurately described the adsorption behaviour
27
28 observed for all mycotoxin-adsorbent pairs, and gave the best fit in general. The
29
30 Redlich-Isotherm parameters did not vary as much as the correspondently parameters of
31
32 the Langmuir function. The Redlich-Peterson constant (g) was generally 1 (but 0.8 for
33
34 OTA at pH 3.0 for both OAB and HAP, and 0.9 for ZEN/OAB, pH 3.0, respectively),
35
36 which indicates that the function is reduced to the Langmuir isotherm equation.
37
38 Therefore, the Redlich-Petersen isotherm model can be recommended for further
39
40 comparisons of mycotoxin-binding agents.
41
42
43
44
45
46
47

48 Mycotoxin adsorption by organically modified aluminosilicates has been studied
49
50 previously (Lemke et al., 1998; Tomasevic-Canovic et al., 2003; Dakovic et al., 2005,
51
52 2007; Feng et al., 2008). Feng et al. (2008) measured ZEN binding to montmorillonite
53
54 and organically modified montmorillonite, and found a $\log K_F$ of 2.3 and 3.7
55
56 respectively. Lemke et al. (1998) even found an increase of $\log K_F$ from -0.5 to 4.9. The
57
58 performance at pH 10 was much lower than at pH 2 or 6.5. Dakovic et al. (2003) and
59
60

1
2
3 Tomasevic-Canovic et al. (2003) did not find any pH effect (pH 3.0, 7.0 and 9.0) in
4
5 their isotherm studies on organically modified zeolites. Bentonite was initially used to
6
7 bind aflatoxins (Thieu et al., 2008), and found less effective as a binding agent for other
8
9 mycotoxins. With the intention to broaden the binding spectrum, attempts were made to
10
11 apply heat activation (Bueno et al., 2005) or organically activation (Kurtbay et al.,
12
13 2008). The last authors showed that OTA adsorption onto non-modified bentonite was
14
15 poor, while organically activated bentonite was effective to adsorb OTA, suggesting
16
17 that the improved hydrophobicity by organic activation results in a broader application
18
19 to mycotoxins that are less polar.
20
21
22
23

24
25 Aluminosilicates have been studied extensively as mycotoxin adsorbents. In
26
27 contrast, the use of humic acid polymers as a mycotoxin sorbent has received much less
28
29 attention. Jansen van Rensburg et al. (2006) tested the processed humic acids
30
31 (oxihumate) as a binder of aflatoxin B1, both *in vitro* and *in vivo*. Oxihumate proved to
32
33 be a good adsorbent *in vitro*, at pH 3.0, 5.0 and 7.0, and *in vivo*, as it was able to
34
35 diminish the adverse effects of aflatoxin on body weight, liver, stomach, heart and blood
36
37 of male broiler chickens. A further *in vitro* evaluation of sodium humate as an aflatoxin
38
39 B1 adsorbent was presented by Ye et al. (2009). Sodium humate was found to be an
40
41 efficient adsorbent with increasing adsorption at pH 3.0, 7.0 and 8.0. Sabater-Vilar et al.
42
43 (2007) had before investigated some natural humic acid polymers for their capacity of
44
45 ZEN adsorption at acidic (pH 2.5) and alkaline (pH 8) conditions. However, in none of
46
47 these studies, the nature of the binding applying isotherm studies was included. The
48
49 experiments presented here confirm the principal capacity of humic acid polymers, to
50
51 adsorb mycotoxins, at least OTA and ZEN.
52
53
54
55
56

57
58 The use of OAB and HAP as mycotoxin adsorbents may have some advantages
59
60 and disadvantages. Next to mycotoxin binding, bentonites can act as gut protectant

1
2
3 when used in animal feed, and have a capacity to bind heavy metals, polycyclic
4
5 aromatic and other non polar substances, such as dioxins (WHO, 2005). In turn, the use
6
7 of bentonites in practice requires continuous monitoring of the absence of undesirable
8
9 contaminants in these products. Bentonites have a long history of safe use as an
10
11 anticaking agent. In addition, the safety and efficacy of bentonite as feed additive has
12
13 been evaluated also by the European Food Safety Authority (EFSA, 2007). They
14
15 concluded that for ruminants there were no toxicological concerns and approved it also
16
17 as aflatoxin binder. Bentonites are not genotoxic and are not absorbed following
18
19 application as a feed additive, hence providing no direct toxicological risk for the
20
21 animal of consumer. However, the absence of other undesirable effects, such as
22
23 significant adsorption of essential elements and vitamins need to be evaluated for each
24
25 product and confirmed, like the efficacy, in *in vivo* experiments with target animal
26
27 species.
28
29
30
31
32
33

34 Humic acids complexes also have been shown to promote health, possibly
35
36 through their anti-inflammatory, antiviral and heavy-metal binding activities (Jansen
37
38 van Rensburg, 2005). In contrast to the pro-carcinogenic soluble humic acids, poorly
39
40 soluble humic acid complexes occurring in natural peats, and being composed of humic
41
42 and fulvic acid complexes have broad applications in soil managements, water cleaning
43
44 and industrial decontamination processes (Sutton and Sposito, 2005). The medical
45
46 literature of East Europe refers to various beneficial effects of these products (Cozzi et
47
48 al., 1993; Lind and Glynn, 1999) and feeding experiments in pigs have confirmed their
49
50 value in pig nutrition and as mycotoxin ameliorating agents (Ji et al., 2006, Demeterova
51
52 en al., 2009). These broad beneficial effects classify this group of compounds for long
53
54 term use in farm animals at risk for exposure to contaminated feed. However, like for
55
56
57
58
59
60

1
2
3 the bentonides the efficacy and safety of a humates need to be established in target
4
5 animal species prior to large scale use.
6
7

8 **Conclusions**

9
10 In the present study, we characterized the adsorption of OTA and ZEN by an
11 organically activated bentonite (OAB) in comparison with a humic acid polymer (HAP).
12
13 HAP has an increased OTA adsorption capacity at pH 3.0, but this adsorption is
14
15 susceptible to alkaline pH, leading to a partial desorption of this mycotoxin at pH 8.4.
16
17 Analysis of the individual results as the efficient isotherm models confirmed that
18
19 adsorption capacity and affinity depend on the interactions between mycotoxin,
20
21 adsorbent and pH. Therefore, isotherm models to describe adsorption equilibrium
22
23 cannot be generalized, but serve as a valuable tool to identify and to compare new
24
25 products. The presented *in vitro* approach has shown its robustness in various
26
27 experimental protocols.
28
29
30
31
32
33
34
35

36 **Acknowledgements**

37
38 Organically activated bentonite and humic acid polymer were kindly provided by
39
40 Poortershaven Industrial Minerals BV, Rotterdam, The Netherlands.
41
42
43
44

45 **References**

46
47 Arica MY, Arpa Ç, Ergene A, Bayramoglu G, Genç O. 2003. Ca-alginate as a support
48
49 for Pb (II) and Zn (II) biosorption with immobilized *Phanerochaete chrysosporium*.
50
51 Carbohyd Polym. 52(2):167-174.
52
53
54 Avantaggiato G, Havenaar R, Visconti A. 2007. Assessment of the multi-mycotoxin-
55
56 binding efficacy of a carbon/alluminosilicate-based product in an *in vitro*
57
58 gastrointestinal model. J Agric Food Chem. 55(12):4810-4819.
59
60

- 1
2
3 Bailey SW. 1980. Structures of layer silicates. In: Brindley, G.W., Brown, G., Ed.
4
5 Crystal structures of clay minerals and their X-ray identification. London, Mineralogical
6
7 Society, p. 1-123 (Monograph N^o 5)
8
9
10 Balek V, Malek Z, Ehrlicher U, Gyoryova K, Matuschek G, Yariv S. 2002. Emanation
11
12 thermal analysis of TIXOTON (activated bentonite) treated with organic compounds.
13
14 Appl Clay Sci. 21(1):295-302.
15
16
17 Bueno DJ, Di Marco L, Oliver G, Bardón A. 2005. *In vitro* binding of zearalenone to
18
19 different adsorbents. J Food Prot. 68(3):613-615.
20
21
22 Brunauer S, Emmet PH, Teller E. 1938. Adsorption of gases in multimolecular layers. J.
23
24 Am Chem. Soc. 60(2):309-319.
25
26
27 CAST. 2003. Mycotoxins: Risks in Plant, Animal, and Human Systems. Council for
28
29 Agricultural Science and Technology, Ames, Iowa, USA.
30
31
32 Cavret S, Laurent N, Videmann B, Mazallon M, Lecoœur S. 2010. Assessment of
33
34 deoxynivalenol (DON) adsorbents and characterization of their efficacy using
35
36 complementary *in vitro* tests. Food Addit Contam Part A Chem Anal Control Expo Risk
37
38 Assess. 27(1):43-53.
39
40
41 Cozzi R, Nicolai M, Perticone P, De Salvia R, Spuntarelli F. 1993. Desmutagenic
42
43 activity of natural humic acids: inhibition of mitomycin C and maleic hydrazide
44
45 mutagenicity. Mutat Res. 299(1):37-44.
46
47
48 Dakovic A, Tomasevic-Canovic M, Rottinghaus G, Dondur Z, Masic V. 2003.
49
50 Adsorption of ochratoxin A on octadecyldimethyl benzy ammonium exchanged-
51
52 clinoptilolite-heulandite tuff. Colloids Surf B Biointerfaces, 30(1-2):157-165.
53
54
55 Dakovic A, Tomašević-Ćanović M, Dondur V, Rottinghaus GE, Medaković V, Zarić S.
56
57 2005. Adsorption of mycotoxins by organozeolites. Colloids Surf B Biointerfaces.
58
59 46(1):20–25.
60

1
2
3 Dakovic A, Matijašević S, Rottinghaus GE, Dondur V. 2007. Adsorption of zearalenone
4 by organomodified natural zeolitic tuff. *J Colloid Interface Sci.* 311(1):8–13.
5

6
7
8 Demeterová M, Mariscáková R, Pistl J, Nad P, Samudovská A. 2009. The effect of the
9 probiotic strain *Enterococcus faecium* DSM 7134 in combination with natural humic
10 substances on performance and health of broiler chickens. *Berl Munch Tierarztl*
11 *Wochenschr.* 122(9-10):370-377.
12
13
14

15
16
17 Ebadi A, Soltan Mohammadzadeh J, Khudiev A. 2009. What is the correct form of BET
18 isotherm for modeling liquid phase adsorption? *Adsorption.* 15(1):65-73.
19
20

21
22 EFSA. 2004a. Opinion of the scientific panel on contaminants in the food chain on a
23 request from the Commission related to Zearalenone as undesirable substance in animal
24 feed. *EFSA Journal.* 89:1-35.
25
26
27

28
29 EFSA. 2004b. Opinion of the scientific panel on contaminants in the food chain on a
30 request from the Commission related to ochratoxin A (OTA) as undesirable substance in
31 animal feed. *EFSA Journal.* 101:1-36.
32
33
34

35
36 EFSA. 2007. Scientific Opinion of the safety and efficacy of bentonite as feed additive
37 for all species. *EFSA Journal* 9(2):1 – 24.
38
39

40
41 EFSA. 2009. Review of mycotoxin-detoxifying agents used as feed additives: mode of
42 action, efficacy and feed/food safety. CFP/EFSA/FEEDAP/2009/01.
43
44

45
46 Feng JL, Shan M, Du H, Han X, Xu ZR. 2008. *In vitro* adsorption of zearalenone by
47 cetyltrimethyl ammonium bromide-modified montmorillonite nanocomposites.
48
49
50
51
52
53
54
55
56
57
58
59
60

Freundlich HMF. 1906. Über die Adsorption in Lösungen. *Z. Phys. Chem.* 57(1):385-
470.

Galvano F, Piva A, Riteni A, Galvano G. 2001. Dietary strategies to counteract the
effects of mycotoxins: a review. *J Food Protect* 64, 120-131.

- 1
2
3 Ho Y-S. 2004. Selection of optimum sorption isotherm. *Carbon* 42(10):2113-2130.
4
5
6 Ho Y-S. 2006. Isotherms for the sorption of lead onto peat: comparison of linear and
7
8 non-linear methods. *Pol J Environ Studies*. 15(1):81-86.
9
10
11 Huwig A, Freimund S, Käppeli O, Huwig HD. 2001. Mycotoxin detoxication of animal
12
13 feed by different adsorbents. *Toxicol Lett*. 122(2):179–188.
14
15
16 Jansen-Van Rensburg C. 2005. The ameliorating effect of oxihumate on aflatoxicosis in
17
18 broilers. Ph.D. Thesis, University of Pretoria.
19
20
21 Jansen-Van Rensburg C, Van Rensburg CEJ, Van Ryssen JBJ, Casey NH, Rottinghaus
22
23 GE. 2006. *In vitro* and *in vivo* assesment of humic acid as an aflatoxin binder in broiler
24
25 chickens. *Poult Sci*. 85(9):1576–1583.
26
27
28 Ji F, McGlone JJ, Kim SW. 2006. Effects of dietary humic substances on pig growth
29
30 performance, carcass characteristics, and ammonia emission. *J Anim Sci*. 84(9):2482-
31
32 2490.
33
34
35 Jouany J-P. 2007. Methods for preventing decontaminating and minimizing the toxicity
36
37 of mycotoxins in feed. *Anim Feed Technol* 137, 342-262.
38
39
40 Kabak B, Dobson A, Var I. 2006. Strategies to Prevent Mycotoxin Contamination of
41
42 Food and Animal Feed: A Review. *Crit Rev Food Sci Nutr*. 46(8):593–619.
43
44
45 Kocabagli N, Alp M, Acar N, Kahraman R. 2002. The effects of dietary humate
46
47 supplementation on broiler growth and carcass yield. *Poult Sci*. 81(2):227-230.
48
49
50 Kumar KV. 2007. Pseudo second-order models for the adsorption of safranin onto
51
52 activated carbon: comparison of linear and non-linear regression methods. *J Hazard*
53
54 *Mater*. 142(1-2):564-567.
55
56
57 Kurtbay HM, Becki Z, Merdivan M, Yurdakoç K. 2008. Reduction of ochratoxin A
58
59 levels in red wine by bentonite, modified bentonites, and chitosa. *J Agric Food Chem*.
60
56(7):2541-2545.

- 1
2
3 Langmuir I. 1916. The adsorption of gases on plane surface of glass, mica and platinum.
4
5 J Am Chem Soc. 40(9):1361-1403.
6
7
8 Lemke S, Grant P, Philips J. 1998. Adsorption of Zearalenone by Organophilic
9
10 Montmorillonite Clay. J Agric Food Chem. 46(9):3789-3796.
11
12 Lind Y and Glynn AW. 1999. The influence of humic substances on the absorption and
13
14 distribution of cadmium in mice. Pharmacol Toxicol. 84(6):267-273.
15
16
17 Majdan M, Bujacka M, Sabah E, Gladysz-Plaska A, Pikus S, Sternik D, Komosa Z,
18
19 Padewski A. 2009. Unexpected difference in phenol sorption on PTMA- and BTMA-
20
21 bentonite. J Environ Manage. 91(1):195–205
22
23
24 Piccolo A. 2002. The Supramolecular structure of humic substances. A novel
25
26 understanding of humus chemistry and implications in soil science. Adv Agronom.
27
28 75(1):57–134
29
30
31 Ramos AJ, Fink-Gremmels J, Hernandez E. 1996. Prevention of toxic effects of
32
33 mycotoxins by means of non-nutritive adsorbent compounds. J Food Protect 59 (4) 631-
34
35 641.
36
37
38 Redlich O, Peterson C. 1958. Useful adsorption isotherms. J Phys Chem. 63(1):1024.
39
40
41 Ringot D, Lerzy B, Bonhoure JP, Auclair E, Oriol E, Larondelle Y. 2005. Effect of
42
43 temperature on *in vitro* ochratoxin A biosorption onto yeast cell wall derivatives.
44
45 Process Biochem 40(9):3008-3016.
46
47
48 Ringot D, Lerzy B, Chaplain K, Bonhoure JP, Auclair E, Larondelle Y. 2007. *In vitro*
49
50 biosorption of ochratoxin A on the yeast industry by-products: comparison of isotherm
51
52 models. Bioresource Technol. 98(9):1812-1821.
53
54
55 Sabater-Vilar M, Malekinejad H, Selman MH, Van der Doelen MA, Fink-Gremmels J.
56
57 2007. *In vitro* assessment of adsorbents aiming to prevent deoxynivalenol and
58
59 zearalenone mycotoxins. Mycopathologia 163(2):81-90.
60

- 1
2
3 Sutton R, Sposito G. 2005. Molecular structure in soil humic substances: the new view.
4
5 Environ Sci Technol. 39(23):9009-15.
6
7
8 Thieu NQ, Ogle B, Pettersson H. 2008. Efficacy of bentonite clay in ameliorating
9
10 aflatoxicosis in piglets fed aflatoxin contaminated diets. Trop Anim Health Prod.
11
12 40(8):649-656.
13
14
15 Tomasevic-Canovic M, Dakovic A, Rottinghaus G, Matijasevic S, Duricic M. 2003.
16
17 Surfactant modified zeolites - new efficient adsorbents for mycotoxins. Microporous
18
19 Mesoporous Mater 61(1):173-180.
20
21
22 WHO. 2005. Bentonite, kaolin, and selected clay minerals. Environmental health
23
24 criteria, 231.
25
26
27 Ye S-Q, Lv X-Z, Zhou A-G. 2009. *In vitro* evaluation of the efficacy of sodium humate
28
29 as an aflatoxin B1 adsorbent. Aust J Basic Appl Sci. 3(2):1296-1300.
30
31
32 Zinedine A, Soriano JM, Molto JC, Mañes J. 2007. Review on the toxicity, occurrence,
33
34 metabolism, detoxification, regulations and intake of zearalenone: An oestrogenic
35
36 mycotoxin. Food Chem Toxicol. 45(1):1-18.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **Figure captions**
4
5
6
7

8 **Fig. 1** Molecular structure of OTA (A) and ZEN (B).
9

10
11
12 **Fig. 2** Three-dimensional diagrams, with pH 7.4 on the x-axis, pH 8.4 on the y-axis, and
13 pH 3.0 on the z-axis, representing the capacity, in percentages, of OAB (A, C) and HAP
14 (B, D) to adsorb OTA (A, B) and ZEN (C, D).
15
16
17
18
19

20
21
22 **Fig. 3** Adsorption isotherm modelling of OTA sequestration using OAB at pH 7.4, 3.0
23 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH
24 7.4 (B), 3.0 (C) and 8.4 (D).
25
26
27
28
29

30
31
32 **Fig. 4** Adsorption isotherm modelling of OTA sequestration using HAP at pH 7.4, 3.0
33 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH
34 7.4 (B), 3.0 (C) and 8.4 (D).
35
36
37
38
39

40
41 **Fig. 5** Adsorption isotherm modelling of ZEN sequestration using OAB at pH 7.4, 3.0
42 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH
43 7.4 (B), 3.0 (C) and 8.4 (D).
44
45
46
47
48
49

50
51 **Fig. 6** Adsorption isotherm modelling of ZEN sequestration using HAP 7.4, 3.0 and 8.4
52 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH 7.4
53 (B), 3.0 (C) and 8.4 (D).
54
55
56
57
58
59
60

A

B

Molecular structure of OTA (A) and ZEA (B).
12x17mm (600 x 600 DPI)

Three-dimensional diagrams, with pH 7.4 on the x-axis, pH 8.4 on the y-axis, and pH 3.0 on the z-axis, representing the capacity, in percentages, of OAB (A, C) and HAP (B, D) to adsorb OTA (A, B) and ZEA (C, D).

80x61mm (300 x 300 DPI)

Adsorption isotherm modelling of OTA sequestration using OAB at pH 7.4, 3.0 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH 7.4 (B), 3.0 (C) and 8.4 (D).

63x39mm (600 x 600 DPI)

Adsorption isotherm modelling of OTA sequestration using HAP at pH 7.4, 3.0 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH 7.4 (B), 3.0 (C) and 8.4 (D).
62x38mm (600 x 600 DPI)

Adsorption isotherm modelling of ZEA sequestration using OAB at pH 7.4, 3.0 and 8.4 (A); Freundlich, Langmuir, BET and Redlich-Peterson isotherms obtained at pH 7.4 (B), 3.0 (C) and 8.4 (D).

62x38mm (600 x 600 DPI)

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

Adsorption isotherm modelling of ZEA sequestration using HAP 7.4, 3.0 and 8.4 (A); Langmuir, Freundlich, BET and Redlich-Peterson isotherms obtained at pH 7.4 (B), 3.0 (C) and 8.4 (D). 63x39mm (600 x 600 DPI)

Review Only

Table 1. Isotherms functions

Isotherms	Expression	Constants	References
Freundlich	$Q_{eq} = K_F \cdot C_{eq}^{1/n_F}$	K_F, n_F	(Ringot et al., 2007)
Langmuir	$Q_{eq} = (q_{max} \cdot K_L \cdot C_{eq}) / (1 + K_L \cdot C_{eq})$	K_L, q_{max}	(Kumar and Sivanesan, 2005)
BET	$Q_{eq} = \frac{q_{max} \cdot (K_{BET} \cdot C_{eq})}{(1 - K_L \cdot C_{eq}) \cdot (1 - K_L \cdot C_{eq} + K_{BET} \cdot C_{eq})}$	K_{BET}, q_{max}	(Ebadi et al., 2009)
Redlich-Peterson	$Q_{eq} = (A \cdot C_{eq}) / (1 + B \cdot C_{eq})^g$	A, B, g	(Kumar and Sivanesan, 2005)

$1/n_F$ Freundlich index/exponent

K_F Freundlich isotherm constant (mg g^{-1})

K_L Langmuir isotherm constant (L mg^{-1})

q_{max} maximum adsorption capacity (mg g^{-1})

K_{BET} Bruanauer-Emmett-Teller (BET) isotherm constant (L mg^{-1})

A Redlich-Peterson isotherm constant (L mg^{-1})^g

B Redlich-Peterson isotherm constant (L g^{-1})

g Redlich-Peterson isotherm constant

Table 2. Mean percentages (\pm SEM) of adsorbed OTA and ZEA by organic activated bentonite and humic acid polymer.

Mineral concentration	Minerals											
	Organic Activated Bentonite (OAB)						Humic Acid Polymer (HAP)					
	OTA			ZEA			OTA			ZEA		
	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4
0.5 mg mL ⁻¹	75.9 \pm 4.8 ^{Ac}	92.8 \pm 1.3 ^c	89.0 \pm 1.9 ^c	94.4 \pm 0.3 ^A	94.7 \pm 0.1 ^A	87.1 \pm 1.4 ^{Ac}	15.2 \pm 3.6 ^{BCc}	89.0 \pm 1.5 ^D	35.5 \pm 5.3 ^{BEc}	56.2 \pm 5.1 ^{Bc}	69.8 \pm 1.0 ^{Bc}	60.8 \pm 2.1 ^{Bc}
1.0 mg mL ⁻¹	88.1 \pm 2.4 ^{Ac}	95.7 \pm 0.3 ^c	94.6 \pm 0.6 ^{Ac}	97.5 \pm 0.1 ^A	98.0 \pm 0.1 ^A	92.2 \pm 0.9 ^{Ac}	24.9 \pm 2.1 ^{BCd}	94.1 \pm 0.6 ^D	42.9 \pm 2.0 ^{BEc}	74.8 \pm 4.1 ^{Bd}	85.2 \pm 0.2 ^{Bd}	78.2 \pm 0.8 ^{Bd}
2.0 mg mL ⁻¹	96.3 \pm 0.1 ^{Ad}	97.8 \pm 0.2 ^d	98.2 \pm 0.2 ^{Ac^d}	98.6 \pm 0.2 ^A	98.5 \pm 0.1 ^A	96.7 \pm 0.2 ^{Ad}	37.7 \pm 1.6 ^{BCe}	96.7 \pm 0.2 ^D	55.9 \pm 2.6 ^{BE^d}	86.6 \pm 2.4 ^{Bd}	92.0 \pm 0.1 ^{Bc}	86.1 \pm 1.2 ^{Bd}
4.0 mg mL ⁻¹	98.9 \pm 0.2 ^{Ad}	99.0 \pm 0.1 ^d	99.6 \pm 0.1 ^{Ad}	99.5 \pm 0.0	99.2 \pm 0.1	98.2 \pm 0.1 ^d	42.7 \pm 1.8 ^{BCe}	98.3 \pm 0.1 ^D	61.7 \pm 3.2 ^{BE^d}	95.0 \pm 0.3 ^e	94.7 \pm 0.1 ^e	90.4 \pm 0.9 ^e
5.0 mg mL ⁻¹	98.9 \pm 0.1 ^{Ad}	99.4 \pm 0.2 ^d	99.7 \pm 0.1 ^{Ad}	99.7 \pm 0.0	99.7 \pm 0.1	99.0 \pm 0.1 ^d	58.2 \pm 1.0 ^{BC^f}	98.7 \pm 0.1 ^D	67.1 \pm 3.1 ^{BC^d}	96.8 \pm 0.2 ^e	95.9 \pm 0.3 ^e	94.3 \pm 0.5 ^e

A,B Values within rows are significantly different at the same pH, concentration and mycotoxin when minerals (OAB and HAP) are compared.

C-E Values within rows are significantly different at the same mineral and mycotoxin when different pH (7.4, 3.0 and 8.4) are compared.

c-f Values within columns are significantly different at the same mineral, pH and mycotoxin when different concentrations (0.5, 1.0, 2.0, 4.0 and 5.0 mg mL⁻¹) are compared.

Table 3. Isotherms data related to the adsorption of OTA and ZEA onto organic activated bentonite and humic acid polymer.

Parameter	Minerals											
	Organic Activated Bentonite (OAB)						Humic Acid Polymer (HAP)					
	OTA			ZEA			OTA			ZEA		
	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4	pH 7.4	pH 3.0	pH 8.4
Freundlich												
$1/n$	16.5896	22.7567	25.3232	20.2633	15.2121	13.6468	5.6042	20.4273	0.7011	2.2934	10.7148	4.9581
K_F	1.3724	1.1162	1.6108	2.4021	0.7928	0.8790	0.0315	0.6108	0.1048	0.2854	0.2522	6.5911
χ^2	32.8E-06	8.43E-06	11.5E-06	75.5E-05	15.0E-05	63.2E-05	3.44E-06	7.61E-06	6.42E-06	113E-05	41.9E-05	111E-05
Langmuir												
q_{max}	483.4152	6.3864	385.6266	869.2168	2222.6820	406.2835	5.8490	132.1720	10.7499	7.4447	1.7901	13.0581
K_L	0.08250	0.4087	0.1394	0.0097	0.0054	0.0295	0.0459	0.1274	0.0158	0.2211	1.6653	0.1927
χ^2	4.92E-06	8.43E-06	8.84E-06	75.5E-05	15.1E-05	63.2E-05	0.86E-06	10.2E-06	2.09E-06	32.1E-05	41.4E-05	36.7E-05
BET												
q_{max}	483.8100	116.2170	386.0334	6777.2410	2853.9420	2882.7440	5.9843	132.6000	10.8150	8.8095	6.8011	16.1901
K_{BET}	0.8244	0.2163	0.1393	0.0012	0.004230	0.0042	0.0449	0.1270	0.0157	0.1943	0.4649	0.1726
χ^2	6.80E-06	12.6E-06	13.6E-06	75.4E-05	15.0E-05	63.1E-05	1.28E-06	10.7E-06	2.73E-06	31.8E-05	40.6E-05	34.8E-05
Redlich-Peterson												
A	483.4348	25.5306	385.8587	11.8061	9.9959	39.8218	5.8491	54.3784	10.7498	7.4438	2.9810	13.0551
B	39.8810	1.1206	53.7612	6.6551	8.4543	5.7928	0.2683	18.3187	0.1695	1.6458	1.7901	2.5154
g	1	0.8	1	1	0.9	1	1	0.8	1	1	1	1
χ^2	4.92E-06	8.43E-06	8.84E-06	61.9E-05	10.8E-05	57.9E-05	0.86E-06	6.92E-06	2.09E-06	32.1E-05	41.4E-05	36.7E-05