

HAL
open science

Review of mycotoxin reduction in food and feed: from prevention in fields to detoxification by adsorption or transformation

Gwénaëlle Jard, Thierry Liboz, Florence Mathieu, Alain Guyonvarch, Ahmed Lebrihi

► To cite this version:

Gwénaëlle Jard, Thierry Liboz, Florence Mathieu, Alain Guyonvarch, Ahmed Lebrihi. Review of mycotoxin reduction in food and feed: from prevention in fields to detoxification by adsorption or transformation. Food additives and contaminants, 2011, pp.1. 10.1080/19440049.2011.595377. hal-00719487

HAL Id: hal-00719487

<https://hal.science/hal-00719487v1>

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.

Review of mycotoxin reduction in food and feed: from prevention in fields to detoxification by adsorption or transformation

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2010-526.R1
Manuscript Type:	Review
Date Submitted by the Author:	24-May-2011
Complete List of Authors:	Jard, Gwénaëlle; INRA, LBE Liboz, Thierry; INP/ENSAT, Université de Toulouse Mathieu, Florence; INP/ENSAT, Université de Toulouse Guyonvarch, Alain; InVivo NSA Lebrihi, Ahmed; INP/ENSAT, Université de Toulouse
Methods/Techniques:	Toxicology, Microbiology, HPLC
Additives/Contaminants:	Mycotoxins
Food Types:	Animal feed, Cereals
Abstract:	Mycotoxins are secondary metabolites present worldwide in agricultural commodities and produced by filamentous fungi that cause a toxic response (mycotoxicosis) when ingested by animals. Prevention of mycotoxicoses includes pre- and post-harvest strategies. The best way to reduce the mycotoxin content in food and feed is the prevention of mycotoxin formation in the field but this is often not sufficient so that other methods are needed. To decontaminate and/or detoxify mycotoxin-contaminated food and feed, the most prevalent approach in the feed industry is the inclusion of sorbent materials in the feed thus obtaining more or less selective removal of toxins by adsorption during passage through the gastrointestinal tract. Another reliable approach is to add enzymes or microorganisms capable of detoxifying some mycotoxins. Through a comprehensive review of published reports on the strategies for mycotoxin removal, this present work aims to

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

	<p>update our understanding of mycotoxin removal. It could provide insight in the detoxification in mycotoxin present in food and feed. In the future, more emphasis should be placed on adsorption of mycotoxins in the gastrointestinal tract. Concerning the enzymatic transformation of mycotoxins, further effort is required in understanding detoxification reactions, the toxicity of transformation products and in the characterization of enzymes responsible for the transformations.</p>

For Peer Review Only

SCHOLARONE™
Manuscripts

Review of mycotoxin reduction in food and feed: from prevention in fields to detoxification by adsorption or transformation

G. Jard^{a,c,d}, T. Liboz^a, F. Mathieu^a, A. Guyonvarc'h^b and A. Lebrihi^a.

^aINP/ENSAT, LGC, Université de Toulouse, Castanet-Tolosan, France ; ^bEVIALLIS, Vannes, France ; ^cINRA, UR050, Laboratoire de Biotechnologie de l'Environnement, Avenue des Etangs, Narbonne, France ; ^dpresent address : El-Purpan, 75 voie du TOEC, Toulouse, France.

Corresponding author :
T. Liboz: liboz@ensat.fr

Abstract

Mycotoxins are secondary metabolites present worldwide in agricultural commodities and produced by filamentous fungi that cause a toxic response (mycotoxicosis) when ingested by animals. Prevention of mycotoxicoses includes pre- and post-harvest strategies. The best way to reduce the mycotoxin content in food and feed is the prevention of mycotoxin formation in the field but this is often not sufficient so that other methods are needed. To decontaminate and/or detoxify mycotoxin-contaminated food and feed, the most prevalent approach in the feed industry is the inclusion of sorbent materials in the feed thus obtaining more or less selective removal of toxins by adsorption during passage through the gastrointestinal tract. Another reliable approach is to add enzymes or microorganisms capable of detoxifying some mycotoxins. Through a comprehensive review of published reports on the strategies for mycotoxin removal, this present work aims to update our understanding of mycotoxin removal. It could provide insight in the detoxification in mycotoxin present in food and feed. In the future, more emphasis should be placed on adsorption of mycotoxins in the gastrointestinal tract. Concerning the enzymatic transformation of mycotoxins, further effort is required in understanding detoxification reactions, the toxicity of transformation products and in the characterization of enzymes responsible for the transformations.

KEYWORDS: mycotoxins; decontamination; adsorption; binding agents; sequestering agents; transformation; detoxification.

Introduction

Mycotoxins are secondary metabolites produced by filamentous fungi that cause a toxic response (mycotoxicosis) when ingested by animals. Plants can be contaminated in two

ways: fungi growing either as pathogens on plants in field or on stored plants (Glenn, 2007). All moulds are not toxigenic and while some mycotoxins are produced by only a limited number of species, others may be produced by a relatively large range from several genera. Up to now, there have been reported approximately 400 secondary metabolites with toxigenic potential produced by more than 100 moulds. Examples of some well-known mycotoxins are aflatoxins, fumonisins, ochratoxin, trichothecenes, zearalenone, penitremes and ergot alkaloids. The Food and Agriculture Organization (FAO) estimates that 25% of the world's agricultural commodities are contaminated with mycotoxins, leading to significant economic losses (Wu, 2007). Mycotoxins are small and quite stable molecules which are extremely difficult to remove or eradicate, and which enter the feed chain while keeping their toxic properties. Consumption of a mycotoxin-contaminated diet may induce acute and long-term chronic effects in animals and humans resulting in teratogenic, carcinogenic and oestrogenic or immune-suppressive effects. Data on mycotoxin levels in mycotoxin contamination causing a reduction in zootechnical performance in farm animals (ruminants, pigs and poultry) were compiled in the AFSSA report (Afssa, 2009). Direct consequences of consumption of mycotoxin-contaminated animal feed include: reduced feed intake, poor feed conversion, diminished body weight gain, increased incidence of disease (due to immune-suppression) and reduced reproductive capacity (Fink-Gremmels and Malekinejad, 2007; Morgavi and Riley, 2007; Pestka, 2007; Voss *et al.*, 2007).

The diversity of mycotoxin structures induces diverse toxic effects. For example, the aflatoxin structure permit the formation of DNA adducts with guanine inducing cancerous cell formation (Bren *et al.*, 2007). The lactone ring of aflatoxins is responsible for its toxicity (Lee *et al.*, 1981). Fumonisin could inhibit the ceramide synthase (Soriano *et al.*, 2005) inducing adverse effect on the sphinganine/sphingosin ratio. The deamination of fumonisin B1 induces a loss of toxicity indicating that amine play a role in fumonisin toxicity. Ochratoxins affect the protein synthesis and inhibit the ATP production. The toxicity of ochratoxins is associated with its isocoumarin moiety (Xiao *et al.*, 1996). Deoxynivalenol (DON) and T-2 toxin induce apoptosis in haemopoietic progenitor cells and immune cells (Parent-Massin, 2004). They also inhibit protein, ADN and ARN synthesis (Richard, 2007). The epoxy structure of trichothecenes induces their toxicity (Sundstøl Eriksen *et al.*, 2004). Zearalenone (ZEA) thanks to its conformation is able to mimic 17 β -estradiol and to bind to estrogen receptors disrupting fertility and reproduction ability (Gaumy *et al.*, 2001).

Prevention of mycotoxicoses includes pre- and post-harvest strategies. The best way is the prevention of mycotoxin formation in the field but this is often not sufficient and other strategies are needed. To decontaminate and/or detoxify mycotoxin-contaminated food and feed, the most prevalent approach in the feed industry is the inclusion of sorbent materials in the feed to obtain more or less selective removal of toxins by adsorption during passage through the gastrointestinal tract, or to add enzymes or microorganisms capable of detoxifying certain mycotoxins. A new functional group of feed additives as "substances for

1 reduction of the contamination of feed by mycotoxins: substances that can suppress or
2 reduce the absorption, promote the excretion of mycotoxins or modify their mode of action”
3 was defined by the Commission regulation (EC) No 386/2009 of 12 May 2009. Depending on
4 their mode of action, these feed additives may act by reducing the bioavailability of the
5 mycotoxins or by degrading them or transforming them into less toxic metabolites.
6
7

8
9 Through a comprehensive review of published reports on the strategies for removing
10 mycotoxins by both adsorption and transformation, this present work aims to update our
11 understanding of removal of mycotoxins and it could provide insight in the elimination and
12 detoxification in mycotoxin present in food and feed. Numerous recent reports have been
13 previously published on part of this field (Kabak *et al.*, 2006; Schatzmayr *et al.*, 2006;
14 Jouany, 2007; EFSA, 2009; Awad *et al.*, 2010; He *et al.*, 2010) but none of them propose an
15 overview on mycotoxin elimination from prevention in fields to mycotoxin detoxification.
16
17
18
19
20
21
22

23 **Preventive strategies: controlling mould development**

24
25 Moulds can develop on plants or plant products during cultivation or storage.
26 Depending on environmental conditions, some of these moulds may produce mycotoxins
27 leading to harmful consequences for consumers. So, primary strategy should aim to
28 eliminate mycotoxins reducing mould proliferation during cultivation and storage. Magan and
29 Aldred (2007) synthesized interesting studies on this topic. In the following discussion, we
30 will mention a number of strategies which could be used.
31
32
33
34
35

36 **Planting**

37 *Crop varieties selection*

38 Seeds must be free of pests and disease before planting, to ensure healthy, vigorous plants
39 capable of withstanding attack during the growing season. A possible strategy is also to
40 select crop varieties on their ability to resist mould attack (Clements and White, 2004).
41
42
43

44 *Sowing date*

45 Sowing date is another element of crop management that has an indirect effect on the
46 production and infection by spores because it partly determines the flowering date, together
47 with the variety sown and prevailing weather. If the sowing date is such that flowering
48 coincides with spore release, then more frequent and severer attacks are likely (Champeil *et al.*,
49 2004). As far as practical, crop planting should be timed to avoid high temperature and
50 drought stress during the period of seed development and maturation (Codex alimentarius,
51 2003).
52
53
54
55
56
57
58

59 **Pre-harvest**

60 *Suitable cultivation techniques*

1 In the first place, using suitable cultivation techniques can reduce the risk of fungal
2 contamination. For example, removal of agricultural waste is effective in preventing the
3 contamination of the follow-on crops. Indeed, the primary reservoir of fungal inoculum is the
4 residues from previous crops. Also, ploughing limits mould contamination (Munkvold, 2003;
5 Champeil *et al.*, 2004). The effects of crop rotation are also significant. For example, wheat
6 following maize in the rotation has been found to have DON concentrations six times higher
7 than those in wheat following another cereal (wheat, barley) or soybean (Krebs *et al.*, 2000).
8 In that context, Codex alimentarius (2003) established some good agricultural practices for
9 farmers for the prevention and reduction of mycotoxin contamination in cereals. For example,
10 it is suggested to use crops such as potato, other vegetables, clover and alfalfa that are not
11 hosts to *Fusarium* species in rotation to reduce the inoculum in the field. Drought stress,
12 caused by a lack of water, is known to facilitate attack by mould. Lack of water allows the
13 plant to crack, and so opens passage ways through which fungal spores can enter.

22 *Predictive models*

23 Softwares applications are available to help farmers predict mycotoxin risk during the year
24 as a function of climatic parameters (Schaafsma and Hooker, 2007; Prandini *et al.*, 2009).
25 Fungicides could be useful whenever a predictable risk exists (Paul *et al.*, 2008). However,
26 risk management must take into account other risks for consumer health linked to the
27 presence of fungicides in food. In this context, a recent study compared the toxicity of two
28 fungicides and two mycotoxins, ZEA and DON (Muri *et al.*, 2009). The final results showed
29 that DON was more toxic than both ZEA and the two tested fungicides. However, other
30 studies have shown that conventional agriculture using fungicides induces higher risks than
31 organic farming (Finamore *et al.*, 2004; Schneeweis *et al.*, 2005). For example, maize from an
32 organic farm had a 50% lower *Fusarium* infection rate than maize from a conventional farm
33 probably due in large part to the lower intensity of cultivation, different crop rotation,
34 ploughing and the heightened biomass activity of organic soils (Arino *et al.*, 2007).

43 *Avoiding insect attack*

44 It is known that incidence of infection from *A. flavus* and *A. parasiticus* in damaged kernels is
45 significantly high in comparison with healthy ones. Insects can act as fungal spore vectors or
46 to create critical points in the commodity mass favouring fungal growth and toxin production
47 (Sinha and Sinha, 1990). Furthermore, they attack kernel external teguments and facilitate
48 entry and colonization of mycotoxin-producing fungi. Therefore, treatments with insecticides
49 are advisable to reduce these attacks.

54 *Biocontrol techniques*

55 In the fight against fusariotoxicosis, biocontrol techniques based on microorganisms are also
56 under study to fight against (Schisler *et al.*, 2002). Different microorganisms have been
57
58
59
60

1 proposed as bio-control agents of *A. flavus* and aflatoxins contamination in pre-harvest; non-
2 aflatoxigenic isolated strains of the same species could be optimal bio-competitive agents.
3 For example, Dorner and Cole (2002) showed that treatment of soil with nontoxigenic strains
4 of *A. flavus* and *A. parasiticus* significantly reduces preharvest aflatoxin contamination. In
5
6

7
8
9 addition, soil treatment with nontoxigenic strains had the beneficial carry-over effect of
10
11

12
13
14
15 reducing aflatoxin contamination that occurred during storage.
16

17 **Post-harvest**

18 *Storage*

19
20 This step is critical in preventing mold growth and mycotoxin production in harvested
21 feedstuffs. Various important factors should be managed to prevent crops from fungal
22 contamination during storage (Schrödter, 2004). For example, grain should be stored with
23 less than 15% moisture content to eliminate pockets with higher moisture (Kabak *et al.*,
24 2006) at low temperature (Burgess and Burrell, 1964). A low oxygen concentration (<1%) and
25 an augmentation of carbon dioxide concentration are efficient to prevent mould development
26 (Driehuis and Oude-Elferink, 2000). Physical integrity of grains should be preserved. Mixing
27 grains and a long-time storage should be avoided.
28
29

30
31 Despite all precautions, it may happen that stored grain will become damaged by
32 mould. It must then be assumed that the grain could also be contaminated with mycotoxins.
33 If the farmer has plenty of grain in store, he can afford to lose a small quantity that has turned
34 mouldy. Ideally, the farmer must discard mouldy grain and any that is suspected of being
35 contaminated with mycotoxins; this will include apparently clean grain that is in the vicinity of
36 the mouldy produce. This grain should be burnt or buried.
37
38
39
40
41
42
43
44

45 *Sorting*

46 Contaminated grain does not have the same color or density as safe grain. Thus, grain can
47 be sorted according to appearance or density (Murphy *et al.*, 1993; Guerre, 2000; Afolabi *et*
48 *al.*, 2006; Kabak *et al.*, 2006). These methods are not very specific and in general not
49 exhaustive. When mycotoxin contamination is heterogeneous the removal of the
50 contaminated part could reduce the level of mycotoxin in the final product (Barnett *et al.*,
51 1978; Osborne *et al.*, 1996). For example, apple dissection before making apple juice led to
52 a 95% reduction of patulin (Lovett *et al.*, 1975). Washing of food or grain can also reduce
53 mycotoxin levels. For example, the first step in spaghetti production with wheat is a washing
54 which remove of 23% of DON (Visconti *et al.*, 2004).
55
56
57
58
59
60

Eliminating mycotoxins from food and feed

Different methods must be used to decontaminate food and feed before ingestion. For the moment, regulations do not permit the decontamination of food that exceeds the limit concentration thresholds. Mycotoxin reduction could be carried out during food industry processes (Bullerman and Bianchini, 2007) or by using additives which eliminate or deactivate mycotoxins in the organism. In all cases, decontamination processes should destroy or inactivate mycotoxins, generate no toxic products, guaranty the nutritional value of the food and induce no modification to the technological properties of the product.

Decreasing bioavailability of mycotoxins by adsorption

Principle

Since all mycotoxins are very stable substances, no physical or chemical treatment can be applied without altering the nutritional value of the grain or causing a high rise in costs. For example, ammonia or strong oxidizing agents can reduce the contamination but will also reduce at the same time the nutritional value of the feed.

The most commonly-used technique for reducing exposure to mycotoxins is to decrease their bio-availability by the inclusion of various mycotoxin binding agents or adsorbents, which leads to a diminishing of mycotoxin uptake and subsequent distribution to the blood and target organs. These adsorbants are efficient only if the complex is stable in an animal digestive tract so that bound mycotoxins are channelled to its urine and feces.

An important criterion for the evaluation of mycotoxin adsorbants is their effectiveness at different levels of pH (acidic and neutral) since the adsorbant must be efficient throughout the entire gastro-intestinal tract and that the complex mycotoxin-adsorbant remains stable, in order to prevent desorption of the toxin during the digestion.

The properties of both adsorbant and mycotoxin play an important role in adsorbant efficacy. Indeed, the physical structure of an adsorbant, including such features as total charge and distribution, pore size and surface accessibility, must be studied. The characteristics of mycotoxins such as polarity, solubility, molecular size, shape and, in the case of ionised compounds, charge distribution and dissociation constants, are also very important.

Binders have been evaluated using both *in vitro* and *in vivo* systems. *In vivo* studies have generally used performance responses or biological markers such as tissue residues or changes in biochemical parameters to determine the effectiveness of binders. Numerous binders are efficient to bind aflatoxin but few of them could be used for other mycotoxins (EFSA, 2009).

Mineral and organic adsorbants

Activated charcoal. Activated charcoal is formed by the pyrolysis of organic materials. It is a general adsorptive material with a large surface area and excellent adsorptive capacity. Thanks to its porosity, activated charcoal can adsorb the main mycotoxins in an aqueous environment. In one of the first studies to test the concept of mycotoxin binding, activated charcoal was shown to efficiently adsorb AFB1 (Decker and Corby, 1980). In subsequent studies, the effects of activated charcoal have been variable. Galvano *et al.* (1996) showed reduced aflatoxin residues in milk of cows consuming different sources of charcoal, but responses to charcoal did not exceed that seen with a clay-based binder, a hydrated sodium calcium aluminosilicate or HSCAS (Diaz *et al.*, 2004). Responses to charcoal suggest that charcoal may not be as effective in binding aflatoxin as clay-based binders (Edrington *et al.*, 1996, 1997). Activated charcoal may be interesting in binding ZEA and/or DON (Döll *et al.*, 2004; Bueno *et al.*, 2005; Sabater-Vilar *et al.*, 2007). In an *in vitro* gastrointestinal model, activated carbon reduced availability of ZEA, DON and nivalenol (Avantaggiato *et al.*, 2003, 2004). However, adsorption of ochratoxin A (OTA) does not lead to a positive effect on chicken body weight (Rotter *et al.*, 1989). On FB1, the ratio sphinganine/shingosine was not modified in rats after charcoal was added to contaminated feed (Solfrizzo *et al.*, 2001). For T-2 and HT-2 toxins, responses have been variable depending on the animals. For example, a 50% survival rate for mice fed with contaminated feed was observed while a 90% survival rate was reached after the addition of charcoal (Fricke and Jorge, 1990). On the other hand, there was no effect on chicken: a decrease in 20% of body weight was observed with or without treatment.

Silicate binders. Silicates are divided into subclasses according to their structure. One such group is the phyllosilicate family, characterised by a sheet-type framework. Perhaps the most extensively studied of these materials is termed hydrated sodium calcium aluminosilicates (HSCASs). Several reviews are available (Ramos *et al.*, 1996; Döll and Dänicke, 2004; Avantaggiato *et al.*, 2005). 80% of AFB1 could be adsorbed by HSCASs *in vitro* (Phillips *et al.* 1988) and could prevent aflatoxicosis. Positive effects of other HSCASs on drosophile progeny (Sisman, 2006) were also observed. Furthermore, responses to HSCASs appear to be dose dependent (Smith *et al.*, 1994). HSCASs are thought to absorb aflatoxin selectively during the digestive process, which renders much of the aflatoxin unavailable for absorption from the gastrointestinal tract (Kubena *et al.*, 1990). The chemisorption of aflatoxin to HSCAS involves the formation of a complex by the β -keto-lactone or bilactone system of aflatoxin with uncoordinated metal ions in HSCAS (Sarr *et al.*, 1990). AFB1 may react at surfaces and within the interlayers of HSCAS particles (Phillips *et al.*, 1995, 2002, 2008). Some sorbents such as NovaSil clay act as selective enterosorbents since they do not affect the serum concentrations of important vitamins and nutrient minerals in humans (Afriyie-Gyawu *et al.*, 2008).

1 In general, HSCAS have low affinity with OTA (Huff *et al.*, 1992; Galvano *et al.*, 1998).
2 Adsorption results for ZEA are variable: some studies show a decrease in chromosomic
3 aberrations for mice (Abbes *et al.*, 2007) and a positive effect on the length of mink gestation
4 (Bursian *et al.*, 1992). Patterson and Young (1993), however, failed to see any benefit in the
5 addition of HSCAS to pig diets containing DON. This result was confirmed *in vitro* by
6 Galvano *et al.* (1998) and Sabater-Vilar *et al.* (2007). Garcia *et al.* (2003), using a silicate
7 material, demonstrated reduced T-2 toxicity while Kubena *et al.* (1990) did not see any effect
8 from the addition of HSCAS. Aly *et al.* (2004) showed an adsorption efficiency for a mix of
9 AFB1 and FB1 of, respectively, 95% and 85%. However, Watts *et al.* (2003) showed that 1%
10 HSCAS did not protect chicks and poults receiving diets containing 1 mg DON, 5 mg
11 moniliformin, 5 mg FB1, 100 µg AFB1, 1 mg ZEA and 0.5 mg OTA per kg of diet.

12 Other silicates that have been studied include bentonites, zeolites, clinoptilolites and
13 various others that often have not been completely characterized. Bentonite is a general clay
14 material originating from volcanic ash and containing primarily montmorillonite as the main
15 constituent. Montmorillonite clay is a hydrated sodium calcium aluminum magnesium silicate
16 hydroxide. Clays are silica sheets that are similar to other phyllosilicates but contain a high
17 concentration of water. The zeolite structure provides vacant spaces that form channels of
18 various sizes allowing movement of molecules into and out of the structure. Thanks to this
19 structure, zeolites present a very big specific surface (about 1000 m² per gramme of
20 zeolite).

21 Bentonite and montmorillonite could adsorb from 40% to 100% of OTA in wine
22 (Kurtbay *et al.*, 2008). However, Lemke *et al.* (2001a) failed to show a positive *in vivo* effect
23 on rats. Indeed, rat uterus weight increased with montmorillonite treatments suggesting an
24 increase of oestrogenic toxicity with treatment. A slight positive effect was observed by
25 Carson and Smith (1983a) for the addition of bentonite in T-2 toxin-contaminated food since
26 8% of body weight was recovered after treatment. A 9% body weight gain was observed for
27 chicken treated with bentonite when their feed contained a mix of AFB1 and FB1 (Miazzo *et al.*,
28 2005). Another study performed by Kubena *et al.* (1998) demonstrated that an HSCAS
29 could provide protection against AFB1 but not against T-2 toxin in young broiler chicks.

30 Zeolites are very efficient in bovine rumen juice since 100% of AFB1 was adsorbed
31 (Spotti *et al.*, 2005). Zeolites have not proven to reduce the toxicity of T-2 toxin (Dvorska and
32 Surai, 2001). However, some types of clinoptilolite could not be used as a binder since its
33 adding in presence of AFB1 caused severe lesions. This could be explained by a non-
34 specific adsorption of important compounds involved in aflatoxicosis regulation (Mayura *et al.*,
35 1998).

36 A number of studies have examined chemically-modified silicates. Döll *et al.* (2004)
37 examined a chemically-modified aluminosilicate that showed good binding with ZEA *in vitro*,
38 confirming previous work (Lemke *et al.*, 1998; Tomasevic-Canovic *et al.*, 2003). Others have

1 shown that chemical modifications have increased the binding of HSCAS with ZEA
2 (Pimpukdee *et al.*, 2004). Non-modified zeolithes are used to adsorb AFB1 while
3 hydrophobic zeolithes (octadecyldimethylbenzyl, an ammonium-treated zeolite) are mostly
4 used to adsorb OTA and ZEA (Dakovic *et al.*, 2003, 2005, 2007). The adsorption efficiency of
5 hydrophobic zeolithes could be explained by hydrophobic interactions between OTA and
6 ZEA and the binder.
7
8
9

10
11
12 *Other mineral adsorbants.* Some synthetic polymers such as cholestyramine and
13 polyvinylpyrrolidone can adsorb mycotoxins. Undigestible dietary fiber has adsorbance
14 potential for mycotoxins. Fibers have reduced the effects of ZEA (Tangni *et al.*, 2006) in rats
15 and swine and T-2 toxin in rats (Carson and Smith, 1983b). Cholestyramine resin is used in
16 human medicine for the reduction of cholesterol and functions through adsorption of bile
17 acids. Cholestyramine has been shown to adsorb ZEA (Ramos *et al.*, 1996; Döll *et al.*, 2004;
18 Avantaggiato *et al.*, 2005) and FB1 (Solfrizzo *et al.*, 2001). In rats consuming OTA,
19 cholestyramine increased fecal OTA excretion (Kerkadi *et al.*, 1998). In another *in vivo* study,
20 cholestyramine did not bind OTA (Bauer, 1994). Only 5% of DON could be adsorbed by
21 cholestyramine in a dynamic digestive tract (Avantaggiato *et al.*, 2005).
22
23
24
25
26
27

28 A synthetic water-soluble polymer, polyvinylpyrrolidone (PVP), has been investigated
29 as a binder for mycotoxins. PVP is reported to bind with AFB1 and ZEA *in vitro* (Alegakis *et al.*
30 *et al.*, 1999) but did not alleviate the toxicity of DON seen in pigs (Friend *et al.*, 1984).
31
32

33 Some commercial adsorbants consist of a mixture of different adsorbants. For example, the
34 product Standard Q/FIS allies charcoal and HSCAS. These products are in general tested for
35 their capacity to adsorb various mycotoxins at the same time (Avantaggiato *et al.*, 2007).
36
37
38

39
40 *Limits of mineral adsorbants.* Mineral adsorbants are in general efficacious against AFB1 but
41 their efficacy varies for other mycotoxins. Moreover, in some cases, the addition of clay
42 increases the effects of mycotoxicosis (Carson and Smith, 1983a; Mayura *et al.*, 1998;
43 Lemke *et al.*, 2001a). Furthermore, these adsorbants are not specific to mycotoxins and
44 could adsorb other types of molecules, some of which essential for fighting mycotoxicosis or
45 in nutrition (Mayura *et al.*, 1998).
46
47
48
49

50
51 *Organic adsorbants.* Humic acids are complex organic substances, a component of humus.
52 They also have the capacity to adsorb mycotoxins, especially AFB1 and ZEA (Jansen van
53 Rensburg *et al.*, 2006) but not DON (Sabater-Vilar *et al.*, 2007).
54
55
56

57 *Biological adsorbants*

58
59 Because of the limitations of mineral adsorption, many studies have been conducted
60 over the last decade on biological adsorbents, trying to obtain greater efficacy and specificity

1 and at the same time reducing the impact on nutritional quality compared to mineral
2 adsorbents.
3

4
5 *Yeast or yeast extract.* One example is *Saccharomyces cerevisiae* which has been shown to
6 bind with AFB1 (Shetty and Jespersen, 2006) and reduce the detrimental effects of AFB1 in
7 broiler diets (Stanley *et al.*, 1993) or on rats (Madrigal-Santillán *et al.*, 2006). The protective
8 effect of live yeast against aflatoxin was confirmed in rats but thermolysed yeast was shown
9 to be ineffective (Babista *et al.*, 2002). In contrast, some thermolysed yeast cell walls were
10 more efficient in adsorbing ZEA (Yiannikouris, 2004). Esterified glucomannan polymer
11 extracted from the yeast cell wall was shown to bind with AFB1, OTA (Bejaoui *et al.*, 2004;
12 Cecchini *et al.*, 2007; Angioni *et al.*, 2007) and T-2 toxin (Freimund *et al.*, 2003), individually
13 and in combination (Raju and Devegowda, 2000; Yiannikouris, 2004; Aravind *et al.*, 2003;
14 Karaman *et al.*, 2005). Additions of esterified glucomannan at 0.5 or 1.0 g/kg to diets
15 containig 2 mg of total aflatoxin resulted in dose-dependent responses in broiler chicks
16 (Basmacioglu *et al.*, 2005). The addition of esterified glucan polymer to aflatoxin-
17 contaminated diets of dairy cows has significantly reduced milk aflatoxin residues (Diaz *et al.*,
18 2004). The body weight and biochemical parameters were recovered in horses after adding
19 glucomannan to their diet (Raymond *et al.*, 2003).
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
Yiannikouris *et al.* (2004) demonstrated the mechanism of binding yeast-modified
glucan with ZEA. A glucan polymer bound both T-2 toxin and ZEA *in vitro* (Freimund *et al.*,
2003). The glucan polymer product gave protective against depression in antioxidant
activities resulting from T-2 toxin consumed by growing quail (Dvorska and Surai, 2001). A
glucan polymer product has protected swine, broilers (Swamy *et al.*, 2002a, b) and hens
(Chowdhury and Smith, 2004) against some of the detrimental effects of multiple mycotoxins,
but without restoring growth rate. Aravind *et al.* (2003), using dietary additions of 0.5%
esterified glucomannan, alleviated growth depression in broilers associated with naturally-
contaminated diets containing AFB1, OTA, ZEA and T-2 toxin. A glucan polymer product did
not alleviate the toxic effects on mink consuming diets contaminated with FB1, OTA,
moniliformin and ZEA (Bursian *et al.*, 2004). The negative effects of ZEA and DON as
measured by biochemical and immunological parameters in pig were alleviated by adding
yeast extract enriched in glucomannan to their diet (Swamy *et al.*, 2002a). 183 mg of T-2/HT-
2 toxin was adsorbed per gramme of yeast-modified glucan *in vitro* (Freimund *et al.*, 2003).
FB1 adsorption by yeast or yeast extract is limited (Yiannikouris, 2004). T-2 and HT-2
binding responses are variables on yeast-modified glucan (Freimund *et al.*, 2003).

Lactic acid bacteria. The parietal structures of some lactic acid bacteria, propionibacteria
and bifidobacteria have the capacity to bind mycotoxins (El-Nezami *et al.*, 2000, 2002a;
Haskard *et al.*, 2001; Oatley *et al.*, 2000). The binding appears to be physical with DON,
diacetoxyscerpenol, nivalenol, and other mycotoxins associated with hydrophobic pockets on

1 the bacterial surface (Haskard *et al.*, 2000; El-Nezami *et al.*, 2004). Adsorption efficiency
2 depends on strains (Peltonen *et al.*, 2001). Adsorption of AFB1 and AFM1 was reversible
3 and could be performed with living or dead bacteria. Acid or heat inactivation of lactic acid
4 bacteria increased adsorption efficiency (Haskard *et al.*, 2001; Pierides *et al.*, 2000; El-
5 Nezami *et al.*, 1998, 2000, 2002b; Bueno *et al.*, 2007; Fazeli *et al.*, 2009). OTA could also be
6 adsorbed by lactic acid bacteria (Fuchs *et al.*, 2002) and led to a diminution of toxicity on
7 human hepatic cells (Del Prete *et al.*, 2007). ZEA could be adsorbed between pH 4 and pH 8
8 (El-Nezami *et al.*, 2002b) and heat or acid inactivation increased adsorption efficiency
9 (Niderkorn *et al.*, 2006; El-Nezami *et al.*, 1998, 2002b). Binding on FB1 and DON by
10 *L.rhamnosus* was not a very efficient solution (Niderkorn *et al.*, 2006). Hydrophobic
11 interactions were suspected to be involved in the binding (Haskard *et al.*, 2001).

12
13
14
15
16
17
18
19
20
21 *Other biological materials.* Fungal conidia are able to bind mycotoxins and especially ZEA
22 and OTA, separately or together (Jard *et al.*, 2009). From 29% to 60% of ZEA were eliminated
23 depending on the isolate and incubation time. Jard *et al.* (2009) suggested a hydrophobic
24 interaction based on conidia wall characteristics. It has been suggested that conidia could be
25 used to decontaminate wine affected by OTA (Bejaoui *et al.*, 2005).

26 27 28 29 30 *Binder efficiency*

31 Many solutions are available for binding mycotoxins but few of them are actually used
32 in an industrial context. Decreasing the bioavailability of AFB1 by the inclusion of binding
33 agents is particularly effective as this group of toxins has a chemical structure which favors
34 adsorption, especially by materials of mineral origin such as clay and zeolites. OTA, ZEA and
35 FB1 adsorption has been more extensively studied with biological adsorbents on account of
36 the lack of efficacy of mineral adsorbents. DON and T-2 or HT-2 toxin do not bind easily on
37 every kind of binding agents.

38 A binder must be effective at sequestering the particular mycotoxin(s) targeted. In
39 some cases, it may be of interest to bind one specific mycotoxin whereas in others, binding
40 multiple mycotoxins may be the objective. A binder should significantly prevent toxicity in
41 animals. There should be no serious side effects on an animal or at least, detrimental effects
42 should not outweigh the benefits. Costs should render its use practical and profitable.
43 Mycotoxins residues from animals or products should not increase. Nor should there be any
44 detrimental effects on the animal food product. Mycotoxins in feed should not be masked
45 such that feed contamination cannot be verified. The binder should be physically usable in a
46 commercial feed manufacturing context. Binder use and efficacy should be verifiable.
47 Interaction between an adsorbent and mycotoxins must produce a very strong bond in order
48 that washing or interaction with nutrients in the digestive tract does not desorb bound
49 mycotoxins. Adsorption must be as specific as possible so that essential molecules will not
50 also be bound. Most of adsorbing agents, especially aluminosilicates, have been tested for
51
52
53
54
55
56
57
58
59
60

1 their ability to bind aflatoxins. The mycotoxins targeted by yeast cell wall, bacteria and other
2 adsorbing agents are more diverse.
3

4 ***Detoxification of mycotoxins by transformation***

5 *Transformation by physical and chemical treatment*

6
7
8
9
10 Few physical or chemical processes can transform mycotoxins into non-toxic
11 products. Those most studied are presented below. In Kabak *et al.* (2006), an interesting
12 detailed review is available dealing with this topic. He *et al.* (2010) reviewed the chemical
13 and biological transformations for detoxification of trichothecene mycotoxins.

14
15
16 *Thermal treatment.* Mycotoxins are generally very stable and can hardly be eliminated by
17 thermic treatment (Kabak, 2009). Little or no reduction in mycotoxin levels occurs as a result
18 of normal cooking conditions such as boiling, frying. For example, DON is stable at 120°C,
19 moderately stable at 180°C and partially stable at 210°C (WHO, 2001). Fumonisin are
20 completely destroyed at 220°C (Dupuy *et al.*, 1993). Torrefaction process could eliminate
21 between 45 and 83% of aflatoxin content while panification or pasteurization is not efficient to
22 remove aflatoxin (CAST, 2003). Thermal treatment on ZEA contaminated food is not efficient
23 (Ryu *et al.*, 2003). The initial level of contamination, type of mycotoxin and its concentration,
24 heating temperature and time, the degree of heat penetration, the moisture content, pH, ionic
25 strength of food play a significant role in the achievement of toxin degradation (Rustom,
26 1997).

27
28
29
30
31
32
33
34 *Degradation by extrusion.* Extrusion enables aflatoxins, DON, ZEA and FB1 to be removed
35 from maize (Cazzaniga *et al.*, 2001; Rustom, 1997; Voss *et al.*, 2008). Extrusion implies
36 molecular modifications such as protein denaturation and the inhibition of the enzymatic
37 activity.
38

39
40
41
42
43
44
45
46
47
48
49
50 *Radiation.* Most mycotoxins have complex molecular structures and are not often affected by
51 irradiation. Radiolysis of water produces free radicals that would react with mycotoxins
52 (Stepanik *et al.*, 2007). AFB1 is sensitive to UV, X and gamma rays. Radiation of AFB1 is
53 able to reduce its level of contamination (Rustom, 1997; Afifi *et al.*, 2003). Gamma radiation
54 can also reduce microbial flora. Using micro-waves permit the reduction of aflatoxin content
55 inpeanuts (Farag *et al.*, 1996) and trichotecenes in corn (Scott, 1998).

56
57
58
59
60
Oxydation. Some oxidizing agents like ozone and hydrogen peroxyde have been used to
render mycotoxin-contaminated feed harmless. Chemical oxidizing agents can react with
numerous functional groups. McKenzie *et al.* (1998) showed that a treatment of
contaminated corn with electrochemically produced O₃ provided protection against AFB1 in
young turkey poults. Canadas (2006) studied the efficacy of the Oxygreen® process using
ozone on OTA-contaminated cereals. The Oxygreen® process permitted the reduction of
microbiological and mycotoxin contamination but it seems to induce some side effects such
as ADN adducts in wheat. Abd Alla (1997) revealed that ZEA was degraded by 83.9% when

1 using 10% H₂O₂ at 80°C for 16h. It was confirmed by Lemke *et al.* (1999) showing ozone
2 could prevent the estrogenic effects of ZEA in mice. Biological activities of trichothecenes are
3 also changed by oxidation. Ozone is most likely to attack the double bond in trichothecenes
4 (McKenzie *et al.*, 1997).

7 *Reduction.* Reducing agents (ascorbic acid, NaHSO₃, Na₂S₂O₅) permitting the reduction of
8 such mycotoxins as AFB1 and DON (Kabak *et al.*, 2006). Sodium bisulfite transforming DON
9 to DON-sulfonate, which is less toxic than DON, was reported to be an effective tool for
10 overcoming the depressive effects of Don on feed-intake in piglets (Dänicke *et al.*, 2005).

13 The reaction of FB1 with reducing sugars such as D-glucose, D-fructose at 65°C for 48h can
14 block the primary amino group of FB1, and seems to prevent FB1-induced toxicity on cell
15 tissue cultures on rats and swine (Fernandez-Surumay *et al.*, 2005).

18 *Ammoniation.* Maize ammoniation, largely used to diminish the level of aflatoxins in feed is
19 an efficient method for detoxifying feed that has been in use for several years (Park *et al.*,
20 1988). This process is particularly effective against AFB1 when carried out at high
21 temperature and pressure. One of the degradation products is AFD1, less toxic than AFB1.
22 However, this costly method is not effective against other mycotoxins and can damage food
23 quality because of an excessive level of ammonia in the food involved (Huwig *et al.*, 2001).

26 *Alkalization.* Under alkaline conditions, mycotoxins structure can change. For example, under
27 alkaline conditions, the 12-13 epoxy group of DON could be opened (Bretz *et al.*, 2006).

30 *Acidification.* Treatment of aflatoxins with strong acids destroys the biological activity of AFB1
31 converting them to the hemi-acetal form (Heathcote and Hibbert, 1978). Treatment with HCl
32 (pH 2) has been shown to reduce AFB1 levels by 19.3% within 24h (Doyle *et al.*, 1982).

35 *Deamination.* Adding NaNO₂ to an aqueous medium deaminates FB1 and so reduces its
36 toxicity (Lemke *et al.*, 2001b).

41 *Transformation by microorganisms and enzymes*

42 The use of chemical or physical processes to decontaminate food is limited by high
43 costs, a loss of food's nutritional quality, poor efficiency, low specificity and consumer
44 reticence toward chemical methods. Thus, scientists have come to favor the detoxification of
45 mycotoxins by biological transformation which can be defined as the degradation or
46 enzymatic transformation of mycotoxins (by full microorganisms or enzymes) in less toxic
47 compounds.

50 A wide range of microorganisms belonging to the bacteria, moulds and yeasts have shown
51 their capacity to biotransform mycotoxins. Such microbes act in the intestinal tract of animals
52 prior to the resorption of the mycotoxins.

55 *AFB1 transformation.* Removal and detoxification of AFB1 by transformation have been
56 investigated for many years. Unfortunately, few studies have led to the identification of the
57 transformed product. One of the first bacteria studied for its capacity to remove AFB1 was
58

1 *Flavobacterium aurantiacum* (also known as *Nocardia corynebacterioides*). Its crude extract
2 was shown to remove AFB1 (Ciegler *et al.*, 1966; Hao and Brackett, 1989). Further studies
3 had shown that the transformation did not lead to a toxic product (Lillehoj *et al.*, 1967) and
4 that an intracellular enzyme was involved (Smiley and Draughon, 2000). Guan *et al.* (2008)
5 succeeded in obtaining *Stenotrophomonas maltophilia* isolates on selective medium
6 containing only coumarin (chemical component of AFB1 nucleus) as the carbon source and
7 showed that it is capable of transforming AFB1. *Bacillus subtilis* was also able to detoxify
8 AFB1-contaminated feed and thus facilitate animal growth rate (Kubo, 1996; Petchkongkaew
9 *et al.*, 2008). Actinomyceta like *Mycobacterium fluoranthenivorans* was shown to remove
10 AFB1 from contaminated media (Hormisch *et al.*, 2004; Teniola *et al.*, 2005). Teniola *et al.*
11 (2005) succeeded in isolating extracellular enzymes from *Rhodococcus erythropolis*,
12 responsible for the transformation of AFB1. Moreover, Alberts *et al.* (2006) observed the
13 elimination of toxicity using the Ames test after transformation. Nakazato *et al.* (1990) and
14 later Shantha (1999) observed the removal of AFB1 by moulds but no transformation product
15 was observed. Extracellular enzymes from the macroscopic fungus *Pleurotus ostreatus* were
16 shown to be able to cleave the AFB1 lactone ring Motomura *et al.* (2003) leading to a loss of
17 toxicity. *Armillariella tabescens* is able to open the AFB1 difuran cycle (Liu *et al.*, 1998,
18 2001).

19
20
21
22
23
24
25
26
27
28
29
30
31
32 *OTA transformation.* Certain bacteria, moulds, yeasts and plants are able to transform OTA.
33 Among these microorganisms, many transform OTA into OT α (Galtier and Alvinerie, 1976;
34 Kiessling *et al.*, 1984; Hwang and Draughon, 1994; Wegst and Lingens, 1983 ; Skrinjar *et al.*,
35 1996; Abrunhosa *et al.*, 2002; Péteri *et al.*, 2007), a less toxic compound. This transformation
36 leads to a formation of phenylalanine (Figure 1). Moulds like *Aspergillus*, *Rhizopus*,
37 *Penicillium* species are particularly effective at removing OTA (Abrunhosa *et al.*, 2002;
38 Bejaoui *et al.*, 2006; Varga *et al.*, 2000). *Aureobasidium pullulans* was used as a biocontrol
39 agent in wine, preventing OTA accumulation in grapes and decreasing the aspergillosis
40 symptom (De Felice *et al.*, 2008). Plants like wheat and maize (Ruhland *et al.*, 1996) or fungi
41 like *P. ostreatus* (Engelhardt, 2002) are able to remove OTA but no transformation products
42 have been identified. *Trichosporon mycotoxinivorans* is a microorganism that has been
43 developed into a commercial product for detoxifying OTA in animal feed (Molnar *et al.*, 2004).
44 Total transformation of OTA to OT α occurred in 2.5 h. Moreover, Schatzmayr *et al.* (2003,
45 2006) showed that the toxic effects of OTA could be alleviated by the addition of this yeast to
46 chicken diet. The main microorganisms which transform OTA into Ota use
47 carboxypeptidases (EC 3.4.17.1). Purified enzymes are able to cleave OTA and have been
48 characterized (Stander *et al.*, 2000; Abrunhosa *et al.*, 2006).

49
50
51
52
53
54
55
56
57
58
59
60
ZEA transformation. ZEA can be transformed into an oxydised compound such as
zearalanone, hydroxyl such as α and β ZEA, methyl compounds, gluco- or sulfo-conjugates

1 and hydrolysed compounds (Table 1) by bacteria, yeasts, moulds or plants (El-Sharkawy and
2 Abul-Hajj; 1987a, b, 1988). The transformation of ZEA to α -zéaralénol (McMullen, 1977;
3 Kiessling *et al.*, 1984; Kamimura, 1986; Böswald *et al.*, 1995) does not lead to actual
4 detoxification since this product has an oestrogenic activity even higher than that of ZEA
5 (Minervini *et al.*, 2005, Fitzpatrick *et al.*, 1989). A proteic sequence of a ZEA esterase
6 transforming ZEA into decarboxylated ZEA from a *Rhodococcus* or *Nocardia* species has
7 been patented for insertion in transgenic plants (Duvick and Rood, 2000; Karlovsky *et al.*,
8 2003). *Trichosporon mycotoxinivorans* is also able to decarboxylate ZEA (Molnar *et al.*,
9 2004; Vekiru *et al.*, 2010). Some conjugates can also be formed from ZEA, such as ZEA-
10 glucoside (El-Sharkawy and Abul-Hajj, 1987a; Kamimura, 1986) and ZEA-sulfate (El
11 Sharkawy *et al.*, 1991; Plasencia and Mirocha, 1991). Recently, Jard *et al.* (2010), using a
12 MCF-7 cell line, showed that ZEA sulfonation leads to a reduction in oestrogenic toxicity.
13 This confirms the study done by Plasencia and Mirocha (1991), using the uterus weight test,
14 showing a decline in toxicity by ZEA sulfonation. However, it has not been proven that
15 sulfonation or glycosylation leads effectively to a detoxification insofar as hydrolysis of this
16 conjugate could occur in the digestive tract. Moreover, plants are able to transform ZEA into
17 ZEA-glycoside (Schneweis *et al.*, 2002) leading to masked mycotoxins which could not be
18 measured but could be released by feeding with contaminated plants. Other degradation
19 products have been observed, including decarboxylated and hydrolysed compounds (El-
20 Sharkawy and Abul-Hajj, 1988; Kakeya *et al.*, 2002; Takahashi-Ando *et al.*, 2002; Igawa *et al.*,
21 2007; Duvick and Rood, 2000; Karlovsky *et al.*, 2003). The corresponding gene of this
22 enzymatic activity was cloned and transferred to different organisms like yeast (Takahashi-
23 Ando *et al.*, 2005) and plants (Kakeya *et al.*, 2002; Takahashi-Ando *et al.*, 2002; Igawa *et al.*,
24 2007). Utermark and Karlovsky (2007) showed that ZEA lactonohydrolase from
25 *Clonostachys rosea* (El-Sharkawy and Abul-Hajj, 1988) prevents the growth inhibition
26 observed for others types of fungi growing on ZEA-contaminated media. Gromadzka *et al.*
27 (2009) showed that this fungus could be used as a biocontrol agent for mycotoxin production
28 in cereals. *Pseudomonas sp.*, bacteria from soil are able to remove ZEA (El-Deeb, 2005).
29 The product was not identified but was assumed to be less toxic than ZEA. Megharaj *et al.*
30 (1997) showed that a mixed culture from soil was able to remove ZEA. No transformation
31 product was observed. An unidentified bacterium from pig intestine was also able to remove
32 ZEA (Kollarczik *et al.*, 1994). Some microorganisms have the capacity to remove ZEA
33 producing different derived compounds. For example, El Sharkawy *et al.* (1991) identified
34 26% of ZEA-sulfate and 18% of α -ZOL after a ZEA transformation by *Rhizopus*. An enzyme
35 from *Pseudomonas sp.* responsible for the transformation into a less toxic product is
36 encoded by a plasmid (Skrinjar *et al.*, 1996). Cheng *et al.* (2006) studied an enzyme able to
37 transform ZEA but its origin and transformation product(s) are unknown.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 *Trichothecenes transformation.* Trichothecenes transformation by microorganisms was
2 reviewed by Zhou *et al.* (2008) and He *et al.* (2010). The 12,13-epoxy cycle of DON and of T-
3 2 toxin seems to be the part of the molecule which is responsible for the toxicity. By opening
4 this cycle, the mycotoxin become less toxic (Swanson *et al.*, 1988; Zhou *et al.*, 2008).
5
6

7 Some studies report a transformation of DON by mixed cultures of microorganisms
8 but few of these have been identified. The two main metabolites are de-epoxydised DON
9 (Kollarczik *et al.*, 1994; Young *et al.*, 2007; Yoshizawa *et al.*, 1983; Côté *et al.*, 1986; He *et*
10 *al.*, 1992; Swanson *et al.*, 1988; King *et al.*, 1984) and 3-keto-DON (Young *et al.*, 2007;
11 Binder and Binder, 2004; Shima *et al.*, 1997). The chemical structures of these DON
12 metabolites are presented on Table 2. Both are less toxic than DON. For example, Shima *et*
13 *al.* (1997) observed a weaker immunosuppressive activity for 3-keto-4-DON produced by
14 *Agrobacterium-Rhizobium E 3-39* than for DON.
15

16 The *Eubacterium sp.* strain BBSH 797 has been developed into a commercial product
17 Mycofix plus (Biomin®) for detoxifying trichothecenes in animal feed (Schatzmayr *et al.*,
18 2006). An enzyme named MDE (mycotoxin-degrading enzyme), whose origin is not specified
19 is able to degrade DON with ZEA (Cheng *et al.*, 2006). Some transformation products have
20 not yet been identified (Binder and Binder, 2004; Völkl *et al.*, 2004; Guan *et al.*, 2009).
21 Among these transformations, one was done by a bacterium from fish intestine, achieving
22 100% removal in 96h.
23

24 Few studies exist concerning the transformation of T-2 and HT-2 toxins. Some
25 metabolites were identified to be de-acetylate and de-epoxydised T-2 (Table 3). Some
26 microorganisms were able to transform T-2 toxin into HT-2 toxin but this did not lead to
27 detoxification (Fuchs *et al.*, 2002; Swanson *et al.*, 1988). Bacteria isolated by enrichment
28 from contaminated soil or water can transform T-2 toxin into T-2 triol and T-2 tetraol (Beeton
29 and Bull, 1989). A similar transformation was observed for carboxyl esterase isolated from
30 rat liver (Johnsen *et al.*, 1986). Some moulds can transform T-2 toxin but the transformation
31 products were not identified (Jesenska and Sajbidorova, 1991). The metabolism of T-2 toxin
32 was elucidated by Swanson *et al.* (1988) and Beeton and Bull (1989). It includes a sequence
33 of different steps: the molecule is first transformed into HT-2 toxin by deacetylation. A second
34 deacetylation was observed to transform HT-2 toxin into T-2 triol, 20 times less toxic than the
35 T-2 toxin (Ueno *et al.*, 1983). Finally, this molecule is transformed into T-2 tetraol. Other
36 metabolites observed are the de-epoxyed metabolites cited previously (Table 3).
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 *Fumonisin B1 transformation.* The primary amine of FB1 confers its toxicity. The deamination
54 of this molecule greatly reduces its toxicity. Very few studies have been done on the
55 biological degradation of FB1. The main microorganism able to degrade FB1 is the black
56 yeast *Exophiala spinifera*. The different metabolites produced by this yeast are presented in
57 Table 4. The transformation of FB1 into AP1 is performed by an extracellular
58 carboxylesterase. This enzyme has been cloned and was shown to be efficient in transgenic
59
60

1 maize, as the plant became resistant to fumonisin (Duvick *et al.*, 2003). Other enzymes are
2 involved in FB1 degradation and some derived products have been characterised (Blackwell
3 *et al.*, 1999). A patent was taken out in 2003 (Duvick *et al.*, 2003) for esterase used to
4 detoxify fumonisins.
5
6
7

8 **Conclusion**

9
10 Although there are many publications on the removal of mycotoxins by adsorption and
11 transformation, their applications in detoxification have been limited.

12
13 Chemical treatment for the detoxification of aflatoxins using ammonia is the only application
14 currently licensed in the United States. Chemical treatment is not allowed within the
15 European Union for products used by humans (EU Commission Regulation, 2001). Recourse
16 to chemical transformation may lead to toxic derivatives in the treated products. These side-
17 effects limit their use in the human and animal food chains (Kabak *et al.*, 2006) with the
18 decreased interest in chemical transformations, interest has been increasingly focused on
19 adsorption or transformation of mycotoxins. Adsorption by yeast cell walls added to feed is
20 used most commonly in the industrial context. Legislation is changing to allow the marketing
21 of mycotoxin binders. Up to now, these products have been sold for other applications such
22 as increasing antioxidant activity. It has proved difficult for governments to legislate on this
23 topic without encouraging suppliers to sell contaminated commodities. Mycotoxin adsorption
24 is quite well documented and was tested *in vitro* in a gastrointestinal tract which has enabled
25 us to better determine the stability of the binder-mycotoxin complex (Avantaggiato *et al.*,
26 2004, 2007).
27
28
29
30
31
32
33
34
35

36 Transformation of mycotoxins for detoxification is not much used in industry. This may be
37 due to the lack of information about the transformation mechanisms, the toxicity of products
38 derived from transformation, and the effect of transformation reactions on the nutritional
39 value of food and feed. In some cases, transformation products have not been identified and
40 so cannot be used in industrial processes. The stability of transformations and their potential
41 side-effects should be investigated.
42
43
44
45

46 Indeed, the use of a microorganism for detoxifying mycotoxins in feed requires the
47 observance of certain conditions:
48

- 49 - The first step is identification of a microorganism's degradation potential;
- 50 - Each product must be identified and its toxicity must be tested, using different
51 methods if possible;
- 52 - Derived products must be non-toxic;
- 53 - Biotransformation must be fast and microorganisms must be efficient at different
54 levels of oxygen or pH, especially when transformation takes place during digestion;
- 55 - Microorganisms must be non-pathogenic;
- 56 - Microorganisms must be active in a complex environment and not inhibited by
57 nutrients;
- 58
59
60

- 1 - The efficiency of the transformation must be assessed *in vivo*.

2 The use of microbial detoxification agents (living cells) in the human food and animal feed
3 industries seems to be diminishing on account of regulatory, toxicological and consumer
4 considerations. Thus, applications of detoxification enzymes and genes can represent
5 alternative detoxification methods. Some interesting studies have been carried out using
6 molecular engineering techniques to obtain genes (Takahashi-Ando *et al.*, 2004). Such
7 genes were obtained, cloned and incorporated into microorganisms to produce recombinant
8 enzymes that are suitable for industrial-scale enzyme production and purification (Althali and
9 Deeb, 2009).

10 Today, chemical transformation is no longer suitable for detoxifying mycotoxin-contaminated
11 food and feed. Mycotoxin binding may be a feasible industrial solution because of its relative
12 low cost compared to biotransformation. However, this technique can lead to negative side-
13 effects. Indeed, adsorption could be reversible as a mycotoxin could desorb in the digestive
14 tract, and adsorption can be non-specific thus decreasing overall nutritional value (Phillips *et*
15 *al.*, 2008). Mycotoxin transformation appears to offer great interest as a technique for
16 increasing the quality of food and feed. Studies involving biotransformation have led to
17 encouraging results. But, further studies must be done to ensure the safety of this method.
18 The transformation of mycotoxins in food and feed promises to be a very reliable technique
19 for enhancing food safety and eliminating all negative effects of the mycotoxins present.

20 **Acknowledgements**

21 The authors especially thank "Evalis" (Saint-Nolff, France) for its financial support.

22 **References**

- 23 Abbes S, Ouanes Z, Ben Salah-Abbes J, Abdel-Wahhab MA, Oueslati R, Bacha H. 2007.
24 Preventive role of aluminosilicate clay against induction of micronuclei and chromosome
25 aberrations in bone-marrow cells of Balb/c mice treated with Zearalenone. *Mutat Res-Gen*
26 *Toxicol Environ Muta.* 631(2): 85-92.
27 Abd Alla ESAM. 1997. Zearalenone: Incidence, toxigenic fungi and chemical
28 decontamination in Egyptian cereals. *Food Nahrung.* 41: 362– 365.
29 Abrunhosa L, Santos L, Venancio A. 2006. Degradation of ochratoxin A by proteases and by
30 a crude enzyme of *Aspergillus niger*. *Food Biotechnol.* 20(3): 231-242.
31 Afssa, 2009. Évaluation des risques liés à la présence de mycotoxines dans les chaînes
32 alimentaires humaine et animale. Rapport final.
33 Afifi AF, Foaad MA, Fawzi EM. 2003. Effect of gamma irradiation on elimination of
34 aflatoxins produced by apple mycoflora in apple fruits. *Acta Microbiol Pol.* 52: 379-86.
35 Afolabi CG, Bandyopadhyay R, Leslie JF, Ekpo EJA. 2006. Effect of sorting on incidence and
36 occurrence of fumonisins and *Fusarium verticillioides* on maize from Nigeria. *J Food Prot.*
37 69(8): 2019-2023.

- 1 Afriyie-Gyawu E, Wang Z, Ankrah NA, Xu L, Johnson NM, Tang L, Guan H, Huebner HJ,
2 Jolly PE, Ellis WO, Taylor R, Brattin B, Ofori-Adjei D, Williams JH, Wang JS, Phillips TD.
3 2008. NovaSil clay does not affect the concentrations of vitamins A and E and nutrient
4 minerals in serum samples from Ghanaians at high risk for aflatoxicosis. *Food Addit Contam*
5 *Part A Chem Anal Control Expo Risk Assess.* 25(7):872-884.
- 6
7
8
9 Alberts JF, Engelbrecht Y, Steyn PS, Holzapfel WH, Van Zyl WH. 2006. Biological
10 degradation of aflatoxin B-1 by *Rhodococcus erythropolis* cultures. *Int J Food Microbiol.*
11 109(1-2): 121-126.
- 12
13
14 Alegakis AK, Tsatsakis AM, Schtilman MI, Lysovenko DL, Vlachonikolis IG. 1999.
15 Deactivation of mycotoxins. I. An *in vitro* study of zearalenone adsorption on new polymeric
16 adsorbents. *J Environ Sci Heal B.* 34(4): 633-644.
- 17
18
19 Altalhi D, El-Deeb B. 2009. Localization of zearalenone detoxification gene(s) in pZEA-1
20 plasmid of *Pseudomonas putida* ZEA-1 and expressed in *Escherichia coli*. *J Hazard Mater.*
21 161: 1166-1172.
- 22
23
24 Aly SE, Abdel-Galil MM, Abdel-Wahhab MA. 2004. Application of adsorbent agents
25 technology in the removal of aflatoxin B-1 and fumonisin B-1 from malt extract. *Food and*
26 *Chem Toxicol.* 42(11): 1825-1831.
- 27
28
29 Angioni A, Caboni P, Garau A, Farris A, Orro D, Budroni M, Cabras P. 2007. *In vitro*
30 interaction between ochratoxin A and different strains of *Saracchomyces cerevisiae* and
31 *Kloeckera apiculata*. *J Agric Food Chem.* 55(5): 2043-2048.
- 32
33
34 Aravind KL, Patil VS, Devegowda G, Umakantha B, Ganpules P. 2003. Efficacy of esterified
35 glucomannan to counteract mycotoxicosis in naturally contaminated feed on performance
36 and serum biochemical and hematological parameters in broilers. *Poultry Sci.* 82(4): 571-
37 576.
- 38
39
40 Arino A, Juan T, Estopanan G, Gonzalez-Cabo JF. 2007. Natural occurrence of *Fusarium*
41 species, fumonisin production by toxigenic strains, and concentrations of fumonisins B[1] and
42 B[2] in conventional and organic maize grown in Spain. *J Food Prot.* 70(1): 151-156.
- 43
44
45 Avantaggiato G, Havenaar R, Visconti A. 2003. Assessing the zearalenone-binding activity of
46 adsorbent materials during passage through a dynamic *in vitro* gastrointestinal model. *Food*
47 *Chem Toxicol.* 41(10): 1283-1290.
- 48
49
50 Avantaggiato G, Havenaar R, Visconti A. 2004. Evaluation of the intestinal absorption of
51 deoxynivalenol and nivalenol by an *in vitro* gastrointestinal model, and the binding efficacy of
52 activated carbon and other adsorbent materials. *Food Chem Toxicol.* 42(5): 817-824.
- 53
54
55 Avantaggiato G, Solfrizzo M, Visconti A. 2005. Recent advances on the use of adsorbent
56 materials for detoxification of *Fusarium* mycotoxins. *Food Addit Contam.* 22(4): 379-388.
- 57
58
59 Avantaggiato G, Havenaar R, Visconti A. 2007. Assessment of the multi-mycotoxin-binding
60 efficacy of a carbon/aluminosilicate-based product in an *in vitro* gastrointestinal model. *J Agri*
Food Chem. 55(12): 4810-4819.

- 1 Awad WA, Ghareeb K, Bohm J, Zentek J. 2010. Decontamination and detoxification
2 strategies for the *Fusarium* mycotoxin deoxynivalenol in animal feed and the effectiveness of
3 microbial biodegradation. *TFAC*. 27(4):510-520.
- 4
5 Babtista AS, Horii J, Calori-Domingues MA, Da Gloria EM, Salgado JM, Vizioli MR. 2002.
6 Thermolysed and active yeast to reduce the toxicity of aflatoxin. *Sci Agric*. 59:257-260.
- 7
8 Basmacioglu H, Oguz H, Ergul M, Col R, Birdane YO. 2005. Effect of dietary esterified
9 glucomannan on performance, serum biochemistry and haematology in broilers exposed to
10 aflatoxin. *Czech J Anim Sci*. 50:31-39.
- 11
12 Bauer J. 1994. Möglichkeiten zur Entgiftung mykotoxinhaltiger Futtermittel. *Monatsh
13 Veterinarmed*. 49:175-181.
- 14
15 Beeton S, Bull AT. 1989. Biotransformation and detoxification of T-2 toxin by soil and
16 freshwater bacteria. *Appl Environ Microbiol*. 55(1): 190-197.
- 17
18 Bejaoui H, Mathieu F, Taillandier P, Lebrihi A. 2004. Ochratoxin A removal in synthetic and
19 natural grape juices by selected oenological *Saccharomyces* strains. *J Appl Microbiol*. 97(5) :
20 1038-1044.
- 21
22 Bejaoui H, Mathieu F, Taillandier P, Lebrihi A. 2005. Conidia of black *Aspergilli* as new
23 biological adsorbents for ochratoxin A in grape juices and musts. *J Agric Food Chem*. 53(21):
24 8224-8229.
- 25
26 Bejaoui H, Mathieu F, Taillandier P, Lebrihi A. 2006. Black aspergilli and ochratoxin A
27 production in French vineyards. *Int J Food Microbiol*. 111 (S1): S46-52.
- 28
29 Bennett GA, Anderson RA. 1978. Distribution of aflatoxin and/or zearalenone in wet-milled
30 corn products: a review. *J Agric Food Chem*. 26(5): 1055-1060.
- 31
32 Binder EM, Binder J. 2004. Strain of *Eubacterium* that detoxifies trichothecenes.
33 International patent US 6794175, Erber Aktiengesellschaft.
- 34
35 Blackwell BA, Gilliam JT, Savard ME, Miller DJ, Duvick JP. 1999. Oxidative deamination of
36 hydrolyzed fumonisin B(1) (AP(1)) by cultures of *Exophiala spinifera*. *Nat Toxins*. 7: 31-38.
- 37
38 Böswald C, Engelhardt G, Vogel H, Wallnöfer PR. 1995. Metabolism of the *Fusarium*
39 mycotoxins zearalenone and deoxynivalenol by yeast strains of technological relevance. *Nat
40 Toxins*. 3: 138-44.
- 41
42 Bren U, Guengerich, FP, Mavri J. 2007. Guanine alkylation by the potent carcinogen
43 aflatoxin B1: quantum chemical calculations. *Chem Res Toxicol*. 20: 1134-1140.
- 44
45 Bretz M, Beyer M, Cramer B, Knecht A, Humpf H. 2006. Thermal degradation of the
46 *Fusarium* mycotoxin deoxynivalenol. *J Agric Food Chem*. 54: 6445- 6451.
- 47
48 Bueno DJ, Di Marco L, Olivier G, Bardon A. 2005. *In vitro* binding of zearalenone to different
49 adsorbents. *J Food Prot*. 68(3): 613-615.
- 50
51 Bueno DJ, Casale CH, Pizzolitto RP, Salvano MA, Oliver G. 2007. Physical adsorption of
52 aflatoxin B1 by lactic acid bacteria and *Saccharomyces cerevisiae* : a theoretical model. *J
53 Food Prot*. 70(9): 2148-2154.
- 54
55
56
57
58
59
60

- 1 Bullerman LB, Bianchini A. 2007. Stability of mycotoxins during food processing. *Int J Food*
2 *Microbiol.* 119(1-2): 140-146.
- 3
- 4 Burges HD, Burrell ND. 1964. Cooling of bulk grain in the British climate to control storage
5 insects and to improve keeping quality. *J Sci Food Agric.* 15: 32-50.
- 6
- 7 Bursian SJ, Aulerich RJ, Cameron JK, Ames NK, Steficek BA. 1992. Efficacy of hydrated
8 sodium calcium aluminosilicate in reducing the toxicity of dietary zearalenone to mink. *J Appl*
9 *Toxicol.* 12(2): 85-90.
- 10
- 11 Bursian SJ, Mitchell RR, Yamini B, Fitzgerald SD, Murphy PA, Fernandez G, Rottinghaus
12 GE, Moran L, Leefers K, Choi I. 2004. Efficacy of a commercial mycotoxin binder in
13 alleviating effects of ochratoxin A, fumonisin B-1, moniliformin and zearalenone in adult mink.
14 *Vet Hum Toxicol.* 46(3): 122-129.
- 15
- 16 Canadas D. 2006. Evaluation du procédé Oxygreen® pour son potentiel de décontamination
17 en ochratoxine A du blé. Les effets toxiques liés à une exposition subchronique à
18 l'ochratoxine A sont-ils atténués ?. Thèse doctorale de l'Institut National Polytechnique de
19 Toulouse.
- 20
- 21 Carson MS, Smith TK. 1983a. Role of bentonite in prevention of T-2 toxicosis in rats. *J Anim*
22 *Sci.* 57(6): 1498-1506.
- 23
- 24 Carson MS, Smith TK. 1983b. Effect of feeding alfalfa and refined plant fibres on the toxicity
25 and metabolism of T-2 toxin in rats. *J Nutr.* 113(2): 304-313.
- 26
- 27 CAST. 2003. Mycotoxins: Risks in plant, animal, and human systems; Task Force Report
28 139; Niyo K, ed. Council for Agricultural Science and Technology, Ames, Iowa, USA, p. 1-
29 199.
- 30
- 31 Cazzaniga D, Basilio JC, Gonzalez RJ, Torres RL, De Greef DM. 2001. Mycotoxins
32 inactivation by extrusion cooking of corn flour. *Lett Appl Microbiol.* 33(2): 144-147.
- 33
- 34 Cecchini F, Morassut M, Garcia Moruno E, Di Stefano R. 2007. Influence of yeast strain on
35 ochratoxin A content during fermentation of white and red must. *Food Microbiol.* 23(5): 411-
36 417.
- 37
- 38 Champeil A, Fourbet JF, Doré T, Rossignol L. 2004. Influence of cropping system on
39 *Fusarium* head blight and mycotoxin levels in winter wheat. *Crop Protection.* 23(6): 531-537.
- 40
- 41 Cheng YH, Weng CF, Chen BJ, Chang MH. 2006. Toxicity of different *Fusarium* mycotoxins
42 on growth performance, immune responses and efficacy of a mycotoxin degrading enzyme in
43 pigs. *Anim Res.* 55(6): 579-590.
- 44
- 45 Chowdhury SR, Smith TK. 2004. Effects of feeding blends of grains naturally contaminated
46 with *Fusarium* mycotoxins on performance and metabolism of laying hens. *Poult Sci.* 83(11):
47 1849-1856.
- 48
- 49 Ciegler A, Lillehoj EB, Peterson RE, Hall HH. 1966. Microbial Detoxification of Aflatoxin. *Appl*
50 *Microbiol.* 14(6): 934-939.
- 51
- 52 Clements MJ, White DG. 2004. Identifying sources of resistance to aflatoxin and fumonisin
53 contamination in corn grain. *J Toxicol-Toxin Rev.* 23(2-3): 381-396.
- 54
- 55
- 56
- 57
- 58
- 59
- 60

- 1 Codex alimentarius. 2003. Code of practice for the prevention and reduction of mycotoxin
2 contamination in cereals, including annexes on ochratoxin A, zearalenone, fumonisins and
3 trichothecenes. CAC/RCP 51-2003
- 4
5 Côté LM, Nicoletti J, Swanson SP, Buck WB. 1986. Production of deepoxydeoxynivalenol
6 (DOM-I), a metabolite of deoxynivalenol, by *in vitro* rumen incubation. J Agr Food Chem.
7 34(3): 458-460.
- 8
9 Dakovic A, Tomasevic-Canovic M, Rottinghaus GE, Dondur V, Masic Z. 2003. Adsorption of
10 ochratoxin A on octadecyldimethyl benzyl ammonium exchanged-clinoptilolite-heulandite tuff.
11 Colloids Surf B-Biointerfaces 30(1-2): 157-165.
- 12
13 Dakovic A, Tomasevic-Canovic M, Dondur V, Rottinghaus GE, Medakovic V, Zaric S. 2005.
14 Adsorption of mycotoxins by organozeolites. Colloids Surf B-Biointerfaces. 46(1): 20-25.
- 15
16 Dakovic A, Matijasevic S, Rottinghaus GE, Dondur V, Pietrass T, Clewett CFM. 2007.
17 Adsorption of zearalenone by organomodified natural zeolitic tuff. J Colloid Interface Sci.
18 311(1): 8-13.
- 19
20 Dänicke S, Valenta H, Gareis M, Lucht HW, von Reichenbach H. 2005. On the effects of a
21 hydrothermal treatment of deoxynivalenol (DON)-contaminated wheat in the presence of
22 sodium metabisulphite ($\text{Na}_2\text{S}_2\text{O}_5$) on DON reduction and on piglet performance. Anim Feed
23 Sci Technol. 118(1-2): 93-108.
- 24
25 Decker WJ, Corby DG. 1980. Activated charcoal adsorbs aflatoxin B1. Vet Hum Toxicol.
26 22(6): 388-389.
- 27
28 De Felice DV, Solfrizzo M, De Curtis F, Lima G, Visconti A, Castoria R. 2008. Strains of
29 *Aureobasidium pullulans* can lower ochratoxin A contamination in wine grapes.
30 Phytopathology. 98: 1261-1270.
- 31
32 Del Prete V, Rodriguez H, Carrascosa AV, de las Rivas B, Garcia-Moruno E, Muñoz R.
33 2007. *In vitro* removal of ochratoxin A by wine lactic acid bacteria. J Food Prot 70(9): 2155-
34 60.
- 35
36 Diaz DE, Hagler WM, Blackwelder JT, Eve JA, Hopkins BA, Anderson KL, Jones FT,
37 Whitlow LW. 2004. Aflatoxin Binders II: Reduction of aflatoxin M1 in milk by sequestering
38 agents of cows consuming aflatoxin in feed. Mycopathologia. 157(2): 233-241.
- 39
40 Döll S, Dänicke S. 2004. *In vivo* detoxification of fusarium toxins. Arch Anim Nutr. 58(6): 419-
41 441.
- 42
43 Döll S, Dänicke S, Valenta H, Flachowsky G. 2004. *In vitro* studies on the evaluation of
44 mycotoxin detoxifying agents for their efficacy on deoxynivalenol and zearalenone. Arch
45 Anim Nutr. 58(4): 311-324.
- 46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Dorner JW, Cole RJ. 2002. Effect of application of nontoxigenic strains of *Aspergillus flavus*
4
5
6
7
8
9 and *A. parasiticus* on subsequent aflatoxin contamination of peanuts in storage. J Stored
10 Prod Res. 38: 329–339.
11
12 Doyle MP, Applebaum RS, Brackett RE, Marth EH. 1982. Physical, chemical and biological
13 degradation of mycotoxins in foods and agricultural commodities. J Food Protect. 45: 964-
14 971.
15
16 Driehuis F, Oude-Elferink SJ. 2000. The impact of the quality of silage on animal health and
17 food safety: a review. Veterinary Quarterly. 22: 212-216.
18
19 Dupuy J, Le Bars P, Boudra A, Le Bars J. 1993. Thermostability of fumonisin B1, a
20 mycotoxin from *Fusarium moniliforme*, in corn. Appl Environ Microbiol. 59: 2864- 2867.
21
22 Duvick J, Rood TA. 2000. Zearalenone detoxification compositions and methods. US patent
23 6074838, Pioneer Hi-Bred International, Inc. (Des Moines, IA).
24
25 Duvick J, Bowen B, Gilliam J, Maddox J, Rood T, Wang X. 2003. Fumonisin detoxification
26 compositions and methods. US patent 6670189, Pioneer Hi-Bred International, Inc. (Des
27 Moines, IA).
28
29 Dvorska JE, Surai PF. 2001. Effects of T-2 toxin, zeolite and Mycosorb on antioxidant
30 systems of growing quail. Asian-Australasian J Anim Sci. 14(12): 1752-1757.
31
32 Edrington TS, Kubena LF, Harvey RB, Rottinghaus GE. 1997. Influence of superactivated
33 charcoal on the toxic effects of aflatoxin or T-2 toxin in growing broilers. Poult Sci.
34 76(9):1205-1211.
35
36 Edrington TS, Sarr AB, Kubena LF, Harvey RB, Phillips TD. 1996. Hydrated sodium calcium
37 aluminosilicate (HSCAS), acidic HSCAS, and activated charcoal reduce urinary excretion of
38 aflatoxin M1 in turkey poults. Lack of effect by activated charcoal on aflatoxicosis. Toxicol
39 Lett. 89(2): 115-122.
40
41 EFSA. 2009. Review of mycotoxin-detoxifying agents used as feed additives: mode of action,
42 efficacy and feed/food safety. Scientific report CFP/EFSA/FEEDAP/2009/01.
43
44 El-Deeb BA. 2005. Isolation and characterization of soil bacteria able to degrade
45 zearalenone. J Bot. 32, 3–30.
46
47 El-Nezami H, Kankaanpää P, Salminen S, Ahokas J. 1998. Physicochemical alterations
48 enhance the ability of dairy strains of lactic acid bacteria to remove aflatoxin from
49 contaminated media. J Food Prot. 61(4): 466-468.
50
51 El-Nezami H, Mykkänen H, Kankaanpää P, Salminen S, Ahokas J. 2000. Ability of
52 *Lactobacillus* and *Propionibacterium* strains to remove aflatoxin B, from the chicken
53 duodenum. J Food Prot. 63(4):549-552.
54
55
56
57
58
59
60

- 1 El-Nezami HS, Chrevatidis A, Auriola S, Salminen S, Mykkanen H. 2002a. Removal of
2 common *Fusarium* toxins *in vitro* by strains of *Lactobacillus* and *Propionibacterium*. Food
3 Addit Contam. 19(7): 680-686.
- 4
5 El-Nezami H, Polychronaki N, Salminen S, Mykkänen H. 2002b. Binding rather than
6 metabolism may explain the interaction of two food-grade *Lactobacillus* strains with
7 zearalenone and its derivative alpha-zearalenol. Appl Environ Microbiol. 68(7): 3545-3549.
- 8
9 El-Nezami H, Polychronaki N, Yuan Kun L, Haskard C, Juvonen R, Salminen S, Mykkänen
10 H. 2004. Chemical moieties and interactions involved in the binding of zearalenone to the
11 surface of *Lactobacillus rhamnosus* strains GG. J Agric Food Chem. 52(14): 4577-4581.
- 12
13 Engelhardt G. 2002. Degradation of ochratoxin a and b by the white rot fungus *Pleurotus*
14 *ostreatus*. Mycotox Res. 18(1): 37-43.
- 15
16 El Sharkawy SH, Abul-Hajj Y. 1987a. Microbial transformation of zearalenone 1. Formation
17 of zearalenone 4-b-glucoside. J Nat Prod. 50: 520-521.
- 18
19 El Sharkawy SH, Abul-Hajj Y. 1987b. Microbial transformation of zearalenone 2. Reduction,
20 hydroxylation, and methylation products. J Org Chem. 53(3): 515-519.
- 21
22 El Sharkawy SH, Abul-Hajj Y. 1988. Microbial clivage of zearalenone. Xenobiotica. 18(4):
23 365-371.
- 24
25 El Sharkawy SH, Mustafa IS, Mohamed SA Halaweish FT. 1991. Microbial transformation of
26 zearalenone to a zearalenone sulfate. Appl Environ Microbiol. 57(2): 449-552.
- 27
28 EU Commission Regulation (EC) No 466/2001 of 8 March 2001 setting maximum levels for
29 certain contaminants in foodstuffs.
- 30
31 Farag RS, Rashed MM, Abo Hagger AA. 1996. Aflatoxin destruction by microwave heating.
32 Int J Food Sci Nutr. 47: 197-208.
- 33
34 Fazeli MR, Hajimohammadali M, Moshkani A, Samadi N, Jamalifar H, Khoshayand MR,
35 Vaghari E, Pouragahi S. 2009. Aflatoxin B1 binding capacity of autochthonous strains of
36 lactic acid bacteria. J Food Prot. 72(1): 189-192.
- 37
38 Fernández-Surumay G, Osweiler GD, Yaeger MJ, Rottinghaus GE, Hendrich S, Buckley LK,
39 Murphy PA. 2005. Fumonisin B-glucose reaction products are less toxic when fed to swine. J
40 Agric Food Chem. 53(10):4264-71.
- 41
42 Finamore A, Britti MS, Roselli M, Bellovino D, Gaetani S, Mengheri E. 2004. Novel approach
43 for food safety evaluation. Results of a pilot experiment to evaluate organic and conventional
44 foods. J Agric Food Chem. 52(24): 7425-7431.
- 45
46 Fink-Gremmels J, Malekinejad H. 2007. Clinical effects and biochemical mechanisms
47 associated with exposure to the mycoestrogen zearalenone. Anim Feed Sci Technol. 137(3-
48 4): 326-341.
- 49
50 Fitzpatrick DW, Picken CA, Murphy LC, Buhr MM. 1989. Measurement of the relative affinity
51 of zearalenone, alpha-zearalenol and beta-zearalenol for uterine and oviduct estrogen
52 receptors in swine, rats and chickens: an indicator of estrogenic potencies. Comp Biochem
53 Physiol Part C: Toxicol Pharmacol. 94(2): 691-694.
- 54
55
56
57
58
59
60

- 1 Freimund S, Sauter M, Rys P. 2003. Efficient adsorption of the mycotoxins zearalenone and
2 T-2 toxin on a modified yeast glucan. *J Environ Sci Health B*. 38(3): 243-255.
- 3
4 Fricke RF, Jorge J. 1990. Assessment of efficacy of activated charcoal for treatment of acute
5 T-2 toxin poisoning. *J Toxicol Clin Toxicol*. 28(4): 421-431.
- 6
7 Friend DW, Trenholm HL, Young JC, Thompson B, Hartin KE. 1984. Effects of adding
8 potential vomitoxin (deoxynivalenol) detoxicants or a *F. graminearum* inoculated corn
9 supplement to wheat diets to pigs. *Can J Anim Sci*. 64:733-741.
- 10
11 Fuchs E, Binder EM, Heidler D, Krska R. 2002. Structural characterization of metabolites
12 after the microbial degradation of type A trichothecenes by the bacterial strain BBSH 797.
13 *Food Add Contamin*. 19(4): 379-386.
- 14
15 Galtier P, Alvinerie M. 1976. *In vitro* transformation of ochratoxin A by animal microbial
16 floras. *Ann Rech Vet*. 7: 91-98.
- 17
18 Galvano F, Galofaro F, Galvana G. 1996. Occurrence and stability of aflatoxin M(1) in milk
19 and milk products: A worldwide review. *J Food Prot*. 59(10): 1079-1090.
- 20
21 Galvano F, Pietri A, Bertuzzi T, Piva A, Chies L, Galvano M. 1998. Activated carbons: *In vitro*
22 affinity for ochratoxin A and deoxynivalenol and relation of adsorption ability to
23 physicochemical parameters. *J Food Prot*. 61(4): 469-475.
- 24
25 Garcia AR, Avila E, Rosiles R, Petrone VM. 2003. Evaluation of two mycotoxin binders to
26 reduce toxicity of broiler diets containing ochratoxin A and T-2 toxin contaminated grain.
27 *Avian Dis*. 47(3): 691-699.
- 28
29 Gaumy JL, Bailly JD, Burgat V, Guerre P. 2001. Zéaralénone : propriétés et toxicité
30 expérimentale. *Revue Méd Vét*. 152: 219-234.
- 31
32 Glenn AE. 2007. Mycotoxigenic *Fusarium* species in animal feed. *Anim Feed Sci Technol*.
33 137(3-4): 213-240.
- 34
35 Gromadzka K, Chelkowski J, Popiel D, Kachlicki P, KostECKI M, Glinski P. 2009. Solid
36 substrate bioassay to evaluate the effect of *Trichoderma* and *Clonostachys* on the production
37 of zearalenone by *Fusarium* species. *World Mycotoxin Journal*. 2(1): 45-52.
- 38
39 Guan S, Ji C, Zhou T, Li J, Ma Q, Niu T. 2008. Aflatoxin B(1) degradation by
40 *Stenotrophomonas maltophilia* and other microbes selected using coumarin medium. *Int J*
41 *Mol Sci*. 9(8): 1489-1503.
- 42
43 Guan S, He JW, Young JC, Honghui Z, Li XZ, Cheng J, Ting Z. 2009. Transformation of
44 trichothecene mycotoxins by microorganisms from fish digesta. *Aquaculture*. 290(3-4): 290-
45 295.
- 46
47 Guerre P. 2000. Interest of the treatments of raw materials and usage of adsorbents to
48 decontaminate animal food containing mycotoxins. *Rev Med Vet*. 151(12): 1095-1106.
- 49
50 Hao DYY, Brackett RE. 1989. Growth and survival of *Flavobacterium Aurantiacum* in peanut
51 Milk *J Food Prot*. 52: 165-168.
- 52
53 Haskard C, Binnion C, Ahokas J. 2000. Factors affecting the sequestration of aflatoxin by
54 *Lactobacillus rhamnosus* strain GG. *Chem Biol Interact*. 128(1): 39-49.
- 55
56
57
58
59
60

- 1 Haskard CA, El-Nezami HS, Kankaanpää PE, Salminen S, Ahokas JT. 2001. Surface binding
2 of aflatoxin B(1) by lactic acid bacteria. *Appl Environ Microbiol.* 67(7): 3086-3091.
3
4 Hatch RC, Clark JD, Jain AV, Weiss R. 1982. Induced acute aflatoxicosis in goats: treatment
5 with activated charcoal or dual combinations of oxytetracycline, stanozolol, and activated
6 charcoal. *Am J Vet Res.* 43(4):644-8.
7
8 He P, Young LG Forsberg C. 1992. Microbial transformation of deoxynivalenol (vomitoxin).
9 *Appl Environ Microbiol.* 58(12): 3857-3863.
10
11 He J, Zhou T, Young JC, Boland GJ, Scott PM. 2010. Chemical and biological
12 transformations for detoxification of trichothecene mycotoxins in human and animal food
13 chains: a review. *Trends in Food Sci Technol.* 21(2): 67-76.
14
15 Heathcote JG and Hibbert JR. 1978. *Aflatoxins : Chemical and biological aspect.* Elsevier,
16 New York. pp.173-186.
17
18 Hormisch D, Brost I, Kohring GW, Giffhorn F, Kroppenstedt RM, Stackebradt E, Färber P,
19 Holzappel WH. 2004. *Mycobacterium fluoranthenorans sp nov.*, a fluoranthene and aflatoxin
20 B-1 degrading bacterium from contaminated soil of a former coal gas plant. *Syst Appl*
21 *Microbiol.* 27(6): 653-660.
22
23 Huff WE, Kubena LF, Harvey RB, Phillips TD. 1992. Efficacy of Hydrated Sodium Calcium
24 Aluminosilicate to Reduce the Individual and Combined Toxicity of Aflatoxin and Ochratoxin-
25 A. *Poult Sci.* 71(1): 64-69.
26
27 Huwig A, Freimund S, Käppeli O, Dutler H. 2001. Mycotoxin detoxification of animal feed by
28 different adsorbents. *Toxicol Letters.* 122(2): 179-188.
29
30 Hwang CA, Draughon FA. 1994. Degradation of ochratoxin A by *Acinetobacter*
31 *calcoaceticus*. *J Food Prot.* 57: 410-414
32
33 Igawa T, Takahashi-Ando N, Ochiai N, Ohsato S, Shimizu T, Kudo T, Yamaguchi I, Kimura
34 M. 2007. Reduced contamination by the *Fusarium* mycotoxin zearalenone in maize kernels
35 through genetic modification with a detoxification gene. *Appl Environ Microbiol.* 73(5): 1622-
36 1629.
37
38 Jansen van Rensburg C, Van Rensburg CE, Van Ryssen JB, Casey NH, Rottinghaus GE.
39 2006. *In vitro* and *in vivo* assessment of humic acid as an aflatoxin binder in broiler chickens.
40 *Poult Sci.* 85(9) : 1576-1583.
41
42 Jard G, Liboz T, Mathieu F, Guyonvarc'h A, Lebrihi A. 2009. Adsorption of zearalenone by
43 *Aspergillus japonicus* conidia: new trends for biological ZON decontamination in animal feed.
44 *World Mycotoxin J.* 2: 391-397.
45
46 Jard G, Liboz T, Mathieu F, Guyonvarc'h A, André F, Delaforge M, Lebrihi A. 2010.
47 Transformation of zearalenone to zearalenone sulfate by *Aspergillus sp.* *World Mycotoxin J.*
48 3: 183-191.
49
50 Jesenska Z, Sajbidorova I. 1991. T-2 toxin degradation by micromycetes. *J Hyg Epidemiol*
51 *Microbiol Immunol.* 35(1): 41-49.
52
53
54
55
56
57
58
59
60

- 1 Johnsen H, Odden E, Lie O, Johnsen BA, Fonnum F. 1986. Metabolism of T-2 toxin by rat
2 liver carboxylesterase. *Biochem Pharmacol.* 35(9) : 1469-1473.
- 3
- 4 Jouany JP. 2007. Methods for preventing, decontaminating and minimizing the toxicity of
5 mycotoxins in feeds. *Anim Feed Sci Technol.* 137(3-4): 342-362.
- 6
- 7 Kabak B, Dobson ADW, Var I. 2006. Strategies to prevent mycotoxin contamination of food
8 and animal feed: A review. *Crit Rev Food Sci Nutr.* 46(8): 593-619.
- 9
- 10 Kabak B. 2009. The fate of mycotoxins during thermal food processing. *J Sci Food Agric.*
11 89(4): 549-554.
- 12
- 13
- 14 Kakeya H, Takahashi-Ando N, Kimura M, Onose R, Yamaguchi I, Osada H. 2002.
15 Biotransformation of the mycotoxin, zearalenone, to a non-estrogenic compound by a fungal
16 strain of *Clonostachys sp.* *Biosci Biotechnol Biochem.* 66(12): 2723-2726.
- 17
- 18 Kamimura H. 1986. Conversion of zearalenone to zearalenone glycoside by *Rhizopus sp.*
19 *Appl Environ Microbiol.* 52(3): 515-519.
- 20
- 21
- 22 Karaman M, Basmacioglu H, Ortatagli M, Oguz H. 2005. Evaluation of the detoxifying effect
23 of yeast glucomannan on aflatoxicosis in broilers as assessed by gross examination and
24 histopathology. *Br Poult Sci.* 46(3): 394-400.
- 25
- 26
- 27 Karlovsky P, Edmund III Crane H, Gilliam JT, Maddox JR. 2003. Compositions and methods
28 of zearalenone detoxification. US patent 20030073239, Pioneer Hi-Bred International, Inc.
29 (Des Moines, IA).
- 30
- 31
- 32 Kerkadi A, Barriault C, Tuchweber B, Frohlich AA, Marquardt RR, Bouchardand G, Yousef
33 IM. 1998. Dietary cholestyramine reduces ochratoxin A-induced nephrotoxicity in the rat by
34 decreasing plasma levels and enhancing fecal excretion of the toxin. *J Toxicol Environ*
35 *Health.* 3(3):231-250.
- 36
- 37
- 38 Kiessling KH, Pettersson H, Sandholm K, Olsen M. 1984. Metabolism of aflatoxin,
39 ochratoxin, zearalenone, and three trichothecenes by intact rumen fluid, rumen protozoa,
40 and rumen bacteria. *Appl Environ Microbiol.* 47(5): 1070-1073.
- 41
- 42
- 43 King RR, McQueen RE, Levesque D, Greenhalgh R. 1984. Transformation of deoxynivalenol
44 (vomitoxin) by rumen microorganisms. *J Agric Food Chem.* 32(5): 1181-1183.
- 45
- 46
- 47 Kollarczik B, Gareis M, Hanelt M. 1994. *In vitro* transformation of the *Fusarium* mycotoxins
48 deoxynivalenol and zearalenone by the normal gut microflora of pigs. *Nat Toxins.* 2(3): 105-
49 110.
- 50
- 51
- 52 Krebs H, Streit B, Forrer HR. 2000. Effect of tillage and Preceding crops on *Fusarium*
53 infection and deoxynivalenol content of wheat, p.13. In T.Alfoldi, W Lockeretz and U. Niggli
54 (ed.), *The world grows organic. Proceedings of the 13th International IFOAM Scientific*
55 *Conference.* IOSPress, Basel.
- 56
- 57
- 58 Kubena LF, Harvey RB, Huff WE, Corrier DE, Phillips TD, Rottinghaus GE. 1990. Efficacy of
59 a hydrated sodium calcium aluminosilicate to reduce the toxicity of aflatoxin and T-2 toxin.
60 *Poult Sci.* 69(7): 1078-1086.

- 1 Kubena LF, Harvey RB, Bailey RH, Buckley SA, Rottinghaus GE. 1998. Effects of a hydrated
2 sodium calcium aluminosilicate (T-Bind) on mycotoxicosis in young broiler chickens. *Poult*
3 *Sci.* 77(10):1502-1509.
- 4
5 Kubo K. 1996. Animal feed containing *Bacillus subtilis* FERM BP-3418 that decomposes
6 aflatoxin. US patent 5 549 890, AHC, Inc. (Maebashi, JP).
- 7
8 Kurtbay HM, Bekçi Z, Merdivan M, Yurdakoç K. 2008. Reduction of ochratoxin a levels in red
9 wine by bentonite, modified bentonites, and chitosan. *J Agric Food Chem.* 56(7): 2541-2545.
- 10
11 Lee LS, Dunn JJ, DeLucca AJ, Ciegler A. 1981. Role of lactone ring of aflatoxin B1 in toxicity
12 and mutagenicity. *Experientia.* 37(1):16-17.
- 13
14
15 Lemke SL, Grant PG, Phillips TD. 1998. Adsorption of zearalenone by organophilic
16 montmorillonite clay. *J Agri Food Chem.* 46(9): 3789-3796.
- 17
18 Lemke SL, Mayura K, Ottinger SE, McKenzie KS, Wang N, Fickey C, Kubena LF, Phillips
19 TD. 1999. Assessment of the estrogenic effects of zearalenone after treatment with ozone
20 utilizing the mouse uterine weight bioassay. *J Toxicol Environ Health A.* 56(4): 283-295.
- 21
22
23 Lemke SL, Mayura K, Reeves WR, Wang N, Fickey C, Phillips TD. 2001a. Investigation of
24 organophilic montmorillonite clay inclusion in zearalenone-contaminated diets using the
25 mouse uterine weight bioassay. *Toxicol Environ Health A.* 62(4): 243-258.
- 26
27
28 Lemke SL, Ottinger SE, Ake CL, Mayura K, Phillips TD. 2001b. Deamination of fumonisin
29 B(1) and biological assessment of reaction product toxicity. *Chem Res Toxicol.* 14(1): 11-15.
- 30
31 Lillehoj EB, Ciegler A, Hall HH. 1967. Aflatoxin B1 Uptake by *Flavobacterium Aurantiacum*
32 and Resulting Toxic Effects. *J Bacteriology.* 93(1): 464-471.
- 33
34
35 Liu DL, Yao DS, Ren L, Lin M, Cheng WQ, Gu LQ. 1998. Detoxification of aflatoxin B-1 by
36 enzymes isolated from *Armillariella tabescens*. *Food Chem Toxicol.* 36(7): 563-574.
- 37
38 Liu DL, Yao DS, Liang YQ, Zhou TH, Song YP, Long Z, Lin M. 2001. Production,
39 purification, and characterization of an intracellular aflatoxin-detoxifzyme from *Armillariella*
40 *tabescens* (E-20). *Food Chem Toxicol.* 39(5): 461-466.
- 41
42
43 Lovett J, Thompson RG, Boutin BK. 1975. Trimming as a means of removing patulin from
44 fungus-rotted apples. *J Assoc Off Anal Chem.* 58(5): 909-911.
- 45
46
47 Madrigal-Santillán E, Madrigal-Bujaidar E, Marquez-Marquez R, Reyes A. 2006.
48 Antigenotoxic effect of *Saccharomyces cerevisiae* on the damage produced in mice fed with
49 aflatoxin B1 contaminated corn. *Food Chem Toxicol.* 44(12): 2058-2063.
- 50
51
52 Magan N, Aldred D. 2007. Post-harvest control strategies: Minimizing mycotoxins in the food
53 chain. *Int J Food Microbiol.* 119: 131–139.
- 54
55
56 Mayura K, Abdel-Wahhab MA, McKenzie KS, Sarr AB, Edwards JF, Naguib K, Phillips TD.
57 1998. Prevention of maternal and developmental toxicity in rats via dietary inclusion of
58 common aflatoxin sorbents: potential for hidden risks. *Toxicol Sci.* 41(2): 175-182.
- 59
60
61 McKenzie KS, Sarr AB, Mayura K, Bailey RH, Miller DR, Rogers TD, Norred WP, Voss KA,
62 Plattner RD, Kubena LF, Phillips TD. 1997. Oxidative degradation and detoxification of
63 mycotoxins using a novel source of ozone. *Food Chem Toxicol.* 35(8): 807-820.

- 1 McMullen JR. 1977. Microbiological reduction of zearalenone and related compounds. US
2 patent 4,004,978, IMC Chemical Group, Inc. (Terre Haute, IN).
- 3
- 4 Megharaj M, Garthwaite I, Thiele JH. 1997. Total biodegradation of the oestrogenic
5 mycotoxin zearalenone by a bacterial culture. *Lett Appl Microbiol.* 24(5): 329-333.
- 6
- 7 Miazzo R, Peralta MF, Magnoli C, Salvano M, Ferrero S, Chiacchiera SM, Carvalho EC,
8 Rosa CA, Dalcero A. 2005. Efficacy of sodium bentonite as a detoxifier of broiler feed
9 contaminated with aflatoxin and fumonisin. *Poult Sci.* 84(1): 1-8.
- 10
- 11 Minnervini F, Giannoccaro A, Cavallini A, Visconti A. 2005. Investigations on cellular
12 proliferation induced by zearalenone and its derivatives in relation to the estrogenic
13 parameters. *Toxicol Lett.* 159(3): 272-283.
- 14
- 15 Molnar O, Schatzmayr G, Fuchs E, Prillinger H. 2004. *Trichosporon mycotoxinivorans sp*
16 *nov.*, a new yeast species useful in biological detoxification of various mycotoxins. *Syst Appl*
17 *Microbiol.* 27(6): 661-671.
- 18
- 19 Morgavi DP, Riley RT. 2007. An historical overview of field disease outbreaks known or
20 suspected to be caused by consumption of feeds contaminated with *Fusarium* toxins. *Anim*
21 *Feed Sci Technol.* 137(3-4): 201-212.
- 22
- 23 Motomura M, Toyomasu T, Mizuno K, Shinozawa T. 2003. Purification and characterization
24 of an aflatoxin degradation enzyme from *Pleurotus ostreatus*. *Microbiol Res.* 158(3): 237-
25 242.
- 26
- 27 Munkvold GP. 2003. Cultural and genetic approaches to managing mycotoxins in maize.
28 *Annu Rev Phytopathol.* 41: 99-116.
- 29
- 30 Muri SD, van der Voet H, Boon PE, van Klaveren JD, Brüsweiler BJ. 2009. Comparison of
31 human health risks resulting from exposure to fungicides and mycotoxins via food. *Food*
32 *Chem Toxicol.* 47(12): 2963-2974.
- 33
- 34 Murphy PA, Rice LG, Ross PF. 1993. Fumonisin B₁, B₂, and B₃ content of Iowa,
35 Wisconsin, and Illinois corn and corn screenings. *J Agr Food Chem.* 41(2): 263-266.
- 36
- 37 Nakazato M, Morozumi S, Saito K, Fujinuma K, Nishima T, Kasai N. 1990. Interconversion of
38 Aflatoxin-B₁ and Aflatoxicol by Several Fungi. *Appl Environ Microbiol.* 56(5): 1465-1470.
- 39
- 40 Niderkorn V, Boudra H, Morgavi DP. 2006. Binding of *Fusarium* mycotoxins by fermentative
41 bacteria *in vitro*. *J Appl Microbiol.* 101: 849-856.
- 42
- 43 Oatley JT, Rarick MD, Geun EJ, Linz JE. 2000. Binding of aflatoxin B-1 to bifidobacteria *in*
44 *vitro*. *J Food Prot.* 63(8): 1133-1136.
- 45
- 46 Osborne BG, Ibe F, Brown GL, Petagine F, Scudamore KA, Banks JN, Hetmanski MT,
47 Leonard CT. 1996. The effects of milling and processing on wheat contaminated with
48 ochratoxin A. *Food Addit Contam.* 13(2): 141-153.
- 49
- 50 Parent-Massin D. 2004. Haematotoxicity of trichothecenes. *Toxicol Lett.* 153: 75-81.
- 51
- 52 Park DL, Lee LS, Price RL, Pohland AE. 1988. Review of the decontamination of aflatoxins
53 by ammoniation: current status and regulation. *J Assoc Off Anal Chem.* 71(4): 685-703.
- 54
- 55
- 56
- 57
- 58
- 59
- 60

- 1 Patterson R, Young LG. 1993. Efficacy of Hydrated Sodium-Calcium Aluminosilicate,
2 Screening and Dilution in Reducing the Effects of Mold Contaminated Corn in Pigs. *Can J*
3 *Anim Sci.* 73(3): 615-624.
- 4 Paul PA, Lipps PE, Hershman DE, McMullen MP, Draper MA, Madden LV. 2008. Efficacy of
5 Triazole-Based Fungicides for *Fusarium* Head Blight and Deoxynivalenol Control in Wheat: A
6 Multivariate Meta-Analysis. *Phytopathol.* 98(9): 999-1011.
- 7 Peltonen K, El-Nezami H, Haskard C, Ahokas J, Salminen S. 2001. Aflatoxin B1 binding by
8 dairy strains of lactic acid bacteria and bifidobacteria. *J Dairy Sci.* 84(10): 2152-2156.
- 9 Pestka JJ. 2007. Deoxynivalenol: Toxicity, mechanisms and animal health risks. *Anim Feed*
10 *Sci Technol.* 137(3-4): 283-298.
- 11 Petchkongkaew A, Taillandier P, Gasaluck P, Lebrihi A. 2008. Isolation of *Bacillus spp.* from
12 Thai fermented soybean (Thua-nao): screening for aflatoxin B-1 and ochratoxin A
13 detoxification. *J Appl Microbiol.* 104(5): 1495-1502.
- 14 Péteri Z, Téren J, Vágvölgyi C, Varga J. 2007. Ochratoxin degradation and adsorption
15 caused by astaxanthin-producing yeasts. *J. Food Microbiol.* 24(3): 205-210.
- 16 Phillips TD, Kubena LF, Harvey RB, Taylor DR, Heidelbaugh ND. 1988. Hydrated sodium
17 calcium aluminosilicate: A high affinity sorbent for aflatoxin. *Poult Sci.* 67(2): 253-260.
- 18 Phillips TD, Sarr AB, Grant PG. 1995. Selective chemisorption and detoxification of aflatoxins
19 by phyllosilicate clay. *Nat Toxins.* 3(4):204-213.
- 20 Phillips TD, Lemke SL, Grant PG. 2002. Characterization of clay-based enterosorbents for
21 the prevention of aflatoxicosis. *Adv Exp Med Biol.* 504: 157-71.
- 22 Phillips TD, Afriyie-Gyawu E, Williams J, Huebner H, Ankrah NA, Ofori-Adjei D, Jolly P,
23 Johnson N, Taylor J, Marroquin-Cardona A, Xu L, Tang L, Wang JS. 2008. Reducing human
24 exposure to aflatoxin through the use of clay: a review. *Food Addit Contam Part A Chem*
25 *Anal Control Expo Risk Assess.* 25(2): 134-45.
- 26 Pierides M, El-Nezami H, Peltonen K, Salminen S, Ahokas J. 2000. Ability of dairy strains of
27 lactic acid bacteria to bind aflatoxin M1 in a food model. *J Food Prot.* 63(5): 645-650.
- 28 Pimpukdee K, Tengjaroenkul B, Chaveerach P, Mhosatanun B. 2004. The characterization of
29 clays and cetylpyridinium-exchanged clays for their ability to adsorb zearalenone. *Thai J Vet*
30 *Med.* 34:23-31.
- 31 Plasencia J, Mirocha CJ. 1991. Isolation and Characterization of Zearalenone Sulfate
32 Produced by *Fusarium Spp.* *Appl Environ Microbiol.* 57(1): 146-150.
- 33 Prandini A, Sigolo S, Filippi L, Battilani P, Piva G. 2009. Review of predictive models for
34 *Fusarium* head blight and related mycotoxin contamination in wheat. *Food Chem Toxicol.*
35 47(5): 927-931.
- 36 Raju M, Devegowda G. 2000. Influence of esterified-glucomannan on performance and
37 organ morphology, serum biochemistry and haematology in broilers exposed to individual
38 and combined mycotoxicosis (aflatoxin, ochratoxin and T-2 toxin). *British Poult Sci.* 41(5):
39 640-650.

- 1 Ramos AJ, Hernandez E, Pla-Delfina JM, Merino M. 1996. Intestinal absorption of
2 zearalenone and *in vitro* study of non-nutritive sorbent materials. *Int J Pharm.* 128(1-2): 129-
3 137.
- 4
5 Raymond SL, Smith TK, Cotter PF, Boermans HJ, Sefton AE. 2003. Effects of feeding a
6 blend of grains naturally contaminated with *Fusarium* mycotoxins on feed intake, serum
7 chemistry, and hematology of horses, and the efficacy of a polymeric glucomannan
8 mycotoxin adsorbent. *J Anim Sci.* 81(9): 2123-2130.
- 9
10 Richard JL. 2007. Some major mycotoxins and their mycotoxicoses-an overview. *Int J Food*
11 *Microbiol.* 119: 3-10.
- 12
13 Rotter RG, Frohlich AA, Marquardt RR. 1989. Influence of dietary charcoal on ochratoxin A
14 toxicity in Leghorn chicks. *Can J Vet Res.* 53(4): 449-453.
- 15
16 Ruhland M, Engelhardt G, Wallnöfer PL. 1996. Transformation of the mycotoxin ochratoxin A
17 in plants .2. Time course and rates of degradation and metabolite production in cell-
18 suspension cultures of different crop plants. *Mycopathologia.* 134(2): 97-102.
- 19
20 Rustom IYS. 1997. Aflatoxin in food and feed: occurrence, legislation and inactivation by
21 physical methods. *Food Chem.* 59(1): 57-67.
- 22
23 Ryu D, Hanna MA, Eskridge KM, Bullerman LB. 2003. Heat stability of zearalenone in an
24 aqueous buffered model system. *J Agric Food Chem.* 51: 1746-8.
- 25
26 Sabater-Vilar M, Malekinejad H, Selman MHJ, van der Doelen MAM, Fink-Gremmels J. 2007.
27 *In vitro* assessment of adsorbents aiming to prevent deoxynivalenol and zearalenone
28 mycotoxicoses. *Mycopathologia.* 163(2): 81-90.
- 29
30 Sarr AB, Clement BA, Phillips TD. 1990. Effects of molecular structure on the chemisorption
31 of aflatoxin B1 and related compounds by hydrated sodium calcium aluminosilicate. *The*
32 *Toxicologist.* 10(1):163.
- 33
34 Schaafsma AW, Hooker DC. 2007. Climatic models to predict occurrence of *Fusarium* toxins
35 in wheat and maize. *Int J Food Microbiol.* 119(1-2): 116-125.
- 36
37 Schatzmayr G, Heidler D, Fuchs E, Mohln M, Taübel M, Loibner A-P, Braun R, Binder E-M.
38 2003. Investigation of different yeast strains for the detoxification of ochratoxin A. *Mycotox*
39 *Res.* 19(2): 124-128.
- 40
41 Schatzmayr G, Zehner F, Taübel M, Schatmayr D, Klimitsch A, Loibner AP, Binder EM.
42 2006. Microbiologicals for deactivating mycotoxins. *Mol Nutr Food Res.* 50(6): 543-551.
- 43
44 Schisler DA, Khan NI, Boehm MJ, Slininger PJ. 2002. Greenhouse and Field Evaluation of
45 Biological Control of *Fusarium* Head Blight on Durum Wheat. *Plant Dis.* 86(12): 1350-1356.
- 46
47 Schneewis I, Meyer K, Engelhardt G, Bauer J. 2002. Occurrence of zearalenone-4-beta-D-
48 glucopyranoside in wheat. *J Agric Food Chem.* 50(6): 1736-1738.
- 49
50 Schneewis I, Meyer K, Ritzmann M, Hoffmann P, Dempfle L, Bauer J. 2005. Influence of
51 organically or conventionally produced wheat on health, performance and mycotoxin
52 residues in tissues and bile of growing pigs. *Arch Anim Nutr.* 59(3): 155-163.
- 53
54
55
56
57
58
59
60

- 1 Schrödter R. 2004. Influence of harvest and storage conditions on trichothecenes levels in
2 various cereals. *Toxicol Letters*. 153(1): 47-49.
- 3
4 Scott PM. 1998. Industrial and farm detoxification processes for mycotoxins. *Rev Med Vet*.
5 149: 543-548.
- 6
7 Shantha T. 1999. Fungal degradation of aflatoxin B1. *Nat Toxins*. 7(5): 175-178.
- 8
9 Shetty PH, Jespersen L. 2006. *Saccharomyces cerevisiae* and lactic acid bacteria as
10 potential mycotoxin decontaminating agents. *Trends Food Sci Technol*. 17(2): 48-55.
- 11
12 Shima J, Takase S, Takahashi Y, Iwai Y, Fujimoto H, Yamazaki M, Ochi K. 1997. Novel
13 detoxification of the trichothecene mycotoxin deoxynivalenol by a soil bacterium isolated by
14 enrichment culture. *Appl Environ Microbiol*. 63(10): 3825-3830.
- 15
16 Sinha AK, Sinha KK. 1990. Insect pests, *Aspergillus flavus* and aflatoxin contamination in
17 stored wheat: a survey at north Bihar (India). *J Stored Prod Res*. 26: 223-226.
- 18
19 Sisman T. 2006. The protective effect of hydrated sodium calcium aluminosilicate against the
20 adverse effects of Aflatoxin B-1 on *D. melanogaster*. *Toxicol Indus Health*. 22(4): 173-179.
- 21
22 Skrinjar M, Rasic JL, Stojicic V. 1996. Lowering of ochratoxin A level in milk by yoghurt
23 bacteria and bifidobacteria. *Folia Microbiol*. 41(1): 26-28.
- 24
25 Smiley RD, Draughon FA. 2000. Preliminary evidence that degradation of aflatoxin B1 by
26 *Flavobacterium aurantiacum* is enzymatic. *J Food Prot*. 63(3): 415-418.
- 27
28 Smith EE, Phillips TD, Ellis JA, Harvey RB, Kubena LF, Thompson J, Newton G. 1994.
29 Hydrated sodium calcium aluminosilicate reduction of AFM1 residues in dairy goat milk. *J*
30 *Anim Sci*. 72:677-682.
- 31
32 Solfrizzo M, Visconti A, Avantaggiato G, Torres A, Chulze S. 2001. *In vitro* and *in vivo*
33 studies to assess the effectiveness of cholestyramine as a binding agent for fumonisins.
34 *Mycopathologia*. 151(3): 147-153.
- 35
36 Soriano JM, Gonzalez L, Catala AI. 2005. Mechanism of action of sphingolipids and their
37 metabolites in the toxicity of fumonisin B1. *Prog Lipid Res*. 44: 345-356.
- 38
39 Spotti M, Fracchiolla ML, Arioli F, Caloni F, Pompa G. 2005. Aflatoxin B1 binding to sorbents
40 in bovine ruminal fluid. *Vet Res Commun*. 29(6): 507-515.
- 41
42 Stander MA, Bornscheuer UT, Henke E, Steyn PS. 2000. Screening of commercial
43 hydrolases for the degradation of ochratoxin A. *J Agric Food Chem*. 48(11): 5736-5739.
- 44
45 Stanley VG, Ojo R, Woldesenbet S, Hutchinson DH, Kubena LF. 1993. The use of
46 *Saccharomyces cerevisiae* to suppress the effects of aflatoxicosis in broiler chicks. *Poult*
47 *Sci*. 72(10):1867-1872.
- 48
49 Stepanik T, Kost D, Nowicki T, Gaba D. 2007. Effects of electron beam irradiation on
50 deoxynivalenol levels in distillers dried grain and solubles and in production intermediates.
51 *Food Addit Contam*. 24(9):1001-1006.
- 52
53 Sundstøl Eriksen G, Pettersson H, Lundh T. 2004. Comparative cytotoxicity of
54 deoxynivalenol, nivalenol, their acetylated derivatives and de-epoxy metabolites. *Food Chem*
55 *Toxicol*. 42(4):619-24.
- 56
57
58
59
60

- 1 Swamy H, Smith TK, Cotter PK, Boermans HJ, Sefton AE. 2002a. Effects of feeding a blend
2 of grains naturally contaminated with *Fusarium* mycotoxins on swine performance, brain
3 regional neurochemistry, and serum chemistry and the efficacy of a polymeric glucomannan
4 mycotoxin adsorbent. *J Anim Sci.* 80(12): 3257-3267.
- 5 Swamy H, Smith TK, Boermans HJ, Sefton AE, Downey R, Woodward B. 2002b. Effects of
6 feeding blends of grains naturally contaminated with *Fusarium* mycotoxins on production and
7 metabolism in broilers. *Poult Sci.* 81(7): 966-975.
- 8 Swanson SP, Helaszek C, Buck WB, Rood HD, Haschek WM. 1988. The role of intestinal
9 microflora in the metabolism of trichothecene mycotoxins. *Food Chem Toxicol.* 26(10): 823-
10 829.
- 11 Takahashi-Ando N, Kimura M, Kakeya H, Osada H, Yamaguchi I. 2002. A novel
12 lactonohydrolase responsible for the detoxification of zearalenone: enzyme purification and
13 gene cloning. *Biochem J.* 365(1): 1-6.
- 14 Takahashi-Ando N, Ohsato S, Shibata T, Hamamoto H, Yamaguchi I, Kimura M. 2004.
15 Metabolism of zearalenone by genetically modified organisms expressing the detoxification
16 gene from *Clonostachys rosea*. *Appl Environ Microbiol.* 70(6): 3239-3245.
- 17 Takahashi-Ando N, Tokai T, Hamamoto H, Yamaguchi I, Kimura M. 2005. Efficient
18 decontamination of zearalenone, the mycotoxin of cereal pathogen, by transgenic yeasts
19 through the expression of a synthetic lactonohydrolase gene. *Appl Microbiol Biotechnol.*
20 67(6): 838-844.
- 21 Tangni EK, Simonis J, Larondelle Y, De Meeûs D'argenteuil L. 2006. Biological method for
22 detoxification of a liquid food medium. US patent 2006/0263410 A1, Clark & Brody,
23 Washington.
- 24 Teniola OD, Addo PA, Brost IM, Färber P,
25 Jany [http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4GSJXP5-
26 1&_user=10&_coverDate=11%2F25%2F2005&_rdoc=1&_fmt=high&_orig=search&_origin=search&_sort=d&
27 _docanchor=&_view=c&_searchStrId=1587022348&_rerunOrigin=google&_acct=C000050221&_version=1&_u
28 rlVersion=0&_userid=10&md5=916090c0fe20d21dcc650ea138e5ac79&searchtype=a-aff4](http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4GSJXP5-1&_user=10&_coverDate=11%2F25%2F2005&_rdoc=1&_fmt=high&_orig=search&_origin=search&_sort=d&_docanchor=&_view=c&_searchStrId=1587022348&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=916090c0fe20d21dcc650ea138e5ac79&searchtype=a-aff4) KD, Alberts JF,
29 van Zyl [http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4GSJXP5-
30 1&_user=10&_coverDate=11%2F25%2F2005&_rdoc=1&_fmt=high&_orig=search&_origin=search&_sort=d&
31 _docanchor=&_view=c&_searchStrId=1587022348&_rerunOrigin=google&_acct=C000050221&_version=1&_u
32 rlVersion=0&_userid=10&md5=916090c0fe20d21dcc650ea138e5ac79&searchtype=a-aff5](http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4GSJXP5-1&_user=10&_coverDate=11%2F25%2F2005&_rdoc=1&_fmt=high&_orig=search&_origin=search&_sort=d&_docanchor=&_view=c&_searchStrId=1587022348&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=916090c0fe20d21dcc650ea138e5ac79&searchtype=a-aff5) WH, Steyn PS
33 Holzapfel WH. 2005. Degradation of aflatoxin B-1 by cell-free extracts of *Rhodococcus*
34 *erythropolis* and *Mycobacterium fluoranthenivorans* sp nov DSM44556(T). *Int J Food*
35 *Microbiol.* 105(2): 111-117.
- 36 Tomasevic-Canovic M, Dakovic A, Rottinghaus G, Matijasevic S, Duricic M. 2003. Surfactant
37 modified zeolite-new efficient adsorbents for mycotoxins. *Micro Meso Materials.* 61(1-
38 3):173-180.

- 1 Ueno Y, Nakayama K, Ishii K, Tashiro F, Minoda Y, Omori T, Komagata K. 1983. Metabolism
2 of T-2 toxin in *Curtobacterium sp.* strain 114-2. *Appl Environ Microbiol.* 46(1): 120-127.
3
- 4 Utermark J, Karlovsky P. 2007. Role of zearalenone lactonase in protection of *Gliocladium*
5 *roseum* from fungitoxic effects of the mycotoxin zearalenone. *Appl Environ Microbiol.* 73(2):
6 637-642.
7
- 8 Varga J, Rigo K, Teren J. 2000. Degradation of ochratoxin A by *Aspergillus species*. *Int J*
9 *Food Microbiol.* 59: 1-7.
10
- 11 Vekiru E, Hametner C, Mitterbauer R, Rechthaler J, Adam G, Schatzmayr G, Krska R,
12 Schuhmacher R. 2010. Cleavage of Zearalenone by *Trichosporon mycotoxinivorans* to a
13 Novel Nonestrogenic Metabolite. *Appl Environ Microbiol.* 76(7): 2353-2359.
14
- 15 Visconti A, Haidukowski EM, Pascale M, Silvestri M. 2004. Reduction of deoxynivalenol
16 during durum wheat processing and spaghetti cooking. *Toxicol Letters.* 153(1): 181-189.
17
- 18 Völkl A, Vogler B, Schollenberger M, Karlovsky P. 2004. Microbial detoxification of mycotoxin
19 deoxynivalenol. *J Basic Microbiol.* 44(2): 147-156.
20
- 21 Voss KA, Smith GW, Haschek WM. 2007. Fumonisin: Toxicokinetics, mechanism of action
22 and toxicity. *Anim Feed Sci Technol.* 137(3-4): 299-325.
23
- 24 Voss KA, Bullerman LB, Bianchini A, Hanna MA, Ryu D. 2008. Reduced toxicity of fumonisin
25 B1 in corn grits by single-screw extrusion. *J Food Prot.* 71(10): 2036-2041.
26
- 27 Watts CM, Chen YC, Ledoux DR, Broomhead JN, Bermudez AJ, Rottinghaus GE. 2003.
28 Effects of multiple mycotoxins and a hydrated sodium calcium aluminosilicate in poultry. *Inter*
29 *J Poult Sci.* 2:372-378.
30
- 31 Wegst W, Lingens F. 1983. Bacterial degradation of ochratoxin A. *FEMS Microbiol Lett.* 17:
32 341-344.
33
- 34 WHO Food Additives Series 47. 2001. Safety evaluation of certain mycotoxins in food.
35 Deoxynivalenol. Geneva. WHO. 419-528.
36
- 37 Wu F. 2007. Measuring the economic impacts of *Fusarium* toxins in animal feeds. *Anim Feed*
38 *Sci Technol.* 137(3-4): 363-374.
39
- 40 Xiao H, Madhyastha S, Marquardt RR, Li S, Vodela JK, Frohlich AA, Kemppainen BW. 1996.
41 Toxicity of ochratoxin A, its opened lactone form and several of its analogs: structure-activity
42 relationships. *Toxicol Appl Pharmacol.* 137(2):182-192.
43
- 44 Yiannikouris A, Andre G, Buléon A, Jeminet G, Canet I, François J, Bertin G, Jouany JP.
45 2004. Comprehensive conformational study of key interactions involved in zearalenone
46 complexation with beta-D-glucans. *Biomacromolecules.* 5(6): 2176-2185.
47
- 48 Yiannikouris A. 2004. Etude des mécanismes chimiques impliqués dans la complexation de
49 mycotoxines par les composants de la paroi cellulaire de la levure *Saccharomyces*
50 *cerevisiae*. Thèse doctorale de l'Université Blaise Pascal, Clermont Ferrand.
51
- 52 Yoshizawa T, Hiroaki T, Ohi T. 1983. Structure of a novel metabolite from deoxynivalenol, a
53 trichothecene mycotoxin, in animals. *Agric Biological Chem.* 47: 2133-2135.
54
55
56
57
58
59
60

1 Young JC, Zhou T, Yu H, Zhu H, Gong J. 2007. Degradation of trichothecene mycotoxins by
2 chicken intestinal microbes. Food Chem Toxicol. 45(1): 136-143.
3
4 Zhou T, He J, Gong J. 2008. Microbial transformation of trichothecene mycotoxins. World
5 Mycotoxin Journal. 1(1): 23-30.
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

For Peer Review Only

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

Tables

Table 1: Chemical structure of zearalenone metabolites

ZEA and its metabolites	Chemical structure
ZEA	
Oxydised Compounds	
Zearalanone	
Hydroxylated and methyl compounds	
α - β zearalenol	
α - β zearalanol	
Methoxy-ZEA	
Hydroxy-ZEA	
Gluco- and sulfo-conjugates	
ZEA-4- β -glucopyranoside	
ZEA-4-sulfate	
Hydrolysed compounds	
Decarboxylated ZEA	
Hydroxylated ZEA	

Table 2: Chemical structure of deoxynivalenol metabolites

DON and its metabolites	Chemical structure
DON	
De-epoxy DON	
Ketonic compound	

Table 3: Chemical structure of metabolites of T-2 toxin and HT-2 toxin

T-2 or HT-2 toxin and their metabolites	Chemical structure
T-2 toxin	
De-acetylate molecules	
HT-2 toxin	
T-2 triol	
T-2 tetraol	
De-epoxydised molecules	
De-epoxy T-2 toxin	
De-epoxy T-2 triol	

Table 4: Chemical structure of fumonisin B1 metabolites

FB1 and its metabolites	Chemical structure
FB1	
Polyol amine (AP1)	
2-OP1	

Figure 1: Transformation of OTA to Ota and phenylalanine
159x24mm (96 x 96 DPI)

For Peer Review Only