

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

1

DESENVOLVIMENTO E VALIDAÇÃO DE METODOS PARA

DETERMINAÇÃO DA MIGRAÇÃO ESPECÍFICA DE PLASTIFICANT ES

PARA FILMES DE PVC ESTIRÁVEIS PARA CONTATO COM ALIM ENTOS

VANESSA A. ARAÚJO 1; LEDA COLTRO2

Nº 12249

RESUMO

O objetivo deste trabalho foi desenvolver e validar métodos para análise de

migração específica de plastificantes de filmes de PVC estiráveis utilizados para

acondicionamento de diversos gêneros alimentícios, a partir do contato com

simulantes de alimentos. Devido às restrições sanitárias a muitos plastificantes e à

elevada aditivação destes filmes, houve a necessidade de regulamentações de uso

para esses compostos, bem como o estabelecimento de limites de migração destes

aditivos para os alimentos. Neste estudo foram desenvolvidos e validados métodos

para determinação da migração de di(2-etilhexil) tereftalato (DEHT) e óleo de soja

epoxidado (OSE) para simulantes de alimentos. Para o DEHT, os ensaios foram

conduzidos em simulante ácido utilizando-se como padrão interno o di-isobutil ftalato

(DIBP), sendo necessária também a validação do método de extração do plastificante

do simulante ácido. Para o OSE, foram conduzidos ensaios em simulante gorduroso

alternativo, isooctano, sendo também necessário um método de derivatização para

transformação dos ácidos graxos da amostra em ésteres, objetivando a análise dos

compostos de interesse sem danificar a coluna cromatográfica. Para ambos os

métodos foram utilizados critérios de validação de acordo com o INMETRO. Foram

feitos ensaios comparativos de migração específica de DEHT e OSE em filmes de

PVC, com diferentes composições e concentrações desses plastificantes, para os

simulantes validados. Os resultados mostraram que o poder extrativo do simulante

ácido é insuficiente para provocar a migração de DEHT nas composições estudadas.

Para os ensaios com isooctano, entretanto, verificou-se que houve migração do OSE

dos filmes avaliados para o simulante.

1 Bolsista CNPq: Graduação em Química Tecnológica, UNICAMP, Campinas-SP,

vanessa_m_araujo@yahoo.com.br.
2 Orientadora: Pesquisadora, CETEA/ITAL, Campinas-SP, ledacolt@ital.sp.gov.br

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

2

ABSTRACT

The objective of this work was to validate method to evaluate specific migration

of plasticizers from stretch PVC films used to pack many foodstuffs, through contact

with food simulants. According to sanitary restrictions of many plasticizers and due to

the large amount of additives used in these films, it was necessary both to establish

regulations for using these additives as well as migration limit references of them to

food. In this study methods to evaluate the migration of di(2-ethylhexyl) terephthalate

(DEHT) and epoxidized soybean oil (ESBO) were developed and validated. For DEHT,

the analyses were conducted in acid food simulant using di-isobutyl phthalate (DIBP)

as internal standard, being necessary also to validate the method for extraction of the

plasticizer from the acid simulant. For ESBO, the analyses were conducted in

alternative fatty food simulant, isooctane, being necessary a method for derivatization

of the fatty acids of the sample into esters aiming to the analysis of the compounds

without damaging the chromatographic column. INMETRO´s validation criteria were

used to validate both methods. Comparative analyses of specific migration of DEHT

and ESBO from PVC films, with different compositions and concentrations of these

plasticizers, to food simulants were performed. The results showed that the extractive

power of the acid food simulant is insufficient to cause the migration of DEHT for the

PVC compositions studied. However, the analyses with isooctane showed migration of

ESBO from the films evaluated to the fatty food simulant.

INTRODUÇÃO

As cobranças para que os alimentos não ofereçam risco à saúde do

consumidor são crescentes por parte de órgãos reguladores, empresas e até da

própria sociedade. As embalagens para alimentos e bebidas fazem parte dessa cadeia

produtiva e devem seguir os mesmos princípios de controle e segurança. Dentre suas

várias funções, as embalagens visam proteger o produto da contaminação externa,

porém, a possibilidade de ocorrência de contaminação do produto por constituintes da

própria embalagem não pode ser negligenciada.

A maioria dos alimentos interage em diferentes níveis com os materiais de

embalagem, sendo os principais mecanismos de interação entre a embalagem e o

produto a migração, a permeação e a absorção (MANNHEIM, PASSY, 1990).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

3

Vários fatores devem ser considerados ao se avaliar o potencial de migração

dos componentes da embalagem para os alimentos, entre eles, a densidade dos

plásticos, a concentração do componente migrante no material de embalagem, o

tempo e temperatura de contato e as propriedades físico-químicas dos componentes

do sistema polímero/composto de baixo peso molecular (migrante) /alimento.

Os compostos de PVC, utilizados nas suas diversas formas, são constituídos

do polímero base e de diversos aditivos como estabilizantes à luz ultravioleta e ao

calor, antioxidantes, plastificantes, entre outros. Estes aditivos por não estarem

quimicamente ligados à matriz polimérica, devido aos baixos pesos moleculares e sua

natureza química, possuem potencial de migração para os alimentos com os quais se

encontram em contato (FERNANDES, GARCIA, PADULA, 1987).

Plastificantes são usados para conferir ao produto final maior flexibilidade e

para reduzir a temperatura de processamento do polímero (FERNANDES, GARCIA,

PADULA, 1987). E têm sido alvo de muitas investigações, uma vez que são

adicionados ao PVC em quantidades altas, bem como devido ao potencial de

migração e a toxicidade. A possibilidade de que haja migração decorrente do contato

da embalagem com o alimento pode afetar tanto a estabilidade do alimento e da

embalagem, comprometendo a resistência química e mecânica do material e também

acarretando conseqüências toxicológicas ao consumidor.

Portanto, os polímeros e resinas utilizados para fabricação de embalagens

plásticas que entrarão em contato com alimentos devem constar no Regulamento

Técnico sobre a Lista Positiva de Aditivos para Materiais Plásticos destinados à

Elaboração de Embalagens e Equipamentos em Contato com Alimentos da Resolução

RDC nº 17, de 17 de Março de 2008, da ANVISA, que harmoniza as normas nacionais

e do MERCOSUL relacionadas às embalagens e equipamentos plásticos em contato

com alimentos.

Assim, o objetivo deste estudo foi desenvolver métodos para avaliar a migração

de plastificantes de filmes de PVC, identificando os limites de migração dos

plastificantes em estudo. Além disso, levantar dados para apreciação pela ANVISA

para inclusão na Lista Positiva um novo plastificante, contribuindo assim para maior

variedade de substâncias para o setor de manufatura.

MATERIAL E MÉTODOS

Validação do método de extração de DEHT em simulant e ácido:

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

4

A extração do DEHT migrado para o simulante ácido foi validada verificando-se

a eficiência da extração do plastificante presente no simulante ácido por solventes e

por métodos de extração diferentes.

Inicialmente, verificou-se a influência do solvente utilizando-se sete soluções de

diferentes concentrações de DEHT em simulante ácido, transferindo-se 25 mL de cada

solução para erlenmeyers contendo sulfato de sódio. Aos erlenmeyers foram

adicionados 25 mL de n-heptano p.a., levando-os para banho de ultra-som, por quinze

minutos e deixando-os em repouso por uma hora até a separação das fases. Em

balões volumétricos de 5 mL foram preparadas soluções de 20 mg/kg de padrão

interno DIBP em n-heptano, completando-se o volume dos balões com a fase

orgânica dos erlenmeyers. Realizaram-se injeções no GC, em triplicata. Repetiu-se o

procedimento, utilizando-se o hexano em substituição ao n-heptano.

Após a escolha do solvente, comparou-se o método de extração realizado em

erlenmeyer com o método de extração líquido-líquido, utilizando-se funil de separação.

Utilizaram-se sete soluções de diferentes concentrações de DEHT em

simulante ácido, das quais se transferiu de cada solução 25 mL para funis de

separação. A extração foi realizada com três alíquotas de 10,10 e 5 mL de n-heptano,

sendo o funil agitado durante um minuto e deixado em repouso por dez minutos,

adicionando-se solução saturada de cloreto de sódio, caso necessário, para

separação das fases. As alíquotas da fase orgânica foram recolhidas no mesmo

recipiente contendo sulfato de sódio anidro p.a.. Preparou-se uma solução de 50

mg/kg de DIBP, completando-se o volume com a fase orgânica obtida anteriormente.

As soluções foram injetadas no CG, em triplicata. Avaliaram-se ambos os métodos de

extração e escolheu-se para validação o método de extração realizado com funil de

separação, testando-se ainda diferentes volumes de solvente para extração.

Validação da migração específica de DEHT para simul ante ácido:

Para validação do método, procedeu-se à extração das soluções nas

concentrações de 6,7, 20, 40, 60, 80, 100 e 120 mg/kg de DEHT em simulante ácido

em balões de 25 mL. Após o procedimento de extração e preparo das soluções com

padrão interno, as soluções apresentavam as concentrações de 5, 15, 30, 45, 60,75 e

90 mg/kg de DEHT e 50 mg/kg de padrão interno. As soluções foram injetadas, em

triplicata, no CG e após a obtenção dos resultados validou-se o método de acordo com

os parâmetros estabelecidos pelo INMETRO: seletividade, linearidade, faixa de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

5

trabalho, limite de detecção, limite de quantificação, recuperação, precisão, exatidão e

robustez (INMETRO, 2010).

Método de esterificação de OSE em simulante gorduro so:

Para a análise de ácidos graxos por cromatografia gasosa foi necessário

esterificar as amostras, convertendo os ácidos graxos em compostos mais voláteis,

tais como ésteres metílicos de ácidos graxos (EMAG). O método de esterificação

utilizado foi catálise básica realizada de acordo com a norma ISO 12966-2, sendo este

método mais indicado quando o óleo analisado possui baixa acidez. Este método tem

vantagem de ser mais barato e menos tóxico quando comparado aos métodos que

utilizam trifluoreto de boro (BF3).

O procedimento foi realizado a partir de (0,100 ± 0,002) g da amostra,

utilizando-se hidróxido de potássio em metanol para esterificação. As amostras

derivatizadas foram injetadas no CG, em triplicata, nas condições cromatográficas que

apresentaram a melhor resolução dos picos.

Validação do método de migração específica de OSE p ara simulante gorduroso:

Ensaio com simulante gorduroso azeite de oliva:

Para construção da curva analítica de OSE em azeite de oliva utilizou-se o

método de adição de padrão. Este método é importante quando a amostra é muito

complexa, quando as interações com a matriz são significativas e quando houver

dificuldade de encontrar um padrão interno adequado ou uma matriz isenta da

substância de interesse.

Preparou-se as soluções de trabalho para curva analítica pesando-se

quantidades iguais da solução de 50 mg/kg de OSE em azeite de oliva, massas

crescentes de OSE e adicionando-se azeite de oliva até completar a massa de

solução de 2,50 g. Procedeu-se à esterificação das amostras pesando-se (0,100 ±

0,002) g das soluções preparadas, as quais continham 0, 10,0, 20,0, 30,0, 40,0, 50,0 e

60,0 mg de OSE/ 0,1 g de solução. Injetaram-se as soluções no CG, em triplicata, nas

condições cromatográficas selecionadas anteriormente para validação.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

6

Ensaio com simulante gorduroso alternativo isooctan o:

Para validação da migração específica do OSE em simulante alternativo

isooctano, prepararam-se soluções de OSE em isooctano nas concentrações de 5, 10,

20, 40, 60, 80 e 100 mg/kg. Posteriormente, 20 mL de cada solução foram transferidos

à béqueres e aquecidos à 50 °C, em chapa de aquecim ento e sob fluxo constante de

nitrogênio, até a evaporação da solução e concentração para aproximadamente 2 mL.

A alíquota concentrada foi transferida a um tubo de ensaio e o volume corrigido para 2

mL, caso necessário. Procedeu-se à esterificação no tubo de ensaio e,

posteriormente, injetaram-se no CG, em triplicata, as soluções de diferentes

concentrações utilizando as condições validadas. Com os resultados obtidos, foi

possível validar parcialmente o método de migração específica de OSE em isooctano,

de acordo com os parâmetros estabelecidos pelo INMETRO: seletividade, linearidade,

faixa de trabalho, limite de detecção, limite de quantificação, precisão intracorrida e

exatidão (INMETRO, 2010).

RESULTADOS E DISCUSSÃO

Validação do método de extração de DEHT em simulant e ácido:

Na Tabela 1 observa-se que a extração da solução padrão (64 mg/kg de

plastificante e 20 mg/kg de DIBP) com n-heptano apresentou uma melhor eficiência de

extração do que a extração com hexano, uma vez que as áreas dos cromatogramas

resultantes da extração com n-heptano foram maiores do que com hexano.

TABELA 1. Avaliação da eficiência de extração com diferentes solventes.
 Composto Área do composto

Extração com hexano
DIBP 169,9

Plastificante 469,3

Extração com n-heptano
DIBP 235,5

Plastificante 609,0

A extração líquido-líquido em erlenmeyer não se mostrou satisfatória, pois

ocorre a formação de emulsão durante a extração, fornecendo-se uma fase orgânica

turva e ocorrendo perda de analito para fase aquosa.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

7

A seleção do método de extração com funil de separação foi finalizada com a

avaliação do volume de extração (Tabela 2), sendo observada uma maior recuperação

do plastificante utilizando-se três alíquotas de 10, 10 e 5 mL de n-heptano.

TABELA 2. Avaliação da extração com diferentes volumes de solvente n-heptano.
Alíquotas para

extração (mL)

Volume total do

extrato (mL)

Área de plastificante/

Área de padrão interno*

% relativa das

áreas

10,10 e 5 25 0,8579 100,0

5, 5 e 5 15 0,8293 96,7

10 e 5 15 0,7373 85,9

5 e 5 10 0,7380 85,8

10 e 10 20 0,7342 85,6

* a relação de áreas dos diversos volumes de extração foi corrigida para o mesmo volume final.

Validação da migração específica de DEHT para simul ante ácido:

Após a verificação dos melhores parâmetros para obter a maior eficiência de

extração, realizou-se a validação do método obtendo-se valores satisfatórios dos

parâmetros de validação estabelecidos pelo INMETRO, calculados a partir da equação

da reta ajustada na Figura 1.

FIGURA 1. Curva de calibração do DEHT em simulante ácido.

A partir do limite de migração específica (LME) de 60 mg/kg, trabalhou-se em

uma faixa linear 5 a 90 mg/kg. Foram obtidos limites de detecção de 0,22 mg/kg e de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

8

quantificação de 6,23 mg/kg. Também foram obtidas excelentes taxas de recuperação,

acima de 90 % e exatidão satisfatória (<9 %).

Validação do método de migração específica de OSE p ara simulante gorduroso:

Ensaio com simulante gorduroso azeite de oliva:

O método de validação da migração do OSE utilizando como simulante

gorduroso o azeite de oliva não se mostrou adequado, pois apesar dos métodos

avaliados para curva de calibração fornecerem dados coerentes com relação à área de

OSE versus sua concentração em solução (Figura 2), não foi possível a quantificação

de OSE na amostra sem adição de padrão. Houve interação entre a matriz e a

amostra, onde os picos dos ésteres derivados do azeite de oliva somaram-se aos picos

dos ésteres do OSE, interferindo nos resultados.

 FIGURA 2. Curva de Calibração de OSE em azeite de oliva construída pelo

método de adição de padrão.

Validação do método com simulante gorduroso alterna tivo isooctano:

A validação do método de migração específica utilizando-se como simulante

alternativo ao azeite de oliva o isooctano mostrou-se muito eficaz. A ausência de

ésteres metílicos derivados do azeite de oliva possibilitou a análise quantitativa de OSE

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

9

mesmo em pequenas concentrações, pois não havia picos do azeite de oliva

interferentes na análise. Além disso, a utilização do isooctano, reagente componente

também do processo de esterificação, viabilizou a derivatização diretamente no

simulante.

FIGURA 3. Curva de calibração do OSE em simulante gorduroso alternativo
(Isooctano).

Considerando-se o LME do OSE de 60 mg/kg, trabalhou-se em uma faixa

linear de 5 mg/kg a 100 mg/kg, obtendo-se LD de 0,35 mg/kg e LQ de 4,7 mg/kg.

Obteve-se ainda características como boa exatidão e precisão.

CONCLUSÃO

Ambas as metodologias de migração, de DEHT para simulante ácido usando

padrão interno DIBP e de OSE para simulante gorduroso, foram satisfatórias visto que

os parâmetros necessários para validação foram atingidos. Sendo o método validado

para o OSE, uma alternativa viável quando não se dispõe de equipamentos mais

sofisticados para preparo das amostras e análise desse plastificante em azeite de

oliva. E a observação dos valores de precisão e exatidão permite afirmar que os

métodos apresentam boa repetibilidade e reprodutibilidade.

A migração do DEHT das amostras de filme de PVC para simulante ácido foi

inferior ao limite de detecção do método. A migração de OSE foi avaliada em diversas

composições, pois o OSE é um plastificante secundário presente nos filmes

juntamente com outros plastificantes, os quais influenciam em sua migração. A faixa

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

10

de migração do OSE nos filmes avaliadas foi de 0,9 a 1,8 mg/kg, abaixo do limite de

migração específica (LME) do plastificante de 60 mg/kg.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

À FAPESP, pelo apoio financeiro.

Ao CETEA – ITAL, pela oportunidade de iniciação científica.

REFERÊNCIAS BIBLIOGRÁFICAS

AGÊNCIA NACIONAL DE VIGILÂNCIA SANITÁRIA. Diretoria Colegiada. Resolução nº

51, de 26 de novembro de 2010. Dispõe sobre migração em materiais, embalagens e

equipamentos plásticos destinados a entrar em contato com alimentos. Diário Oficial

[da] República Federativa do Brasil , Poder Executivo, Brasília, DF, 22 de dezembro

de 2010. Seção I, p. 75-79.

AGÊNCIA NACIONAL DE VIGILÂNCIA SANITÁRIA. Diretoria Colegiada. Resolução

RDC nº 17, de 17 de março de 2008. Dispõe sobre regulamento técnico sobre 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 , Poder Executivo, Brasília, DF, 18 de março de 2008. Seção I, p. 43-51.

FERNANDES, M. H. C.; GARCIA, E. E. C.; PADULA, M. Migração de componentes

de embalagens plásticas para alimentos . Campinas: ITAL/SBCTA, Campinas, 1987.

175 p.

INMETRO. Coordenação Geral de Acreditação. DOQ-CGCRE-008: Orientação sobre

validação de métodos analíticos. Rio de Janeiro, fev. 2010. 20 p. Revisão no 03.

Disponível em: <http://www.inmetro.gov.br/Sidoq/Arquivos/CGCRE/DOQ/DOQ-

CGCRE-8_03.pdf>. Acesso em: 1 junho de 2011.

MANNHEIM, C. H., PASSY, N. Interaction between packaging materials and foods.

Packaging Technology and Science . West Sussex, v.3, n.3, Jul/Ago. 1990.

