

EVALUATION OF CERTAIN FOOD ADDITIVES AND CONTAMINANTS

Seventy-fourth report of the
Joint FAO/WHO Expert Committee on
Food Additives


Food and Agriculture
Organization of the
United Nations


World Health
Organization


World Health
Organization

EVALUATION OF CERTAIN FOOD ADDITIVES AND CONTAMINANTS

Seventy-fourth report of the
Joint FAO/WHO Expert Committee on
Food Additives


Food and Agriculture
Organization of the
United Nations


World Health
Organization


World Health
Organization

WHO Library Cataloguing-in-Publication Data:

Evaluation of certain food additives and contaminants: seventy-fourth report of the Joint FAO/WHO Expert Committee on Food Additives.

(WHO technical report series ; no. 966)

1. Food additives - analysis. 2. Food additives - toxicity. 3. Food contamination. 4. Diet - adverse effects. 5. Risk assessment. I. World Health Organization. II. Food and Agriculture Organization of the United Nations. III. Joint FAO/WHO Expert Committee on Food Additives. Meeting (74th: 2011, Rome, Italy). IV. Series.

ISBN 978 92 4 120966 3

(NLM classification: WA 712)

ISSN 0512-3054

© World Health Organization 2011

All rights reserved. Publications of the World Health Organization are available on the WHO web site (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications—whether for sale or for non-commercial distribution—should be addressed to WHO Press through the WHO web site (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

This publication contains the collective views of the Joint FAO/WHO Expert Committee on Food Additives and does not necessarily represent the decisions or the stated policies of the World Health Organization.

Typeset in India

Printed in Malta

Contents

1.	Introduction	1
1.1	Declarations of interests	1
2.	General considerations	3
2.1	Modification of the agenda	3
2.2	Report from the Forty-third Session of the Codex Committee on Food Additives (CCFA) and the Fifth Session of the Codex Committee on Contaminants in Foods (CCCF)	4
2.3	Principles governing the toxicological evaluation of compounds on the agenda	4
2.3.1	The use of <i>P</i> -values as an exclusion criterion for the selection of BMDLs derived by benchmark dose modelling of animal data	5
2.4	Food additive specifications	5
2.4.1	Request from CCFA to modify names of certain food additives: caramel colours	5
2.4.2	Methods for analysis of propylene chlorohydrins	6
2.4.3	Withdrawal of specifications	6
2.4.3.1	Potassium bromate	6
2.5	General comment on data submissions	6
3.	Specific food additives	7
3.1	Safety evaluations	7
3.1.1	Aluminium-containing food additives	7
3.1.2	Benzoe Tonkinensis	18
3.1.3	Glycerol ester of gum rosin	21
3.1.4	Glycerol ester of tall oil rosin	24
3.1.5	Glycerol ester of wood rosin	25
3.1.6	Octenyl succinic acid modified gum arabic	27
3.1.7	Polydimethyl siloxane	27
3.1.8	Ponceau 4R	32
3.1.9	Pullulan	36
3.1.10	Pullulanase from <i>Bacillus deramificans</i> expressed in <i>Bacillus licheniformis</i>	40
3.1.11	Quinoline Yellow	43
3.1.12	Sunset Yellow FCF	47
3.2	Revision of specifications	50
3.2.1	β -Apo-8'-carotenal	50
3.2.2	β -Apo-8'-carotenoic acid ethyl ester	50
3.2.3	β -Carotene, synthetic	50
3.2.4	Hydroxypropyl methyl cellulose	51
3.2.5	Magnesium silicate, synthetic	51
3.2.6	Modified starches	51
3.2.7	Nitrous oxide	52
3.2.8	Sodium carboxymethyl cellulose	52
3.2.9	Sucrose monoesters of lauric, palmitic or stearic acid	52

3.3	Revision of methods	52
3.3.1	Method for colouring matters content by spectrophotometry	52
4.	Contaminants	55
4.1	Cyanogenic glycosides	55
4.2	Fumonisin	70
5.	Future work	95
6.	Recommendations	97
	Acknowledgement	99
	References	101
	Annex 1	
	Reports and other documents resulting from previous meetings of the Joint FAO/WHO Expert Committee on Food Additives	107
	Annex 2	
	Acceptable or tolerable intakes, other toxicological information and information on specifications	123
	Annex 3	
	Further information required or desired	133

Seventy-fourth meeting of the Joint FAO/WHO Expert Committee on Food Additives

Rome, 14–23 June 2011

Members

Dr M. Bolger, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, United States of America (USA)

Professor M.C. de Figueiredo Toledo, Faculdade de Engenharia de Alimentos, Universidade Estadual de Campinas, Campinas, Brazil

Dr M. DiNovi, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA

Dr Y. Kawamura, Division of Food Additives, National Institute of Health Sciences, Tokyo, Japan

Dr A. Mattia, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA (*Vice-Chairperson*)

Mrs I. Meyland, National Food Institute, Technical University of Denmark, Søborg, Denmark (*Chairperson*)

Dr Z. Olempska-Beer, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA

Professor A. Renwick, Emeritus Professor, School of Medicine, University of Southampton, Ulverston, England (*Joint Rapporteur*)

Dr S. Resnik, Facultad de Ciencias Exactas y Naturales, Ciudad Universitaria, Buenos Aires, Argentina

Dr J. Schlatter, Nutritional and Toxicological Risks Section, Federal Office of Public Health, Zurich, Switzerland

Ms E. Vavasour, Ottawa, Ontario, Canada

Dr M. Veerabhadra Rao, Department of the President's Affairs, Al Ain, United Arab Emirates

Professor R. Walker, Ash, Aldershot, Hantfordshire, England

Mrs H. Wallin, Finnish Food Safety Authority (Evira), Helsinki, Finland (*Joint Rapporteur*)

Secretariat

Dr A. Agudo, Catalan Institute of Oncology, L'Hospitalet de Llobregat, Spain (*WHO Temporary Adviser*)

- Mr D. Arcella, European Food Safety Authority, Parma, Italy (*FAO Expert*)
- Dr D. Benford, Food Standards Agency, London, England (*WHO Temporary Adviser*)
- Mrs G. Brisco, Joint FAO/WHO Food Standards Programme, Food and Agriculture Organization of the United Nations, Rome, Italy (*FAO Codex Secretariat*)
- Dr A. Bruno, Joint FAO/WHO Food Standards Programme, Food and Agriculture Organization of the United Nations, Rome, Italy (*FAO Codex Secretariat*)
- Ms A. Bulder, Centre for Substances and Integrated Risk Assessment, National Institute for Public Health and the Environment (RIVM), Bilthoven, the Netherlands (*WHO Temporary Adviser*)
- Mrs V. Carolissen-Mackay, Joint FAO/WHO Food Standards Programme, Food and Agriculture Organization of the United Nations, Rome, Italy (*FAO Codex Secretariat*)
- Dr C. Carrington, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA (*WHO Temporary Adviser*)
- Dr R. Danam, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA (*WHO Temporary Adviser*)
- Dr J.A. Edgar, Honorary Fellow, CSIRO Food and Nutritional Sciences, North Ryde, Australia (*FAO Expert*)
- Mr M. Feeley, Food Directorate, Health Canada, Ottawa, Ontario, Canada (*WHO Temporary Adviser*)
- Dr D. Folmer, Center for Food Safety and Applied Nutrition, Food and Drug Administration, College Park, MD, USA (*FAO Expert*)
- Ms T. Hambridge, Food Standards Australia New Zealand, Canberra, Australia (*WHO Temporary Adviser*)
- Dr H. Kim, Joint FAO/WHO Food Standards Programme, Food and Agriculture Organization of the United Nations, Rome, Italy (*FAO Codex Secretariat*)
- Dr K. Kpodo, Food Chemistry Division, CSIR-Food Research Institute, Accra, Ghana (*FAO Expert*)
- Dr J.-C. Leblanc, Food Risk Assessment Division, Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (ANSES), Maisons-Alfort, France (*FAO Expert*)
- Professor S.M. Mahungu, Department of Dairy, Food Science and Technology, Egerton University, Egerton, Kenya (*FAO Expert*)
- Dr U.W. Mueller, Food Standards Australia New Zealand, Canberra, Australia (*WHO Temporary Adviser*)
- Professor S. Rath, Department of Analytical Chemistry, University of Campinas, Campinas, São Paulo, Brazil (*FAO Expert*)
- Dr R.T. Riley, Agricultural Research Service, United States Department of Agriculture, Athens, GA, USA (*WHO Temporary Adviser*)

Ms M. Sheffer, Ottawa, Ontario, Canada (*WHO Editor*)

Dr A. Tritscher, Department of Food Safety and Zoonoses, World Health Organization, Geneva, Switzerland (*WHO Joint Secretary*)

Dr T. Umemura, Biological Safety Research Center, National Institute of Health Sciences, Ministry of Health, Labour and Welfare, Tokyo, Japan (*WHO Temporary Adviser*)

Dr A. Wennberg, Nutrition and Consumer Protection Division, Food and Agriculture Organization of the United Nations, Rome, Italy (*FAO Joint Secretary*)

Dr G. Wolterink, Centre for Substances and Integrated Risk Assessment, National Institute for Public Health and the Environment (RIVM), Bilthoven, the Netherlands (*WHO Temporary Adviser*)

Dr F. Wu, Department of Environmental and Occupational Health, Graduate School of Public Health, University of Pittsburgh, Pittsburgh, PA, USA (*WHO Temporary Adviser*)

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_28416

