

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

1

DETERMINAÇÃO DE ADITIVO EM EMBALAGENS PLÁSTICAS

DESTINADAS A ENTRAR EM CONTATO COM ALIMENTOS

DANIELA F. OLIVEIRA1; MARISA PADULA 2;

Nº 12213

RESUMO

Os polímeros formam uma classe de materiais que são amplamente buscados

no setor de produção de embalagem, devido suas atribuições como facilidade de

manuseio e outras vantagens tecnológicas. Além da resina podem ser adicionadas ao

plástico substâncias conhecidas como aditivos que conferem propriedades

importantes e específicas a embalagem. Os estabilizantes à UV podem ser citados

como exemplos de aditivos, que tem como função impedir ou dificultar a foto-oxidação

do polímero. Porém, partes dos aditivos podem permanecer livres no material, se

difundir e migrar para os alimentos. Visando identificar e quantificar substâncias

possivelmente tóxicas a saúde humana ensaios de migração total e específica foram

desenvolvidos. Os ensaios de migração específica, por serem muito demorados e de

alto custo, tornam o atendimento à legislação muito difícil. Uma possibilidade para

essa estimativa é o uso de modelos matemáticos com banco de dados validados e a

concentração inicial do aditivo no polímero. O objetivo deste trabalho foi desenvolver e

validar uma metodologia para determinação do aditivo Chimassorb-944 em filme de

PEAD segundo as normas do INMETRO e ANVISA. O método desenvolvido

apresentou boa seletividade, linearidade de 10 a 400 µg/mL, limites de detecção e

quantificação segundo a ANVISA de 1,65 e 5,52 µg/mL, respectivamente, e

recuperação em torno de 90%.

ABSTRACT

Polymers form a class of materials that are widely sought in the manufacturing of

packaging due to their ease of handling assignments and other technological

advantages. Apart from resin, substances called additives can be added to the plastic,

which confer specific and important properties to the packaging. The UV stabilizers can

be cited as examples of additives, which are designed to prevent or hinder the photo-

1 Bolsista CNPq: Graduação em Eng. de Alimentos, Unicamp, Campinas-SP,

daniela_fornaziero@yahoo.com.br ou danielaf@fea.unicamp.br.
2 Orientadora: Pesquisadora, CETEA/ITAL, Campinas-SP, mpadula@ital.sp.gov.br.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

2

oxidation of the polymer. However, on adding them, very often some part of the

additives can remain free in the material and migrate to food. To identify and quantify

substances potentially toxic to human health, testing of total and specific migration

were developed. The specific migration determination, for being time consuming and

costly, becomes the compliance with the legislation difficult. One possibility to estimate

the specific migration is using mathematical models with validated database and the

initial concentration of the additive in the polymer. The aim of this study was to develop

and to validate a methodology for determining the additive Chimassorb-944 HDPE film

according to INMETRO and ANVISA rules. The developed method showed good

selectivity, linearity from 10 to 400µg/mL, limit of detection and quantification according

to ANVISA of 1.65 and 5.52 mg/mL, respectively, and recovery around 90%.

INTRODUÇÃO

A embalagem tem como funções proteger os produtos de agentes ambientais,

facilitar o manuseio, armazenamento e transporte dos mesmos, sem promover

alterações que comprometam sua integridade, qualidade e segurança (FREITAS,

2007).

O uso dos polímeros se torna amplo devido às possibilidades de diferentes

conformações, atribuindo propriedades. Buscando alcançar novas funções, criou-se o

processo de adição de diferentes compostos às cadeias poliméricas. Com isso,

surgiram os chamados aditivos, que quando adicionados, não devem alterar

apreciavelmente as estruturas do polímero (ROBERTSON, 1993).

Os estabilizantes à luz ultra-violeta são um dos exemplos de aditivos de

embalagens cuja função é interferir nos processos físicos e químicos da foto-oxidação

dos polímeros (ocorrência comum quando há ar atmosférico, mais precisamente

oxigênio, em presença de luz solar, que contém 6,1% de radiação ultravioleta),

prevenindo a deterioração dos mesmos. Dentre os estabilizantes existentes, aqueles

que agem como seqüestradores de radicais livres devem ser ressaltados, pois evitam

a reação destas espécies altamente reativas com parte do polímero, como exemplo os

que são à base de aminas estericamente impedidas (HALS).

 Para realizar a adição dos aditivos à embalagem, se faz necessário a

incorporação no ato da polimerização durante a fabricação da resina ou na extrusão

da mesma. Dessa forma o aditivo é adicionado ao polímero, porém com sua fixação à

cadeia polimérica comprometida, podendo difundir-se pelo polímero. Essa difusão

pode ocorrer não somente com aditivos, mas com qualquer substância que esteja livre

no material. Esse fenômeno começou a ser estudado devido à descoberta de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

3

substâncias que promoviam alterações no produto e na saúde do consumidor, quando

ingeridas em altas concentrações (GARCIA et al., 2008).

Para determinar quais são essas substâncias e quantificá-las, foram

estabelecidos os ensaios de migração total e específica com simulantes de alimentos.

A Agência Nacional de Vigilância Sanitária (ANVISA) publicou a Resolução RDC nº 51

de 26 de novembro de 2010 (BRASIL, 2010) onde descreve as condições dos ensaios

de migração e quais são os simulantes adotados pela Legislação Brasileira e

Mercosul. Além disso, para controle do uso dessas substâncias foram elaboradas

Listas Positivas que relacionam as substâncias aprovadas e os limites de migração

específica (LME) que são baseados no valor de ingestão diária aceitável ou tolerável

(IDA ou IDT). O valor de LME para o aditivo estabilizante à luz UV, Chimassorb-944,

por exemplo, é de 3mg/kg de simulante, como descrito na Resolução nº 17 de 17 de

Março de 2008 – Lista Positiva de Aditivos para Materiais Plásticos Destinados à

Elaboração de Embalagens e Equipamentos em Contato com Alimentos (BRASIL,

2008). Contudo, ensaios de migração demandam muito tempo de analista e

equipamento, além de atribuírem altos valores de despesas e dificuldade de

manipulação.

Como nova alternativa, desde 1994 vem-se discutindo a utilização de modelos

matemáticos validados, que se baseiam nos modelos de difusão de Fick (BARNER et.

al., 1994). Este modelo utiliza informações como potenciais migrantes e propriedades

de difusão de polímeros adquiridas durante anos e reunidas em um banco de dados.

Com essas informações e a concentração de substância de interesse livre na

embalagem, é possível estimar rapidamente qual a migração da mesma para o

produto (ROSA et. al., 2006).

Um dos parâmetros a ser determinado para o uso do modelo matemático é a

quantidade da substância de interesse livre no polímero. O objetivo deste trabalho foi

desenvolver e validar uma metodologia para determinação do aditivo Chimassorb-944

(Poli[6-[(1,1,3,3-tetrametilbutil)amino]-1,3,5-triazina-2,4-diil]-[(2,2,6,6-tetrametil-4-

piperidil)-imino]hexametileno[(2,2,6,6-tetrametil-4-piperidil)imino], número CAS:

071878-19-8) em filme de PEAD segundo as normas do INMETRO (INMETRO, 2010)

e ANVISA (BRASIL, 2003).

MATERIAL E MÉTODOS

Amostras e Reagentes

O padrão analítico utilizado foi Chimassorb-944 (nº produto: 533963 lote:

#08310PE, Sigma Aldrich), como solvente de fase móvel, de diluição de extratos e de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

4

soluções, utilizou-se Tetrahidrofurano (THF) (grau HPLC, J.T.Baker) e tolueno Merck

como solvente de extração. Para compor as fases móveis, foram usados também os

seguintes solventes: água ultra-purificada (Milli-Q), álcool metílico (grau HPLC,

J.T.Baker) e trietanolamina (Lote : SZBA2030).

A amostra utilizada para determinação do método foi filme de polietileno (PE),

contendo um teor entre 800 e 1200ppm, do estabilizantes a luz UV.

Condições cromatográficas:

Cromatógrafo líquido de alta eficiência com Detecto r de Diodos modelo

HP1100 e Injetor automático modelo HP1200.

- Sistema de bomba quaternária com degasser;

- Coluna: LiChroCART® 100RP-18 (5 µm) – LiChrospher (250 mm X 4 mm)

-Temperatura da Coluna: 25° C

- Volume de Injeção: 50 µL

- Comprimento de Onda (UV): 244 nm

- Fluxo da Fase Móvel: 1,0 mL. Min-1

- Tempo de Corrida: 24,20 minutos

- Composição da Fase Móvel: FASE A: THF + Água (900 mL + 100 mL)

FASE B: THF + Álcool Metílico + Trietanolamina

(900 mL + 100 mL + 1,82 mL)

TABELA 1. Gradiente de corrida do Método de Determinação do Chimassorb-944.

Tempo de Corrida (min) Fase A Fase B

0,0 100% 0,0%

7,0 0,0% 100%

7,1 0,0% 100%

17,1 0,0% 100%

17,2 0,0% 100%

24,2 100% 0,0%

Método de Extração

Para estabelecer o método descrito abaixo, baseou-se em Freitag (1988).

Pesou-se 1,0 g (± 0,1) de amostra previamente reduzida em quadrados de 0,5

cm x 0,5 cm, aproximadamente, em balão de fundo achatado de 250 mL. Adicionou-se

50 mL volumetricamente de tolueno e então a mistura é levada ao refluxo por 2 horas,

com agitação magnéfica.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

5

Após o tempo de extração e resfriamento do sistema a temperatura ambiente,

adicionou-se do topo do condensador 75 mL de metanol, buscando lavar e arrastar

possíveis resíduos de analito. Ao recolher o volume total no balão, este foi filtrado em

sistema de vácuo, através do uso de Kitassato, funil de Bückner e papel de filtro,

sendo este último lavado duas vezes com 10 mL de metanol para evitar perdas.

O filtrado foi então transferido quantitativamente para balão de fundo redondo,

e seco completamente em rotaevaporador. Em seguida, ressuspendeu-se o extrato

com 5 mL (volumétricos) de THF, filtrados por disco de 0,45 µm diretamente em frasco

de vidro de 2 mL (vial) e injetados em HPLC.

Validação do Método de Determinação do aditivo Chim assorb-944 em

embalagem monocamada de filme de polietileno

Para validação do método foram seguidas as exigências feitas pela ANVISA

(BRASIL, 2003) e pelo INMETRO (INMETRO, 2010). Os parâmetros avaliados foram:

seletividade, linearidade, limite de detecção (LD) e quantificação (LQ), precisão

instrumental, precisão intermediária e recuperação e estão descrito:

Seletividade: A seletividade de um método instrumental garante de forma

inequívoca que o pico de resposta adquirido durante a análise refere-se a todo o

analito presente na amostra, sem ação de interferentes (BOTTOLI, 2004). Diferentes

composições de fase móvel foram avaliadas para estabelecer a melhor resolução para

o pico de resposta encontrado para o aditivo.

Linearidade: Este parâmetro estabelece a capacidade do método em

relacionar de forma direta a proporcionalidade entre o sinal de resposta no

equipamento e a concentração do analito na amostra, dentro de uma determinada

faixa de aplicação do método (BOTTOLI, 2004). Para determinação da linearidade do

método foram preparadas seis soluções de concentrações distintas (10, 25, 50, 100,

200 e 400µg/mL) e injetadas em triplicatas no cromatógrafo. As curvas analíticas

foram construídas (y = ax + b), os coeficientes de correlação de cada curva obtidos (r2)

assim como o desvio padrão entre elas.

 LD e LQ: Os limites de detecção e de quantificação representam a menor

concentração de analito possível de serem detectada e quantificada pelo método

(BOTTOLI, 2004). Foram determinados os valores de LD e LQ injetando sete vezes a

solução de menor concentração testada (10µg/mL) e os cálculos a ANVISA e o

INMETRO:

Cálculo para determinação do LD e LQ segundo a ANVISA:

 LD = DPa * 3 DPa: Desvio padrão do coeficiente linear

 IC

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

6

 LQ = DPa * 10 IC: Média do coeficiente angular

 IC

Cálculo para determinação do LD e LQ segundo o INMETRO:

 LD = 0 + (t * s) t: Distribuição de Student = 3,143

 LQ = M + (5 * s) s: Desvio amostral padrão da concentração

 M: Média das concentrações

Precisão Instrumental: Este parâmetro estabelece quão reprodutiva é a

resposta dada pelo equipamento de medição utilizado pelo método (BOTTOLI, 2004).

Para tanto foram injetadas sete replicatas de três soluções de concentrações distintas

conhecidas (50, 200 e 800 µg/mL) em dois dias diferentes e o coeficiente de variação

(C.V.) entre os resultados foi determinado.

Precisão Intermediária: Este teste mede a variação entre as respostas dadas

por um mesmo método, porém sendo realizado em condições distintas. O objetivo

deste parâmetro é comprovar a confiabilidade do método, quando realizado em certo

laboratório (BOTTOLI, 2004). O número de replicatas utilizados para este parâmetro

foi adaptado devido à pequena quantidade de amostra disponível para a validação do

método. Com isso, foram extraídas duas amostras-branco (sem adição de analito),

uma em cada dia, utilizando baterias de refluxo diferentes. Cada amostra foi injetada

em triplicata no HPLC. Cálculo para determinação do coeficiente de variação (C.V.)

para precisão intermediária:

Recuperação: A recuperação (ou fator de recuperação), R, é definida como a

proporção de substância de interesse recuperada, ou seja, quantificada através do

método testado. Este parâmetro pode ser determinado utilizando a comparação de

métodos diferentes, materiais de referência certificados (CRM) ou pela adição de

padrão (BOTTOLI, 2004). Para esta determinação contaminou-se uma amostra-branco

(já com uma quantidade inicial do aditivo) com uma concentração conhecida de

Chimassorb-944 (400 µg/mL) e realizou-se o método de extração definido. A amostra-

branco também foi analisada da mesma forma. Então para cálculo é levado em conta

a recuperação percentual do analito. O número de replicatas utilizado para este

parâmetro foi adaptado devido a pequena quantidade de amostra disponível para a

validação do método.

RESULTADOS E DISCUSSÃO

Determinação e Validação do Método

Para determinação da composição da fase móvel utilizada para este método,

foi necessário inicialmente compreender a conformação da molécula do Chimassorb-

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

7

944 e suas afinidades. Com isso verificou-se a presença de um grupo amina, o qual

mantinha forte interação com a fase estacionária utilizada. Para conseguir que este

fato não fosse considerado um problema foi necessário o uso de uma substância na

fase móvel que conseguisse interagir mais com o analito que o recheio da coluna.

Desta forma, se mostra indispensável o uso de uma substância com grupo amina para

que seja possível a separação e identificação do aditivo. Em bibliografias consultadas

foram citadas as substâncias n-hexilamina, dietanolamina e trietanolamina, sendo este

último o adquirido e empregado para o método em questão.

A Figura 1 ilustra cromatograma do quinto ponto da curva analítica de

Chimassorb-944 (200 µg/mL):

FIGURA 1. Cromatograma contendo pico de Chimassorb-944 (200 µg/mL) em THF, com tempo

de retenção igual à 10,607 minutos.

 Após realizada a validação, os resultados obtidos foram satisfatórios. A

seletividade do método foi boa (Figura 1), sendo 10,5 minutos o tempo de retenção do

Chimassorb-944 nas condições descritas acima. O método se manteve linear na faixa

entre 10 e 400µg/mL. Os limites de detecção e quantificação obtidos foram bons, as

precisões intermediária e instrumental resultaram em valores de coeficiente de

variação muito bons, inferiores a 5%. E a recuperação apresentou resultado de 90%.

A Tabela 2 relaciona os valores calculados para os parâmetros de validação do

método.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

8

TABELA 2 . Resultados da validação do método de determinação de Chimassorb-944.

Parâmetro Resultados ANVISA e INMETRO

Linearidade

Identificação Equação R 2 D.P.R.

Curva 1 y = 1,40672x + 4,13850 0,99934

0,00012 Curva 2 y = 1,42631x + 2,58279 0,99940

Curva 3 y = 1,42493x + 3,20706 0,99917

LD e LQ

 ANVISA INMETRO

LD (µg/mL) 1,65 2,97

LQ (µg/mL) 5,52 22,58

Precisão

Instrumental

 Dia 1 Dia 2

Conc.

(µg/mL)

D.P. C.V. (%) D.P. C.V. (%)

50,0 0,77609 1,46 1,32441 2,37

200,0 2,61251 1,30 2,46401 1,13

800,0 41,36707 5,14 5,41629 0,64

Precisão

Intermediária

 Dia1 Dia 2

Conc. Média (mg/kg) 895,05 872,07

D.P.R. 4,705 1,586

C.V. (%) 0,53 0,18

Com o método validado o teor de Chimassorb 994 no filme de PEAD foi

quantificado. O resultado obtido foi de 883,0 ±4,7 mg de Chimassorb-944 para cada

quilograma de amostra (filme de PEAD). Este resultado é coerente com a informação

dada pelo fornecedor da amostra (uso de 800 à 1220 ppm).

Com o resultado de concentração do aditivo na amostra e utilizando-se o

modelo matemático MigratestLite® foi possível estimar a quantidade de aditivo que

migraria para simulantes gordurosos. Os parâmetros considerados para a estimativa

seguem descritos na Tabela 3:

TABELA 3: Parâmetros para determinação do valor de migração específica de

Chimassorb-944 presente na amostra para simulantes gordurosos.

Parâmetro Valores

Espessura do filme 50 µm

Densidade do filme 0,945 g.cm-3

Condições de contato 40º C/10 dias

Razão Área/Volume 600cm2..1000cm-3

Coeficiente de difusão 7,475 cm2. s-1. 10-11

Coeficiente de partição 1

Simulante Óleo de oliva

Migração Específica Estimada 2,495mg.kg -1

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

9

Considerando essas informações, o valor de migração do Chimassorb-944

para o simulante gorduroso foi de 2,495mg/kg. O valor obtido é inferior ao LME do

Chimassorb-944 de 3mg/kg estabelecido pela legislação (BRASIL, 2008), portanto a

amostra analisada está de acordo com as exigências brasileiras e do MERCOSUL.

CONCLUSÃO

O método desenvolvido apresentou boa seletividade, linearidade de 10 a 400

µg/mL, limites de detecção e quantificação segundo a ANVISA de 1,65 e 5,52 µg/mL,

respectivamente, e recuperação em torno de 90%.

 A amostra analisada, considerando a estimativa de migração específica

através do modelo matemático, está de acordo com o estabelecido pela Legislação

Brasileira e do Mercosul.

Com isso conclui-se que o trabalho obteve resultados satisfatórios a respeito

do método estabelecido e do uso do modelo matemático MigratestLite® para

estimativa de migrações específicas de substâncias.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao CETEA – ITAL, pela oportunidade de estágio.

A FAPESP, pelo apoio financeiro para execução do projeto.

REFERÊNCIAS BIBLIOGRÁFICAS

BANER, A. L.; FRANZ, R.; PIRINGER, O. Alternative methods for thet determination
and evaluation of migration potencial from polymeric food contact materials. Deutsche
Lebensmittel-Rundschau , Hamburg, v. 90, n. 6, p. 181-185, 1994.

BRASIL. Agência Nacional de Vigilância Sanitária. Resolução RE nº 899, de 29 de
maio de 2003. Guia para validação de métodos analíticos e bioanalíticos. Diário
Oficial [da] República Federativa do Brasil , Brasília, DF, 02 jun. 2003. Disponível
em: <http://www.anvisa.gov.br/legis/resol/2003/re/899_03re.htm>. Acesso em: 16 fev.
2011.

BRASIL. Agencia Nacional de Vigilância Sanitária. Resolução RDC nº 17, de 17 de
Março de 2008. Lista positiva de aditivos para materiais plásticos destinados à
elaboração de embalagens e equipamentos em contato com alimentos. Diário Oficial
[da] República Federativa do Brasil , Brasília, DF, 17 mar. 2008. Disponível em:
<http://bvsms.saude.gov.br/bvs/saudelegis/anvisa/2008/res0017_17_03_2008.html>.
Acesso em: 24 fev. 2012

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

10

BRASIL. Agência Nacional de Vigilância Sanitária. Resolução RDC nº 51, de 26 de
novembro de 2010. Regulamento técnico MERCOSUL sobre migração em materiais,
embalagens e equipamentos plásticos destinados a entrar em contato com alimentos.
Diário Oficial [da] República Federativa do Brasil , Brasília, DF, 30 nov. 2010.
Disponível em: <http://www.brasilsus.com.br/legislacoes/rdc/106390-51.html>. Acesso
em: 18 fev. 2011.

BOTTOLI, Carla B. G.; COLLINS, Carol H.; JARDIM, Isabel C. S. F.; MELO, Lúcio F.
C.; RIBANI, Marcelo. Validação em métodos cromatográficos e eletroforéticos.
Química Nova , São Paulo, v. 27, n. 5, p. 773-778, 2004.

GARCIA, Eloísa E. C.; SARANTÓPOULOS, Claire I. G. L.; COLTRO, Leda. Materiais
plásticos para embalagens rígidas. In: OLIVEIRA, Léa M.; QUEIROZ, Guilherme de C.
(Ed.). Embalagens plásticas rígidas: principais polímeros e avaliação da qualidade.
Campinas, SP: ITAL/CETEA, 2008. cap. 1, p. 33-34, 52-53.

FREITAG, W. Determination of the polymeric light stabilizer Chimassorb 944 in
polyolefins by reversed-phase high-performance liquid chromatographic. Journal of
Chromatography A , v. 450, n. 3, p. 430-432, Jan. 1988.

FREITAS, Vitória M. Estudos das alterações do suco de maracujá integral em
embalagem do tipo PET e vidro. 2007. Dissertação (Mestrado)- Universidade
Federal do Ceará, Fortaleza, 2007. p. 23, 26. Disponível em:
<http://www.ppgcta.ufc.br/vitoriamatos.pdf>. Acesso em: 07 fev. 2012.

INMETRO. Coordenação Geral de Acreditação. DOQ-CGCRE-008: orientação sobre
validação de métodos analíticos. Rio de Janeiro, fev. 2010. 20 p. Revisão nº 03.

ROBERTSON, G. L. Food Packaging: principles and practice. New York: Marcel
Dekker, 1993. 676 p.

ROSA, F. M. L.; MONTEIRO, M.; MANZOLI, J. E. Modelo matemático e simulação da
migração/difusão de componentes de embalagens plásticas para alimentos ou
medicamentos submetidas ou não à irradiação. In: CONGRESSO BRASILEIRO DE
ENGENHARIA E CIÊNCIA DOS MATERIAIS, 17. 2006, Foz do Iguaçu, PR. Anais...
São Paulo: IPEN, 2006. Disponível em:
<http://www.metallum.com.br/17cbecimat/resumos/17Cbecimat-402-004.pdf>. Acesso
em: 11 jan. 2011

