

Metabolic Fate of 2,4-Dichlorophenol and Related Plant Residues in Rats

Sophie Lorber, Sabrina Despoux, Emilien L. Jamin, Cécile Canlet, Jean Pierre J. P. Cravedi, François Laurent

▶ To cite this version:

Sophie Lorber, Sabrina Despoux, Emilien L. Jamin, Cécile Canlet, Jean Pierre J. P. Cravedi, et al.. Metabolic Fate of 2,4-Dichlorophenol and Related Plant Residues in Rats. Journal of Agricultural and Food Chemistry, 2012, 60 (7), pp.1728-1736. 10.1021/jf203666k hal-01137073

HAL Id: hal-01137073

https://hal.science/hal-01137073

Submitted on 8 Mar 2017

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.

Metabolic Fate of 2,4-Dichlorophenol and Related Plant Residues in Rats

Sophie Pascal-Lorber,* $^{,\dagger,\S,\#}$ Sabrina Despoux, $^{\dagger,\S,\#}$ Emilien L. Jamin, $^{\perp}$ Cécile Canlet, $^{\perp}$ Jean-Pierre Cravedi, $^{\perp}$ and François Laurent $^{\dagger,\S,\#}$

ABSTRACT: This study compared the metabolic fate of [14C]-DCP, [14C]-residues from radish plants, and purified [14C]-DCP-(acetyl)glucose following oral administration in rats. A rapid excretion of radioactivity in urine occurred for [14C]-DCP, [14C]-DCP-(acetyl)glucose, and soluble residues, 69, 85, and 69% within 48 h, respectively. Radio-HPLC profiles of 0–24 h urine from rats fed [14C]-DCP and [14C]-DCP-(acetyl)glucose were close and qualitatively similar to those obtained from plant residues. No trace of native plant residues was detected under the study conditions. The structures of the two major peaks were identified by MS as the glucuronide and the sulfate conjugates of DCP. The characterization of a dehydrated glucuronide conjugate by MS and NMR of DCP was unusual. In contrast to soluble residues, bound residues were mainly excreted in feces, 90% within 48 h, whereas total residues were eliminated in both urine and feces. For total residues, the radioactivity in feces was higher than expected from the percentage of soluble and bound residues in radish plants. This result highlighted that less absorption took place when residues were present in the plant matrix as compared to plant-free residues and DCP.

KEYWORDS: 2,4-dichlorophenol, Raphanus sativus, soluble residues, bound residues, rat, metabolism

INTRODUCTION

Chlorinated phenols are ubiquitous environmental pollutants listed as priority chemicals because of their persistence in the environment. Among these compounds, 2,4-dichlorophenol (DCP) is used in the manufacture of industrial and agricultural compounds, such as resins and antiseptics, and particularly in the production of the herbicide 2,4-dichlorophenoxyacetic acid (2,4-D). DCP arises from the photolysis of triclosan, an antibacterial compound, and was identified as a degradation metabolite of 2,4-D in aerated soils and of the insecticide ethyl prothiofos.² It is largely detected in the environment but is mainly found in wastewaters from chemical factories and in some sites of phenoxy acid herbicide application. Due to its $\log K_{ow}$ value of 3.11, 3 DCP can enter food chains leading to humans via edible plants, resulting in a potential food safety problem. Chlorophenols have been classified as possibly carcinogenic to humans by the International Agency for Research on Cancer.4 Oral exposure through food and water contaminated with chlorophenols is the main route of exposure for the general population. Exposure to DCP through contaminated food may result from the production of DCP through degradation and/or metabolism of herbicides such as 2,4-D.6 Limited data exist on the occurrence of DCP in food.^{7,8} However, food safety problems could increase in the future with the marketing of new engineered herbicide-resistant crops as they inactivate 2,4-D to DCP.9

Metabolism of xenobiotics in plants and animals shares common steps. A primary step consists of the introduction of functional groups by oxidation, reduction, or hydrolysis. A secondary step involves the conjugation of the resulting compounds with endogenous components (carbohydrates, glutathione, acetic acid) leading to more polar, water-soluble, and generally less toxic molecules. However, plants exhibit slight differences during conjugation processes. Glycosidation is the most encountered xenobiotic detoxification pathway, whereas conjugation to glucuronic acid is common in animals and rarely described in plants. 10-12 In animals, conjugation with sulfate is a frequent reaction, but direct sulfation does not occur in plants even if some sulfate ester glucosides have been described in the metabolism of pesticides such as phendipham, 13 profenofos, 1 2,4-D,15 and DCP.16 Finally, as plants lack an efficient excretory system unlike animals, metabolites are then compartmented into vacuoles, excreted in intercellular spaces, and/or associated with cell walls as unextractable or bound residues. In plants or plant cells, DCP is primarily metabolized by conjugation with a diversity of C6 and C5 sugars such as glucose and apiose 17 that can be subsequently conjugated to sulfate, acetate, malonate or other diacids. 10 In mammals, DCP is mainly metabolized to glucuronide and other conjugates that were subsequently eliminated in urine. 18 The plant-unique metabolites (metabolites in plants that have not been found in mammals) could be hydrolyzed in the gastrointestinal tract of animals. The released toxic aglycone part could become bioavailable. In addition, the structure of the sugar moiety has an influence on the absorption and the bioavailability of natural glycosides. 19,20 The fate of

Received: September 9, 2011 Revised: January 24, 2012 Accepted: January 25, 2012 Published: January 25, 2012

[†]Université de Toulouse, INP, UPS, EcoLab, ENSAT, F-31000 Castanet Tolosan, France

[§]CNRS, EcoLab, F-31000 Castanet Tolosan, France

^{*}INRA, EcoLab, F-31000 Toulouse, France

¹INRA, UMR 1331, F-31000 Toulouse, France

plant metabolites in animals is difficult to predict and needs a detailed characterization to evaluate their bioavailability and the risk they represent to humans. In a previous study, we have determined that in radish plants exposed during 3 weeks to [14C]-DCP, ca. 60% of the radioactivity present in plant tissues was extractable in water/organic solvents mixtures, whereas approximately 40% of the total amount of residues remained as unextractable or bound residues. 10 In the extract, the DCPacetyl-O-glucoside conjugate was the major metabolite, representing approximately 75% of the soluble fraction. Skidmore et al.²¹ have investigated the bioavailability of specific phase II and phase III metabolites derived from plants. They found that phenol O-glucose conjugates were stable at the pH values found in the mammalian gastrointestinal tract and in the presence of digestive enzymes. These results and prediction of permeability indicated that conjugates should be absorbed from the gut. Bound residues are mostly considered as weakly or even not bioavailable to animals because they are linked to nondigestible cell wall polymers such as lignin. However, studies on bioavailability remain scarce, and results are sometimes conflicting or difficult to interpret. 21,22

The aim of the present study was to address to what extent DCP residues in edible plants were absorbed in mammals and to know whether the chemical form in which these residues exist may have a qualitative and/or quantitative impact on their distribution and metabolic pathways. To achieve this goal, we studied the metabolic fate of plant [14C]-DCP-related residues in rats and compared the results with those obtained under similar experimental conditions with unchanged [14C]-DCP and with [14C]-DCP-(acetyl)glucose. Our study highlighted the presence of a novel metabolite: a dehydrated glucuronide conjugate of DCP. The influence of the vegetal matrix as well as the residual status on the absorption of the compounds was also determined.

MATERIALS AND METHODS

Chemicals. [U-phenyl-¹⁴C]-2,4-Dichlorophenol (specific activity = 2.96 GBq mmol⁻¹, radiochemical purity > 99% as determined by radio-RP-HPLC analysis) was purchased from ARC (St. Louis, MO). DCP (99% pure), 2,4-dichlorophenoxyacetic acid, myoinositol, potassium phosphate, sodium ascorbate, sodium azide, sucrose, and thiamin were obtained from Sigma-Aldrich (Saint-Quentin Fallavier, France). Solvents used for extractions and radio-RP-HPLC analyses were provided by Scharlau Chemie S.A. (Barcelona, Spain). Unless otherwise specified, all other chemicals were of analytical grade.

Plant Material and Treatment. Radish seeds (Les Espaces Verts du Languedoc, Toulouse, France) were planted in quartz sand in 400 mL plastic pots and irrigated with quarter-strength Hoagland solution (Sigma H2395). Four-week-old plants were carefully removed from the sand. The roots were briefly rinsed under running water and then dipped in 500 μ L of [14 C]-DCP (126 μ g, 1.11 MBq) dissolved in nutrient solution. After 3 weeks, edible roots were harvested, freezedried for 48 h to remove water, and stored at -80 °C before use.

Extraction Procedures. Frozen plants were cut in slices and ground in a chilled mortar. An aliquot of the resulting powder was kept to measure the total radioactivity taken up by plants. Ground tissues were either directly used for rats as total residues or transferred in methanol/dichloromethane/water (2:1:0.8, v/v/v), homogenized for 4 h in a vortex, and stored overnight at -20 °C. The resulting extract was then sonicated with an ultrasonic cell disrupter (Branson sonifier 450, Fischer Bioblock, Illkirch, France) for 5 min and centrifuged at 10000g for 10 min. The pellet was washed two times with the solvent mixture. The three supernatants, which contained the soluble (extractable) residues, were combined and evaporated under vacuum to remove organic solvents. The pellets, which consisted of the unextractable residues, were allowed to air-dry for 24 h at room temperature to remove organic solvents and then freeze-dried for 60 h to

remove water. Pellets were further Soxhlet-extracted with ethanol/benzene (9:1, v/v) for 48 h to give the free cell wall fraction, ²³ which was stored under nitrogen in a desiccator until used. The following residual fractions were investigated: (1) total residues (corresponding to soluble and bound residues), (2) soluble fraction (corresponding to the radioactive material extractable in methanol/dichloromethane/water), and (3) covalently bound residues (unextractable fraction).

Cell Culture [14C]-DCP Application and Preparation of Cell Extracts. Cell cultures are a good tool to obtain large quantities of metabolites without the inherent difficulties of penetration and translocation through whole plants, and metabolites are easier to purify. In addition, they metabolize completely DCP to sugar conjugates.¹ Tobacco cell suspension cultures (Nicotiana tabacum BY2) were grown in the dark at 25 °C in 1 L Erlenmeyer flasks containing 250 mL of Murashige and Skoog medium (Sigma M-5524) supplemented with vitamins and plant growth regulators: KH₂PO₄ (200 mg L⁻¹), sucrose (30 g L^{-1}) , myoinositol (100 mg L^{-1}) , thiamin (10 mg L^{-1}) , and 2,4-D 6 mol L⁻¹). The pH of the medium was adjusted to 5.8. Cells (25 mL) were transferred weekly into fresh sterile medium to maintain the culture in exponential growth. A 10000 μg sample of unlabeled DCP and 3.33×10^5 Bq of [14C]-DCP (250 μ L, dissolved in ethanol) were added to the culture medium 5 days after its transfer into fresh medium. Incubation was ended 24 h after treatment. Cells were separated from the medium by centrifugation at 3000g for 10 min, and the pellet was washed two times with water. Cells were then sonicated for 15 min with an ultrasonic cell disrupter (Branson sonifier 450, Fischer Bioblock) and centrifuged at 10000g for 10 min. The supernatant was further purified by solid phase extraction on C18 cartridges (Supelco, Saint-Quentin Fallavier, France) and eluted with 80% methanol. Eluates, which contained all of the radioactivity, were dried under vacuum to remove methanol and stored at $-80\,^{\circ}\text{C}.$ Medium was freeze-dried for 60 h to remove water, purified, and stored as

Animal Experiments. After a 5 day adaptation period with free access to water and to a standard diet (groups I, II, and III) or a semi-synthetic liquid diet (groups IV and V) (UAR 210; UAR, Villemoisson-sur-Orge, France), and under a 12 h light/dark cycle, male rats (Wistar, 200–220 g, Iffa-Credo, l'Arbresle, France) were individually housed in stainless steel metabolic cages with free access to water. They were randomly divided into five groups (three rats per group).

Groups I, II, and III. Radiolabeled [14 C]-DCP (group I, 10 mg kg $^{-1}$, 740 000 Bq per rat), the major cell metabolite (group II, 7 mg corresponding to 523 000 Bq per rat), and extractable residues from radish (group III, 68.2 μ g corresponding to 595 350 Bq per rat) dissolved in deionized water were administrated orally as a single dose via a stomach tube device, a 1.0 mL plastic syringe fitted with 10 cm of Teflon tubing (1 / $_{32}$ in.). The radioactivity remaining in the syringe and tubing was measured to determine the amount of product actually administered.

Groups IV and V. During the 5 day adaptation period, rats were fed ground untreated radish mixed with the semisynthetic liquid diet. Rats were starved one night, then fed bound residues (group IV, 476 mg corresponding to 383 548 Bq per rat) or total residues (group V, 511 mg corresponding to 487 050 Bq per rat) incorporated into a small amount of the semisynthetic liquid diet. This route of administration was used because the specific activity of bound and total residues was too weak for a treatment by gavage.

Urine (+ 100 μ L of sodium ascorbate 15 mg mL⁻¹ and 100 μ L of sodium azide 20 mg mL⁻¹) and feces were collected after 24 and 48 h. After 48 h, rats were euthanized. Liver, kidneys, and the digestive tract including its content (from duodenum to rectum) were removed. Metabolic cages were washed with methanol, from which aliquots were taken to determine residual radioactivity. All samples were stored at -20 °C when not used immediately.

Determination of Radioactivity. Radioactivity in urine, plant extractable residues, and all other liquid samples was determined by direct counting on a Packard scintillation analyzer (model Tricarb 2200CA, PerkinElmer Life and Analytical Sciences, Courtaboeuf, France) using a Packard Ultima Gold scintillation cocktail (PerkinElmer LAS). Radioactivity in rat tissues, feces, plant parts, and extraction pellets was

measured by complete combustion of aliquots using a Packard Oxidizer 307 (PerkinElmer LAS) followed by $^{14}\mathrm{CO}_2$ quantification on the scintillation counter (PerkinElmer LAS scintillation cocktail: Permafluor and Carbosorb, 10:7, v/v). The efficiency of the oxidizer was measured by combustion of $^{14}\mathrm{C}$ -standards, and the recoveries of radioactivity from samples were adjusted to allow for the efficiency of the instrument. The sample weight varied between 0.085 and 0.170 g. Amounts of residues were calculated from the specific activity of DCP as equivalent (equiv) parent compound.

High-Performance Liquid Chromatography. Samples were analyzed on a Spectra-Physics P4000 apparatus (Les Ulis, France) equipped with a Rheodyne model 7125 injector (Rheodyne, Cotati, CA) connected for radioactivity detection to a Packard Flo-One β A500 instrument (cell volume, 0.5 mL; scintillation cocktail ratio, 2 mL scintillation liquid ${\rm m}{\rm L}^{-1}$ HPLC effluent) (PerkinElmer LAS) using Flo-Scint II as scintillation cocktail (PerkinElmer LAS) to establish metabolic profiles or to a Gilson model FC-204 fraction collector set at 4 fractions min⁻¹ (Gilson Medical Electronics, Middleton, WI) for metabolite purification. An aliquot of each fraction was counted in a scintillation counter to monitor radioactivity. The fractions of each peak were combined and evaporated to dryness under vacuum. Each peak was then purified by solid phase extraction on C18 cartridges (Supelco) and eluted with increasing concentrations of methanol. Eluates from 40 to 60%, depending on each peak, that contained the maximum of radioactivity were dried under vacuum and stored at −20 °C until analysis by mass spectrometry (MS) or nuclear magnetic resonance spectroscopy (¹H NMR). The HPLC system consisted of a C18 Bischoff reverse-phase column (Prontosil Eurobond, Interchim, Montluçon, France) (250 × 4.6 mm, 5 μ m) coupled to a C18 guard precolumn (10 × 4.6 mm, 5 μ m, Interchim). The column was equilibrated with 100% solvent A (water/acetonitrile/formic acid, 95:5:0.2, v/v/v). Elution conditions were performed as follows: a 30 min linear gradient leading to 100% solvent B (water/acetonitrile/formic acid, 60:40:0.2, v/v/v) and then 100% solvent B for 15 min. The flow rate was 1 mL min⁻¹ at 30 °C.

Mass Spectrometry. The structural characterization of metabolites (Table 1) was performed with an LCQ quadrupole ion trap mass

Table 1. MS Characteristics of Isolated Metabolites after HPLC Analysis and Identification by Mass Spectrometry

isolated metabolite	$t_{ m R}$ in HPLC (min)	precursor ion $[M - H]^- m/z$		main fragment ions m/z
DCP-(acetyl) glucose (tobacco cells)	27.80	365 367	³⁵ Cl ₂ ³⁵ Cl ₁ + ³⁷ Cl ₁	161 163
DCP-glucuronide (urine)	24.30	337 339	-	175, 161, 113 175, 163, 113
DCP-sulfate (urine)	28.30	241 243	$^{35}\text{Cl}_2 \\ ^{35}\text{Cl}_1 + ^{37}\text{Cl}_1$	161 163, 161
DCP-dehydrated glucuronide (urine)	31.40	319 321	$^{35}\text{Cl}_2 \\ ^{35}\text{Cl}_1 + ^{37}\text{Cl}_1$	161, 157 163, 157

analyzer (Thermo Scientific, Les Ulis, France) fitted with an electrospray ionization (ESI) source operating in the negative mode. Samples dissolved at 1 ng μ L⁻¹ in MeOH/H₂O (50:50, v/v) were introduced into the ionization source at a flow rate of 3 μ L min⁻¹. Operating parameters for the production and transmission of ions produced by ESI were optimized for each metabolite: source voltage, from 3 to 4.7 kV; sheath gas (N₂), from 65 to 70 au; auxiliary gas (N₂), 0 au; capillary voltage, from -28 to -11 V; capillary temperature, from

175 to 200 $^{\circ}$ C; and tube lens offset, from -20 to 15 V. MS/MS parameters (isolation width, excitation voltage, and excitation time) were also optimized for each compound to obtain maximum structural information.

Nuclear Magnetic Resonance Spectroscopy. ¹H and twodimensional nuclear magnetic resonance (2D-NMR) spectra were acquired at 300 K using a Bruker Avance DRX-600 spectrometer (Bruker, Wissembourg, France) operating at 600.13 MHz and equipped with a 5 mm H, C, N inverse triple-resonance cryoprobe attached to a Cryoplatform (the preamplifier cooling unit). Sample was dissolved in 600 μL of deuterated methanol (CD₃OD).

A one-dimensional ¹H NMR spectrum was acquired using a standard pulse sequence for ¹H NMR; 1024 free induction decays (FIDs) were collected with a spectral width of 12 ppm into 64K data points. An exponential function equivalent to a line-broadening of 0.3 Hz was applied prior to Fourier transformation. A two-dimensional ¹H-¹H correlation spectroscopy (COSY) NMR spectrum was acquired under the following conditions: spectral width of 12 ppm in both dimensions, 1K data points in the f2 dimension, 512 increments in the f1 dimension, and $\hat{32}$ scans. The $^1H-^{13}C$ heteronuclear singlequantum correlation (HSQC) NMR spectrum was acquired using a standard echo/antiecho-TPPI gradient selection pulse sequence with the following parameters: spectral width of 12 and 180 ppm for proton and carbon dimensions, respectively, 1K data points in the f2 dimension, 256 increments in the f1 dimension, and 64 scans. The ¹H-¹³C heteronuclear multiple-bond connectivity (HMBC) NMR spectrum optimized for long-range couplings was obtained with a 5 s $\,$ relaxation delay, a spectral width of 12 or 220 ppm for the proton and carbon dimensions, respectively, 1K data points in the f1 dimension, 512 increments in the f2 dimension, and 128 scans.

Data Analysis. Results, expressed as micrograms of equivalent parent compound per gram, were always relative to DW. Amounts of urine metabolites of rats following administration of [14 C]-DCP, (14 C]-DCP-(acetyl)glucose, [14 C]-soluble residues, and [14 C]-total residues were analyzed for statistical significance by a two-tailed Student's t test (p < 0.05).

■ RESULTS AND DISCUSSION

Distribution of Radioactivity in Plants and Plant Cells. DCP was metabolized mainly to DCP-(acetyl)glucose in radish plants (Figure 1A). The major metabolite isolated from tobacco cell suspension cultures is shown in Figure 1B.

The doses of DCP and DCP-(acetyl)glucose administered to rats were approximately equimolar, 15.3 μ mol (2.5 mg) and 19.4 μ mol (7 mg) per animal, respectively. The specific activities of plant residues were weak due to a limited absorption of compounds by radish plants. The amounts of residues (soluble, 75 μ g; total residues, 37 μ g; bound residues, 52 μ g) obtained from treated radish plants, which were administered to each rat, were lower than the quantity of DCP and DCP-(acetyl)glucose administered per animal. Bound residues were obtained after Soxhlet extraction of cell walls, which gives the free cell wall fraction.²⁴

Distribution of Radioactivity in Rats. Residual levels of radioactivity measured in excreta and tissues (liver, kidney) after oral administration to rats of [14 C]-DCP (group I), [14 C]-DCP-(acetyl)glucose (group II), [14 C]-soluble (group III), [14 C]-bound (group IV), and [14 C]-total residues (group V) from radish are summarized in Table 2. Total recoveries for the different experiments ranged from 73 to 92% of the administered radioactivity. Only small amounts of radioactivity were found in the analyzed tissues, including the digestive tract and its content (not shown). [14 C]-DCP, [14 C]-DCP-soluble residues, and [14 C]-DCP-(acetyl)glucose were absorbed and eliminated in urine within 24 h. In all groups, the levels of residues in the liver and kidney were very low. This is in accordance with the

Figure 1. Typical radio-HPLC profiles of (A) soluble residues obtained from extracts of edible roots of radish and (B) DCP-(acetyl)glucose isolated from tobacco cell suspension cultures.

Table 2. Elimination of Radioactivity in 0–24 and 0–48 h Urine by Rats after Oral Administration of $[^{14}C]$ -DCP (Group I), $[^{14}C]$ -DCP(acetyl)glucose (Group II), $[^{14}C]$ -Soluble Residues (Group III), $[^{14}C]$ -Bound Residues (Group IV), and $[^{14}C]$ -Total Residues (Group V)

	distribution of radioactivity (% dose)					
	[14C]-DCP	DCP-(acetyl)glucose	soluble residues	bound residues	total residues	
urine 0-24 h	66.2 ± 1.2	83.5 ± 4.1	59.9 ± 13.9	0.5 ± 0.03	25.8 ± 2.0	
urine 24-48 h	3.0 ± 0.1	2.2 ± 0.3	9.2 ± 1.8	0.2 ± 0.07	3.1 ± 1.8	
urine 0-48 h	69.2 ± 12.7	85.7 ± 4.2	69.2 ± 15.4	0.70 ± 0.07	28.9 ± 2.0	
feces 0-24 h	1.8 ± 0.8	6.4 ± 0.6	4.6 ± 0.7	42.7 ± 18.2	20.4 ± 9.2	
feces 24-48 h	1.7 ± 0.1	0.4 ± 0.1	5.1 ± 1.6	47.1 ± 15.66	24.0 ± 5.6	
feces 0-48 h	3.5 ± 0.9	6.8 ± 0.7	9.7 ± 1.1	89.8 ± 2.7	44.4 ± 3.6	
liver	0.04 ± 0.01	0.002 ± 0.000	0.10 ± 0.01	0.010 ± 0.002	0.07 ± 0.01	
kidney	0.01 ± 0.00	0.001 ± 0.000	0.02 ± 0.00	0.001 ± 0.000	0.020 ± 0.002	
total	73.2 ± 15.2	92.5 ± 3.9	78.9 ± 14.4	90.6 ± 2.7	73.4 ± 4.7	

short half-life in these organs (≤30 min) of DCP and corresponding conjugates observed in rats treated with a single intravenous administration of DCP. 18 DCP and plant residues were rapidly distributed but did not accumulate into tissues of rats. In addition, all compounds were removed from the liver (Table 2). Due to the absence of bioaccumulation, DCP represents a weaker long-term toxicological risk than other persistent organic pollutants (POPs). POPs are readily absorbed but very slowly eliminated from tissues and concentrate in living organisms through bioaccumulation. For example, organochlorine pesticides mainly accumulate in the fatty tissue of animals^{25,26} except chlordecone, which exhibits the highest concentration in the liver.²⁷ However, plant conjugates of DCP represent a sink for DCP as conjugates are cleaved to give the toxic parent compound again after absorption in the gastrointestinal tract of animals. They are thereafter conjugated to sulfate or glucuronic acid in liver prior to elimination in urine.

Through contaminated food, living organisms will thus be exposed to the parent compound, which causes toxicity.

Radioactivity associated with unextractable residues was completely recovered in feces within 48 h. DCP bound residues do not seem to be absorbed by the rat because almost no radioactivity was detected in urine. This result is in agreement with the general finding that bound residues are known to be hardly bioavailable. However, some studies with pesticide bound residues evidenced significant bioavailability rates. These contrasting situations can be partly explained by different preparation protocols of plant extracts, different fractionation procedures of cell walls, physicochemical properties of chemicals, and digestibility of the macromolecule to which the pesticide is bound. Phe fate of bound residues in animals is thus difficult to estimate or extrapolate and generally requires specific studies for each molecule.

Total residues were excreted both in urine and in feces. This result was expected as residues consisted in the sum of soluble

Figure 2. Typical radio-HPLC profiles for 0-24 h urine collected from rats treated with (A) $[^{14}C]$ -DCP, (B) $[^{14}C]$ -DCP-(acetyl)glucose, (C) $[^{14}C]$ -soluble residues, and (D) $[^{14}C]$ -total residues.

and bound residues. However, the obtained percentages represented 29 and 44% of the administered dose or 40 and 60% of the excreted total dose, respectively. After [$^{14}\mathrm{C}$]-DCP uptake by radish plants, distribution of radioactivity between solvent-extractable and unextractable residues showed that a large proportion was soluble (24.9%, or 19.0 $\mu\mathrm{g}$ equiv parent compound g^{-1} DW, and 16.9%, or 12.2 $\mu\mathrm{g}$ equiv parent compound g^{-1} DW of the applied radioactivity for [$^{14}\mathrm{C}$]-DCP, respectively). Soluble residues accounted for 60% and unextractable residues for 40% of the radioactivity taken up by radish plants. This meant that soluble residues are less easily absorbed in comparison with the major soluble metabolite purified from plant cells. Studies investigating food matrix influence have already been reported for some flavonoid subclasses, ubiquitous polyphenolic compounds throughout the plant kingdom. 30

Urinary Metabolite Identification. *MS and NMR Identification of DCP Metabolites.* A typical radio-HPLC chromatogram obtained from urine of rats treated with [14C]-DCP (group I) is shown in Figure 2A. Three peaks, two major and one minor, were detected in addition to unchanged DCP. Peaks were further identified by mass spectrometry. Mass spectrometry data of urinary DCP metabolites are gathered in Table 1.

The chemical structure of peak a was identified as the glucuronide conjugate of DCP. This result is in accordance with the data obtained by Somani and Khalique¹⁸ in rats after intravenous administration of unlabeled DCP (10 mg kg⁻¹). These authors reported that DCP metabolites found in plasma, liver, and kidney were predominantly DCP conjugates, the DCP-glucuronide being the major residue. The conjugation of DCP with glucuronic acid was also identified as the principal metabolic pathway of DCP by isolated perfused rat liver.³¹ Two other metabolites were isolated from the perfusate and identified by GC-MS as dichloromethoxyphenols. Under our experimental conditions, no trace of these biotransformation products was detected in urine.

Peak b was identified as the sulfate conjugate of DCP, on the basis of the characteristic loss of SO₃ observed by MS/MS (Table 1). However, this metabolite has not been previously evidenced in rats. DCP may also be excreted as a sulfate conjugate in urine of rabbits. 32

For peak c, MS data were consistent with a structure corresponding to DCP conjugated to a dehydrated glucuronide. Indeed, the full MS spectrum (Figure 3A) obtained from peak c displays a characteristic isotopic pattern of an ion holding two chloride atoms at m/z 319. The resulting MS/MS spectrum of the m/z 319 precursor ion is shown in Figure 3B and displays

Figure 3. (A) Full MS spectrum and (B) full MS/MS spectrum of the m/z 319 precursor ion, obtained with ESI operating in the negative mode, of the dehydrated glucuronide metabolite (c) isolated from 0–24 h urine collected from rats treated with either [14 C]-DCP, [14 C]-soluble residues, [14 C]-total residues, or [14 C]-DCP-(acetyl)glucose.

two complementary fragment ions. The m/z 161 ion corresponds to DCP, which was confirmed by MS/MS of the m/z321 ion (Table 1). The second fragment ion observed in Figure 3B at m/z 157 corresponds to a dehydrated glucuronide moiety in accordance with a possible DCP conjugated with a dehydrated glucuronic acid. To confirm this structure, this metabolite was analyzed by ¹H and 2D NMR, including ¹H-¹H gs-COSY, ¹H-¹³C gs-HSQC, and ¹H-¹³C gs-HMBC. The ¹H NMR spectrum displayed characteristic signals (Figure 4 and Table 3). In the aromatic region, the signals belonging to the DCP moiety are clearly identified (two doublets at 7.45 and 7.37 ppm and a double doublet at 7.29 ppm). In the sugar region, two doublets (6.24 and 5.76 ppm) and two triplets (4.05 and 4.14 ppm) were observed. The 2D COSY NMR spectrum showed correlations between the signals at 5.67 ppm (H-1') and 4.05 ppm (H-2'), between the signals at 4.05 ppm (H-2') and 4.14 ppm (H-3'), and between the signals at 4.14 ppm (H-3') and 6.24 ppm (H-4'). Consequently, these protons belonged to the same spin system. ¹³C chemical shifts have been determined using 2D HSQC and HMBC NMR spectra. A ¹H chemical shift of 6.24 ppm and ¹³C chemical shifts (δ 113.5 and 145.8) confirmed the presence of a double bond in the sugar moiety with a quaternary carbon, and the ¹³C chemical shift of 169.5 ppm confirmed the presence of a carbonyl group. Furthermore, long-range correlations in the HMBC NMR spectrum showed that the double bond is at position 4'-5'. Indeed, HMBC correlations between the ¹H signal at 6.24 ppm (H-4') ascribed to olefinic proton and the ¹³C signal at 169.5 ppm (C-6') ascribed to the carbonyl group evidenced that the double bond is at position 4'-5'. Correlations between the ¹H signal at 6.24 ppm (H-4') and the ¹³C signals at 145.8 ppm (C-5'), 67.1 ppm (C-3'), and 70.8 ppm (C-2') confirmed the

Figure 4. 600 MHz 1H NMR spectrum in CD₃OD of the dehydrated glucuronide metabolite (c) isolated from 0–24 h urine collected from rats treated with either $[^{14}C]$ -DCP, $[^{14}C]$ -DCP-(acetyl)glucose, $[^{14}C]$ -soluble residues, or $[^{14}C]$ -total residues.

chemical structure of this metabolite. The latter has been seld-om described in the metabolism of xenobiotics in animals or microorganisms. Zalko et al.³³ have reported the characterization of a dehydrated glucuronide conjugate in the metabolism of bisphenol A (2,2-bis(4-hydroxyphenyl)propane) in CD1 mice. We cannot rule out the possibility that the elimination of a water molecule took place after the conjugation of glucuronic acid with DCP as a degradation product even if the cleavage of the ether-linked glucuronide bond is thermodynamically more favorable.

Table 3. ¹³C and ¹H Chemical Shifts of DCP-Dehydrated Glucuronide in CD₃OD^a

atom	δ ^{13}C	δ 1 H
1	152.1	
2	121.8	
3	130.4	7.45 (d); $J = 2.4 \text{ Hz}$
4	126.1	
5	120.5	7.29 (dd); $J = 9$, 2.4 Hz
6	128.5	7.37 (d); $J = 9 \text{ Hz}$
1'	100.3	5.67 (d); J = 4.3 Hz
2'	70.8	4.05 (t); J = 4.3 Hz
3′	67.1	4.14 (t); J = 4.3 Hz
4'	113.5	6.24 (d); J = 4.3 Hz
5′	145.8	
6'	169.5	

 $^a\mathrm{Chemical}$ shifts are relative to CD_3OD ($^1\mathrm{H}~\delta$ 3.31 and 4.87; $^{13}\mathrm{C}~\delta$ 49.0). Multiplicity of signals is indicated: d, doublet; t, triplet; dd, double doublet.

Identification of Metabolites of DCP-(acetyl)glucose, Soluble, and Total Residues. Typical profiles obtained from urine of rats treated with DCP-(acetyl)glucose (group II) were similar to those of rats treated with the parent compound (Figure 2B, inset). HPLC profiles obtained from urine of rats treated with soluble and total residues (groups III and V) were qualitatively but not quantitatively similar to those of rats treated with DCP or DCP-(acetyl)glucose (Figure 2C,2D, inset). Plant DCP metabolites administered to rats (groups II, III, and V) were undetectable in urine samples under our conditions, and this was confirmed by MS (Table 1). As for treatment of rats with DCP, the metabolites identified in urine from groups II, III, and V were DCP-glucuronide, DCP-sulfate, and DCP-dehydrated glucuronide.

An HPLC profile could not be established after bound residue administration (group IV) due to the very small amount of radioactivity in urine.

Comparison of the Amounts of Urine Metabolites. Quantities (nmol day⁻¹) of each metabolite excreted in the urine, including unchanged parent compound, are reported for groups I, II, III, and V in Figure 5. Metabolic profiles from DCP and DCP-(acetyl)glucose were very close (Figure 5A). No significant differences were observed between amounts of excreted glucuronide or sulfate compounds, but an interindividual variability was observed. Conjugation to sulfate or glucuronic acid seemed to occur indiscriminately. These results indicate that DCP-(acetyl)glucose, as well as DCP, is readily absorbed from the gastrointestinal tract of rats. Glucosides are generally hydrolyzed by microflora in the intestines of mammals,²¹ but, sometimes, ether-linked glucosides were eliminated mostly or partly unchanged in urine.³⁴ Several studies evidenced that the fate of xenobiotic glucosides in rat is structure-dependent. The metabolism of the ester glucoside of 3-phenoxybenzoic acid was similar to that of 3-phenoxybenzoic acid, leading to an elimination as a sulfate conjugate.³⁵ The elimination of the malonyl glucoside conjugate of phenol was similar to that of phenol, whereas phenol glucoside was eliminated mainly unchanged.³⁶ Plant secondary metabolites occur in a variety of conjugated forms, and the structure of the sugar moiety plays a crucial role in their absorption, for example, of dietary quercetin, an antioxidant flavonoid. Quercetin glucosides were absorbed from the small intestine, whereas the rutinoside

Figure 5. Amounts of metabolites in urine of rats following administration of (A) $[^{14}C]$ -DCP and $[^{14}C]$ -DCP-(acetyl)glucose and (B) $[^{14}C]$ -soluble residues and $[^{14}C]$ -total residues.

(rhamnose-glucose) form was absorbed from the colon after degly cosylation in humans. $^{\rm 37}$

In contrast to DCP- and DCP-(acetyl)glucose-treated rats, for which urinary metabolites were predominantly sulfate conjugates, both soluble and total residues groups showed mainly DCP-glucuronide in urine (Figure 5B). However, as previously discussed, the doses administered to these groups were substantially different. Soluble residues were composed of DCP-(acetyl)glucose, which represented 75% of the total extractable residues (TER), DCP-glucose (10% of TER), and unidentified peaks (15% TER). 10 Because soluble residues, administered directly or included in the vegetal matrix, were mainly composed of DCP-(acetyl)glucose (Figure 1A), we expected similar urinary metabolic profiles from groups II and III. The discrepancy could be due to the saturation of sulfotransferases or their cofactors by endogenous secondary metabolites of plants, for example, anthocyanins, the most important group of water-soluble pigments in plants. Anthocyanins provide the red color to radish plants and belong to the flavonoid class, which are generally found in the form of glycosides.³⁸ Indeed, glucuronidation is a very high capacity system of detoxification because the cofactor, uridine diphosphate glucuronic acid (UDPGA), is always available, whereas the cofactor of sulfatases, 3'phosphoadenosine-5'-phosphosulfate (PAPS), can sometimes be limited.34

This study clearly demonstrates that the soluble fraction of DCP residues present in plants is bioavailable in mammals, whereas bound residues are not absorbed. Plant DCP conjugates are likely to contribute substantially to the exposure of the general population to DCP. This observation may be probably expanded to several categories of chemicals, including pesticides. Accordingly, our data suggest that extractable residues should then be taken into account in occurrence data regarding residues of pesticide treatment in plants. Although some

quantitative differences were observed between rats treated with the soluble fraction (or total residues) and rats receiving the pure compounds (DCP or DCP-(acetyl)glucose), similar metabolic pathways were found in these groups. In particular, no trace of dichloromethoxyphenols, which have been found in vitro³² and which are suspected to be indicative of a biologically reactive metabolite such as an epoxide intermediate, were found in our study.

In conclusion, the present work focused on the comparison of oral administration to rats of DCP with plant residues, DCP-(acetyl)glucose, soluble, total, and bound residues from radish plants. DCP was rapidly absorbed and eliminated in urine equally in the form of sulfate and glucuronide conjugates. A new metabolite was also detected and characterized as a dehydrated glucuronide conjugate of DCP. DCP-(acetyl)glucose exhibited a urinary metabolic profile similar to that of DCP. Plant conjugates of DCP were absorbed in the digestive tract of rats, and the major part was eliminated in urine subsequent to biotransformation in sulfate and glucuronide conjugates. Living organisms are thus exposed to DCP through the food chain. The vegetal matrix seemed to influence the metabolic profiles derived from soluble and total residues as urinary elimination proceeded predominantly through glucuronidation. In addition, a plant matrix effect was also evidenced because the behavior of total residues was different (less absorption occurred) from that expected from soluble and bound residues. Bound residues seemed to be unabsorbed under our conditions and consequently should be not bioavailable and of limited toxicological concern.

AUTHOR INFORMATION

Corresponding Author

*Postal address: INRA — USC 5245 EcoLab, 180 Chemin de Tournefeuille, Bâtiment A, B.P. 93173, 31027 Toulouse Cedex 3, France. E-mail: Sophie.Pascal@toulouse.inra.fr. Phone: +33 561.28.53.92. Fax: +33 561.28.52.44.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We thank R. Gazel and F. Blas-Y-Estrada for excellent technical support. We thank Dr. N. Cabaton (INRA, UMR Toxalim, Toulouse, France) for correcting the English.

ABBREVIATIONS USED

COSY, correlation spectroscopy; DCP, 2,4-dichlorophenol; DW, dry weight; equiv, equivalent; ESI-MS, electrospray ionization—mass spectrometry; gs-HMBC, gradient-selected heteronuclear multiple-bond connectivity; gs-HMQC, gradient-selected heteronuclear single-quantum correlation; LC-MS, liquid chromatography—mass spectrometry; NMR, nuclear magnetic resonance; RP-HPLC, reverse-phase high-performance liquid chromatography; $t_{\rm R}$, retention time; TER, total extractable residues.

■ REFERENCES

- (1) Crespin, M. A.; Gallego, M.; Valcarcel, M. Study of the degradation of the herbicides 2,4-D and MCPA at different depths in contaminated agricultural soil. *Environ. Sci. Technol.* **2001**, 35, 4265–4270.
- (2) Abdel-Gawad, H.; Afifi, L. M.; Abdel-Hameed, R. M.; Hegazi, B. Distribution and degradation of ¹⁴C-ethyl prothiofos in a potato plant and the effect of processing. *Phosphorus, Sulfur, Silicon* **2008**, 183, 2734–2751.

- (3) Escher, B. I.; Schwarzenbach, R. P. Partitioning of substituted phenols in liposome-water, biomembrane-water, and octanol-water systems. *Environ. Sci. Technol.* **1995**, *30*, 260–270.
- (4) IARC (International Agency for Research on Cancer). Polychlorophenols and their sodium salts. In *Re-evaluation of Some Organic Chemicals, Hydrazine and Hydrogen Peroxide*; IARC Monographs on the Evaluation of Carcinogenic Risks to Humans; World Health Organization: Lyon, France, 1999; Vol. 71, pp 769–816 (available at http://monographs.iarc.fr/ENG/Monographs/vol71/index.php).
- (5) ATSDR (Agency for Toxic Substances and Disease Registry). *Toxicological Profile for Chlorophenols*; U.S. Department of Health and Human Services; Public Health Service: Atlanta, GA, 1999 (available at http://www.atsdr.cdc.gov/ToxProfiles/tp107.pdf).
- (6) Laurent, F. L.; Debrauwer, L.; Pascal-Lorber, S. Metabolism of [14C]-2,4-dichlorophenol in edible plants. *Pest Manag. Sci.* **2006**, 62, 558–564
- (7) Thomson, C. A.; Chesney, D. J. Supercritical carbon dioxide extraction of 2,4-dichlorophenol from food crop tissues. *Anal. Chem.* **1992**, *64*, 848–853.
- (8) Rodrigues, D.; Carvalho, T.; Sousa, A.; Sousa Neto, V.; Fechine, P.; Nascimento, R. Determination of insecticide residues in vegetal fruits. *Chromatogr. Res. Int.* **2011**, article ID 713256, DOI: 10.4061/2011/713256.
- (9) Wright, T. R.; Shan, G.; Walsh, T. A.; Lira, J. M.; Cui, C.; Song, P.; Zhuang, M.; Arnold, N. L.; Lin, G.; Yau, K.; Russell, S. M.; Cicchillo, R. M.; Peterson, M. A.; Simpson, D. M.; Zhou, N.; Ponsamuel, J.; Zhang, Z. Robust crop resistance to broadleaf and grass herbicides provided by aryloxyalkanoate dioxygenase transgenes. *Proc. Natl. Acad. Sci. U.S.A.* **2010**, *107*, 20240–20245.
- (10) Pascal-Lorber, S.; Despoux, S.; Rathahao, E.; Canlet, C.; Debrauwer, L; Laurent, F. Metabolic fate of chlorophenols in radish (*Raphanus sativus*), lettuce (*Lactuca sativa*), and spinach (*Spinacia oleracea*). *J. Agric. Food Chem.* **2008**, *56*, 8461–8469.
- (11) Bockern, M.; Nimtz, M.; Harms, H. H. Metabolites of 4-n-nonylphenol in wheat cell suspension cultures. *J. Agric. Food Chem.* **1996**, *44*, 1123–1127.
- (12) Laurent, F.; Canlet, C.; Debrauwer, L.; Pascal-Lorber, S. Metabolic fate of [¹⁴C]-2,4-dichlorophenol in tobacco cell suspension cultures. *Environ. Toxicol. Chem.* **2007**, *26*, 2299–2307.
- (13) Lamoureux, G. L. Plant metabolism of herbicides in relation to detoxification, selectivity, antidoting, and synergism. In *Xenobiotic Metabolism and Disposition*; Kato, R., Eastabrook, R. W., Gayen, M. N., Eds.; Taylor and Francis: Bristol, PA, 1989; pp 267–274.
- (14) Capps, T. M.; Barringer, V. M.; Eberle, W. J.; Brown, D. R.; Sanson, D. R. Identification of a unique glucosylsulfate conjugate metabolite of profenofos in cotton. *J. Agric. Food Chem.* **1996**, *44*, 2408–2411.
- (15) Laurent, F.; Debrauwer, L.; Rathahao, E.; Scalla, R. 2,4-Dichlorophenoxyacetic acid metabolism in transgenic tolerant cotton (*Gossypium hirsutum*). *J. Agric. Food Chem.* **2000**, 48, 5307–5311.
- (16) Pascal-Lorber, S.; Rathahao, E.; Cravedi, J.-C.; Laurent, F. Uptake and metabolic fate of [14C]-2,4-dichlorophenol and [14C]-2,4-dichloroaniline in wheat (*Triticum aestivum*) and soybean (*Glycine max*). *J. Agric. Food Chem.* **2003**, *51*, 4712–4718.
- (17) Day, J. A.; Saunders, F. M. Glycosidation of chlorophenols by Lemna minor. Environ. Toxicol. Chem. 2004, 23, 613-620.
- (18) Somani, S. M.; Khalique, A. Distribution and metabolism of 2,4-dichlorophenol in rats. *J. Toxicol. Environ. Health* **1982**, *9*, 889–897.
- (19) Hollman, P. C. H.; van Trijp, J. M. P.; Buysman, M. N. C. P.; v.d. Gaag, M. S.; Mengelers, M. J. B.; de Vries, J. H. M.; Katan, M. B. Relative bioavailability of the antioxidant flavonoid quercetin from various foods in man. *FEBS Lett.* **1997**, *418*, 152–156.
- (20) Viskupičová, J.; Ondrejovič, M.; Šturdík, E. Bioavailability and metabolim of flavonoids. *J. Food Nutr. Res.* **2008**, 47, 151–162.
- (21) Skidmore, M. W.; Benner, J. P.; Lam, C. C. C.; Booth, J. D.; Clark, T.; Gledhill, A. J.; Roberts, K. J. Bioavailability of common conjugates and bound residues. In *Pesticide Chemistry. Crop Protection*,

- Public Health, Environmental Safety; Ohkawa, H., Miyagawa, H., Lee, P. W., Eds.; Wiley: Weinheim, Germany, 2007; pp 383-393.
- (22) Schmidt, B. Non-extractable residues of pesticides and xenobiotics in plants a review. Recent Res. Dev. Agric. Food Chem. 1999, 3, 329–354.
- (23) Laurent, F. M. G.; Scalla, R. Metabolism and cell wall incorporation of phenoxyacetic acid in soybean cell suspension culture. *Pestic. Sci.* **1999**, *55*, 3–10.
- (24) Langebartels, C.; Harms, H. Analysis for nonextractable (bound) residues of pentachlorophenol in plant cells using a cell wall fractionation procedure. *Ecotoxicol. Environ. Saf.* **1985**, *10*, 268–279.
- (25) Müllerová, D.; Kopecký, J. White adipose tissue: storage and effector site for environmental pollutants. *Physiol. Res.* **2007**, *56*, 375–381
- (26) El-Shahawi, M. S.; Hamza, A.; Bashammakh, A. S.; Al-Saggaf, W. T. An overview on the accumulation, distribution, transformations, toxicity and analytical methods for the monitoring of persistent organic pollutants. *Talanta* **2010**, *80*, 1587–1597.
- (27) Linder, R. E.; Scotti, T. M.; McElroy, W. K.; Laskey, J. W.; Strader, L. F.; Powell, K. Spermotoxicity and tissue accumulation of chlordecone (Kepone) in male rats. *J. Agric. Food Chem.* **1983**, *12*, 183–192.
- (28) Kacew, S.; Akhtar, M. H.; Khan, S. U. Bioavailability of bound pesticide residues and potential toxicologic consequences an update. *Proc. Soc. Exp. Biol. Med.* **1996**, 211, 62—68.
- (29) Sandermann, H. Jr. Bound and unextractable pesticidal plant residues: chemical characterization and consumer exposure. *Pest Manag. Sci.* **2004**, *60*, 613–623.
- (30) Schramm, D. D.; Karim, M.; Schrader, H. R.; Holt, R. R.; Kirkpatrick, N. J.; Polagruto, J. A.; Ensunsa, J. L.; Schmitz, H. H.; Keen, C. L. Food effects on the absorption and pharmacokinetics of cocoa flavanols. *Life Sci.* **2003**, *73*, 857–869.
- (31) Somani, S. M.; Smart, T.; Khalique, A. Metabolism of 2,4-dichlorophenol by isolated perfused rat liver. *J. Toxicol. Environ. Health* **1984**, *13*, 787–798.
- (32) NRC (National Research Council). Organic solutes. In *Drinking Water & Health*; National Academy Press: Washington, DC, 1977; Vol. 1, pp 725–726.
- (33) Zalko, D.; Soto, A. M.; Dolo, L.; Dorio, C.; Rathahao, E.; Debrauwer, L.; Faure, R.; Cravedi, J.-P. Biotransformations of bisphenol A in a mammalian model: answers and new questions raised by low-dose metabolic fate studies in pregnant CD1 mice. *Environ. Health Perspect.* **2003**, *111*, 309–319.
- (34) Bounds, S. V. J.; Hutson, R. The comparative metabolism of agrochemicals in plants and mammals. In *Metabolism of Agrochemicals in Plants*; Roberts, T., Ed.; Wiley: Chichester, U.K., 2000; pp 179–209.
- (35) Crayford, J. V.; Hutson, D. H. The metabolism of 3-phenoxybenzoic acid and its glucoside conjugate in rats. *Xenobiotica* **1980**, *10*, 355–364.
- (36) Edwards, V. T.; Jones, B. C.; Hutson, D. H. A comparison of the metabolic fate of phenol, phenyl glucoside and phenyl 6-O-malonyl-glucoside in the rat. *Xenobiotica* **1986**, *16*, 801–807.
- (37) Karakaya, S. Bioavailability of phenolic compounds. Crit. Rev. Food Sci. Nutr. 2004, 44, 453–464.
- (38) Felgines, C.; Talavera, S.; Gonthier, M. P.; Texier, O.; Scalbert, A.; Lamaison, J. L.; Remesy, C. Strawberry anthocyanins are recovered in urine as glucuro- and sulfoconjugates in humans. *J. Nutr.* **2003**, *133*, 1296–1301.