

 toxins-07-01664

toxins-07-01664

Toxins 2015, 7(5), 1664-1682; doi:10.3390/toxins7051664

Article

A Method for Simultaneous Determination of 20 Fusarium Toxins in Cereals by High-Resolution Liquid Chromatography-Orbitrap Mass Spectrometry with a Pentafluorophenyl Column

Masayoshi Tamura 1,2, Naoki Mochizuki 3,*, Yasushi Nagatomi 1, Koichi Harayama 1, Akira Toriba 4 and Kazuichi Hayakawa 4

1

Research Laboratories for Food Safety Chemistry, Asahi Group Holdings, Ltd., 1-21, Midori 1-chome, Moriya-shi, Ibaraki 302-0106, Japan

2

Graduate School of Medical Sciences, Kanazawa University, Kakuma-machi, Kanazawa-shi, Ishikawa 920-1192, Japan

3

Research & Development Center, Asahi Group Holdings, Ltd., 1-21, Midori 1-chome, Moriya-shi, Ibaraki 302-0106, Japan

4

Institute of Medical, Pharmaceutical and Health Sciences, Kanazawa University, Kakuma-machi, Kanazawa-shi, Ishikawa 920-1192, Japan

*

Author to whom correspondence should be addressed; Tel.: +81-297-46-1111; Fax: +81-297-46-1515.

Academic Editor: Gianni Galaverna

Received: 14 March 2015 / Accepted: 29 April 2015 / Published: 14 May 2015

Abstract

:

A high-resolution liquid chromatography-Orbitrap mass spectrometry (LC-Orbitrap MS) method was developed for simultaneous determination of 20 Fusarium toxins (nivalenol, fusarenon-X, deoxynivalenol, 3-acetyl deoxynivalenol, 15-acetyl deoxynivalenol, HT-2 toxin, T-2 toxin, neosolaniol, diacetoxyscirpenol, fumonisin B1, fumonisin B2, fumonisin B3, fumonisin A1, fumonisin A2, fumonisin A3, zearalenone, α-zearalenol, β-zearalenol, α-zearalanol, and β-zearalanol) in cereals. The separation of 20 Fusarium toxins with good peak shapes was achieved using a pentafluorophenyl column, and Orbitrap MS was able to detect accurately from cereal matrix components within ±0.77 ppm. The samples were prepared using a QuEChERS kit for extraction and a multifunctional cartridge for purification. The linearity, repeatability, and recovery of the method were >0.9964, 0.8%–14.7%, and 71%–106%, respectively. Using this method, an analysis of 34 commercially available cereals detected the presence of deoxynivalenol, 15-acetyl deoxynivalenol, fumonisin B1, fumonisin B2, fumonisin B3, fumonisn A1, fumonisin A2, fumonisin A3, and zearalenone in corn samples with high concentration and frequency. Trichothecenes was detected from wheat samples with high frequency; in particular, the concentration of deoxynivalenol was high. Conversely, α-zearalenol, β-zearalenol, α-zearalanol, and β-zearalanol were not detected in any of the samples.

Keywords:

Fusarium toxins; LC-Orbitrap MS; pentafluorophenyl column; simultaneous determination; cereals

1. Introduction

Fusarium is a genus of fungi that is distributed worldwide in the soil and some are known to cause “head blight” disease on cereals. These species infest growing cereals (corn, wheat, and barley), making seeds rancid thus leading to a reduction in crop quality and yield. For this reason, these Fusarium species have a significant economic impact. Certain Fusarium species are also known to produce mycotoxins [1,2,3,4]. Mycotoxins are toxic secondary metabolite compounds produced by fungi that can cause severe health problems in humans and animals. Although enniatines, moniliformin, and beauvericin, which are among the mycotoxins produced by Fusarium species (=Fusarium toxins), have attracted great attention recently in the European Union (EU) [5]; the major Fusarium toxins are found in the trichothecenes, fumonisins, and zearalenone-group (Figure 1). Fusarium toxins are frequently detected in food, often at high concentrations. Therefore, it is highly likely that human and animal health is influenced by Fusarium toxins. Additionally, co-contamination with several Fusarium toxins in cereals has been reported [4,6,7,8,9,10], and monitoring and control of Fusarium toxins in the food supply is necessary for food hygiene.

Trichothecenes, produced by Fusarium culmorum, F. graminearum, F. sporotrichioides, and F. poae, are known to cause diarrhea, emesis, and inflammation [1,2,3,4]. These toxins are classified into 4 types; type-A, including HT-2 toxin (HT-2), T-2 toxin (T-2), neosolaniol (NEO), and diacetoxyscirpenol (DAS) and type-B, including nivalenol (NIV), fusarenon-X (FUX), deoxynivalenol (DON), 3-acetyl deoxynivalenol (3-ADON), and 15-acetyl deoxynivalenol (15-ADON) are important for food hygiene. The 0.06 μg/kg body-weight (bw)/day for HT-2 and T-2 (alone or in combination) and 1 μg/kg bw/day for DON and its acetylated derivatives (3-ADON and 15-ADON) were set as the provisional maximum tolerable daily intake (PMTDI) by the FAO/WHO Joint Expert Committee on Food Additives (JECFA) [11,12]. Additionally, DON, HT-2, and T-2 levels in cereals are regulated in the EU and the United States (US) [13,14,15], and the maximum limit of DON in cereals and cereal products is under discussion by the CODEX Alimentarius Commission (CODEX).

[image: Toxins 07 01664 g001 1024]

Figure 1. Structures of Fusarium toxins. Abbreviations; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

Figure 1. Structures of Fusarium toxins. Abbreviations; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

[image: Toxins 07 01664 g001]

Fumonisins are produced by F. proliferatum and F. verticillioides. Several analogs have been discovered, including the fumonisin A-series (FAs), fumonisin B-series (FBs), fumonisin C-series, and fumonisin P-series. Among these, FBs are well known corn contaminants. They constitute a major health risk as they may cause equine leukoencephalomalacia porcine pulmonary edema and induce esophageal cancer in human [1,2,3,4]. FBs are classified as 2B (possibly carcinogenic to humans) by the International Agency for Research on Cancer (IARC) [16]. The PMTDI was set at 2 μg/kg bw/day for FB1, FB2, and FB3 (alone or in combination) by JECFA [11]. FBs also have regulatory limits in corn in the EU and US [14,15]. The CODEX has set maximum FBs (FB1 and FB2) levels of 4 mg/kg in raw maize grain and 2 mg/kg in maize flour and maize meal [17]. We have previously reported that commercially available corns contaminated with FBs were also contaminated with FAs [18,19]. Similar to FBs, there is a toxicity report suggesting that FAs can inhibit sphingosine N-acyltransferase [20]. Therefore, FAs associated with Fusarium toxins should be monitored.

Zearalenone (ZEN), which is produced by F. culmorum and F. graminearum, has the ability to bind estrogen receptors and induces estrogenic syndromes including uterine enlargement, swelling of the vulva and mammary glands, and pseudopregnancy [1,2,3,4,21]. The PMTDI for ZEN has been set at 0.25 μg/kg bw/day by the European Food Safety Authority (EFSA) [22], and regulatory limits have also been set in the EU [14]. Additionally, α-zearalenol (α-ZEL), β-zearalenol (β-ZEL), α-zearalanol (α-ZAL), and β-zearalanol (β-ZAL) are known derivatives (reduced metabolites) of ZEN [23,24] that also have estrogenic activity. Their relative binding affinities for estrogen receptors are α-ZEL > α-ZAL > β-ZAL > ZEN > β-ZEL. α-ZAL is also used as growth promoter in livestock in the US. α-ZAL and β-ZAL have not been reported in cereals; however, Rhizopus species, which is a fungus that exists on cereals during storage [25], has the ability to transform ZEN to α-ZAL [26]. Therefore, there is a risk that α-ZAL and β-ZAL are present in cereals in the food supply. Based on its high estrogenic activity, not only ZEN but also its reduced metabolites should be monitored.

There are various reports of analysis method for mycotoxins in cereals and cereal products [27,28], including methods reported in recent years using simultaneous analysis by liquid chromatography (LC) with tandem quadrupole mass spectrometry (MS/MS) [9,10,23,29,30,31,32,33,34]. MS/MS enables analysis of trace amounts of mycotoxins in food with complicated matrix components because MS/MS separates ion compounds dependent on their molecular weight and other compounds using two stages of mass filters. However, co-eluting isomers are difficult to distinguish by MS/MS because they share similar structures and have the same molecular weight. Fusarium toxins include three pairs of regioisomers, 3-ADON/15-ADON, FB2/FB3, and FA2/FA3, and two pairs of stereoisomers, α-ZEL/β-ZEL and α-ZAL/β-ZAL, as described above. For accurate quantification, it is necessary to separate these isomers by LC. Previous analytical methods to determine the presence of Fusarium toxin isomers were conducted using only a few pairs of isomers in a method (e.g., a method for 3-ADON/15-ADON and FB2/FB3 [9], for FB2/FB3 and FA2/FA3 [19], for α-ZEL/β-ZEL and α-ZAL/β-ZAL [23,30], and for 3-ADON/15-ADON, FB2/FB3, and α-ZEL/β-ZEL [34]). There is currently no method for simultaneous analysis of the three groups of Fusarium toxins including five pairs of their isomers. Because cereals have a risk of co-contamination with different groups of Fusarium toxins, it is desirable to analyze all of these toxins simultaneously.

There are reports of simultaneous analysis by high-resolution mass spectrometry, including Orbitrap mass spectrometry (Orbitrap MS) and time-of-flight mass spectrometry (TOF MS) instead of MS/MS [19,35,36]. Orbitrap MS enables accurate measurement of mass up to 5 significant digits, allowing subtle differences in molecular weight to be easily distinguished. Thus, Orbitrap MS is useful for not only estimation of unknown compounds, but also for the accurate detection of known compounds. Therefore, Orbitrap MS is also adaptable for analysis of trace amounts in food with complex matrix components.

In the present study, we examined a method for the simultaneous analysis of 20 Fusarium toxins including isomers. The mycotoxins tested are NIV, FUX, DON, 3-ADON, 15-ADON, HT-2, T-2, NEO, DAS, FB1, FB2, FB3, FA1, FA2, FA3, ZEN, α-ZEL, β-ZEL, α-ZAL, and β-ZAL. Additionally, this simultaneous analysis method was used to detect and quantify all 20 Fusarium toxins in cereal samples purchased in markets.

2. Results and Discussion

2.1. Separation of 20 Fusarium Toxins Using a Pentafluorophenyl Column

Initially, LC separation was examined using an octadecylsilane (ODS) column, Mastro C18, as referenced in a previous report [10]. The separation of the 20 Fusarium toxins were attempted using a 10 mM aqueous solution of ammonium acetate and a 2% acetic acid solution in methanol (MeOH) as mobile phases. The chromatograms of 200 μg/L of standards in neat solvent with the ODS column are shown in Figure S1. 3-ADON and 15-ADON were not completely separated under the conditions. Thus, a pentafluorophenyl (PFP) column, Mastro PFP, was tested. The PFP column enables separation of regioisomers and stereoisomers by electrostatic interaction of fluorine atoms in functional groups [37,38]. The chromatograms of 200 μg/L of standards in neat solvent with the PFP column are shown in Figure 2. All 20 Fusarium toxins were completely separated with good peak shapes. It was assumed that separation of 3-ADON and 15-ADON occurred using the PFP column because of differences in the hydroxyl group position responsible for their separation activity. In this case, 3-ADON, where the hydroxyl groups are more proximate to each other, showed stronger electrostatic interaction with the PFP functional group than 15-ADON.

Additionally, peak separations of isomers were compared using ACQUITY UPLC CSH Fluoro-Phenyl and Discovery HS F5 under the same gradient conditions. Characteristic chromatograms of 3-ADON/15-ADON, FB2/FB3, and FA2/FA3 are shown in Figure 3. The separation of α-ZEL/β-ZEL and α-ZAL/β-ZAL by both PFP columns was relatively good. However, the separation of 3-ADON/15-ADON and FA2/FA3 was insufficient, and minor peak tailings were observed by ACQUITY UPLC CSH Fluoro-phenyl. Moreover, fumonisin peaks showed intense peak tailings using Discovery HS F5. Although a multi-analyte method is a compromise with no ideal conditions for all compounds, based on these results, Mastro PFP, which enabled separation of the 20 Fusarium toxins with good peak shapes, was the adopted method.

[image: Toxins 07 01664 g002 1024]

Figure 2. Chromatograms of the 20 Fusarium toxins using a Mastro C18. The analytical sample was 200 μg/L standards in neat solvent. Extraction mass window was ± 5 ppm. Abbreviations; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

Figure 2. Chromatograms of the 20 Fusarium toxins using a Mastro C18. The analytical sample was 200 μg/L standards in neat solvent. Extraction mass window was ± 5 ppm. Abbreviations; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

[image: Toxins 07 01664 g002]

[image: Toxins 07 01664 g003 1024]

Figure 3. Chromatograms of 3-ADON/15-ADON, FB2/FB3, and FA2/FA3 using each PFP column. (a) Mastro PFP; (b) ACQUITY UPLC CSH Fluoro-Phenyl; (c) Discovery HS F5. The analytical sample was 200 μg/L standards in neat solvent. Extraction mass window was ±5 ppm. Abbreviations; 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; FB2, fumonisin B2; FB3, fumonisin B3; FA2, fumonisin A2; FA3, fumonisin A3.

Figure 3. Chromatograms of 3-ADON/15-ADON, FB2/FB3, and FA2/FA3 using each PFP column. (a) Mastro PFP; (b) ACQUITY UPLC CSH Fluoro-Phenyl; (c) Discovery HS F5. The analytical sample was 200 μg/L standards in neat solvent. Extraction mass window was ±5 ppm. Abbreviations; 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; FB2, fumonisin B2; FB3, fumonisin B3; FA2, fumonisin A2; FA3, fumonisin A3.

[image: Toxins 07 01664 g003]

2.2. Detection of 20 Fusarium Toxins Using an LC-Orbitrap MS

Next, the detection of known compounds in cereal matrix components was confirmed with accurate mass measurement using Orbitrap MS. The extracted ion chromatograms using accurate mass and nominal mass were compared using a prepared corn sample spiked with 100 μg/kg Fusarium toxin standards (Figure 4). In total ion chromatogram (TIC), contaminating compounds from all matrix components were detected within the retention time of each Fusarium toxin. The corn sample was prepared using the method described in Section 3.2, under “Sample Preparation”. In the extracted ion chromatograms using nominal mass, NIV, 3-ADON, and 15-ADON could not be distinguished from matrix components, and the peaks were buried in cereal matrix components. In contrast, the extracted ion chromatography using accurate mass showed clear peaks for all 20 Fusarium toxins in the corn sample. These results suggested that the accurate masses measurement was useful for detection of Fusarium toxins in food.

The mass error is the difference between measured mass and theoretical mass. In particular, a smaller mass error indicates that measured mass is closer to the theoretical mass and that known compounds are able to be detected with high accuracy. The mass error was confirmed using 200 μg/L Fusarium toxin standards in neat solvent, a corn sample spiked with 100 μg/kg standards of Fusarium toxins, and a reference corn sample (MTC-9999E) that was naturally contaminated with mycotoxins (DON, HT-2, T-2, FB1, FB2, FB3, and ZEN). Table S1 summarizes the measured mass and mass error of the standard, the corn sample with the 20 Fusarium toxins, and MTC-9999E. The mass errors were within ± 0.30 ppm for the standard and within ± 0.77 ppm for the corn samples. Because a mass error within ± 5 ppm was used as the criterion for compound identification in accordance with guidelines established by the European Commission [39], we confirmed that the high-resolution measurement using Orbitrap MS enabled to detect accurately of the 20 Fusarium toxins in cereal matrix components.

[image: Toxins 07 01664 g004 1024]

Figure 4. Extracted ion chromatograms of the 20 Fusarium toxins using nominal mass and accurate mass. (a) Nominal mass (extraction mass window ± 0.5 unit); (b) accurate mass. The analytical sample was corn spiked with 100 μg/kg standards. Abbreviations; TIC, total ion chromatogram; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

Figure 4. Extracted ion chromatograms of the 20 Fusarium toxins using nominal mass and accurate mass. (a) Nominal mass (extraction mass window ± 0.5 unit); (b) accurate mass. The analytical sample was corn spiked with 100 μg/kg standards. Abbreviations; TIC, total ion chromatogram; NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

[image: Toxins 07 01664 g004]

2.3. Method Validation for Determination of 20 Fusarium Toxins

Extraction with a QuEChERS kit followed by purification using a Multistep 229 Ochra multifunctional cartridge was used for sample preparation. QuEChERS stands for “Quick, Easy, Cheap, Effective, Rugged, and Safe”, and it was originally developed for the determination of pesticide residues [40]. Although a MultiSep 229 Ochra multifunctional cartridge has been used for preparation of ochratoxins, which are major mycotoxins, our previous studies indicate that this cartridge is also useful for simultaneous purification of mycotoxins including NIV, DON, HT-2, T-2, afratoxin (AF) B1, AFB2, AFG1, AFG2, FB1, FB2, FB3, ZEN, and ochratoxin A [10,41]. Additionally, previous reports have used this preparation during quantitative analysis of NIV, DON, HT-2, T-2, ZEN, FB1, FB2, FB3, FA1, FA2, and FA3 in corn samples [10,19]; thus, it was considered to be a viable method for analysis of the other Fusarium toxins in this study, namely, FUX, 3-ADON, 15-ADON, NEO, DAS, α-ZEL, β-ZEL, α-ZAL, and β-ZAL. The method for the quantification of the 20 Fusarium toxins was evaluated using prepared corn, wheat, and barley samples spiked with Fusarium toxin standards. Samples in which it was confirmed beforehand that Fusarium toxins were not detected or were detected at very low concentrations by using the preparation method and LC-Orbitrap MS condition described in Section 3.2 and Section 3.3, under “Sample preparation” and “LC-Orbitrap MS Analysis” were selected. The results are shown in Table 1. The linearity, repeatability, and recovery were acceptable at >0.996, 0.8%–14.7%, and 71%–106%, respectively. The recovery indicates the extraction recovery using the test sample spiked Fusarium toxins before extraction. The definition of the limit of detection and limit of quantification is not really applicable for high-resolution mass spectrometric methods [36] because the high mass accuracy causes only limited noise and sometimes no noise to be visible. However, to ensure quantification, a certain degree of confidence is required. Therefore, the limit of quantification in the method was the lowest calibration level (=5 μg/kg). Additionally, the analytical levels of DON, HT-2, T-2, FB1, FB2, FB3, and ZEN in reference corn samples (DC-617, FC-443, ZC-327, MTC-9990, and MTC-9999E) were within the acceptance limits. Because individual concentrations of FB1 and FB2 in the MTC-9999E sample exceeded the range of the calibration curve, the prepared sample was diluted 10-fold by dilution solvent (10 mM aqueous ammonium acetate/acetonitlire (MeCN) (85:15, v/v)) prior to analysis.

A “dilute-and-shoot” approach for multi-mycotoxin analysis was reported by Sulyok et al. [34]. This approach is easy because it only requires extraction with a solvent (e.g., water/MeCN); thus, large amounts of matrix components are present. Although peaks can be detected from matrix components by Orbitrap MS, we consider that the sample preparation, especially the purification process, is very important for stable and consecutive quantification. Additionally, although the method is for quantification of 87 analytes including 3-ADON/15-ADON, FB2/FB3, and α-ZEL/β-ZEL; the separation of 3ADON/15ADON is insufficiently with consideration of their retention time. Moreover, because 3-ADON is detected in negative mode and 15-ADON in positive mode in this method, it needs two chromatographic run per a sample in each positive and negative mode. Therefore, 3-ADON and 15-ADON were not capable of simultaneous analysis. In comparison with the method reported by Sulyok, our method is useful for the following reasons: (1) the method was capable of simultaneous analysis at a run in only positive mode because 3-ADON and 15-ADON are separated completely; (2) the calibration curves of target toxins cover wide ranges including nearly equal recovery and repeatability; (3) the pollution of the instrument by matrix compounds is less likely due to the applied clean-up step. Thus, we have successfully developed a method for simultaneous determination of 20 Fusarium toxins in corn, wheat, and barley samples.

2.4. Quantification of the 20 Fusarium Toxins in Cereal Samples

The concentrations of the 20 Fusarium toxins in commercial cereal samples, which included 13 corn samples, 12 wheat samples, and 9 barley samples, were quantified using our simultaneous analysis method. The reference corn samples (DC-617, FC-443, ZC-327, MTC-9990, and MTC-9999E), which were contaminated with several Fusarium toxins, were selected for analysis. The concentrations were calculated based on standard addition method to compensate losses during sample preparation and due to matrix effects. Therefore, it was not necessary to separately correct the values for the recovery. The results for the detected Fusarium toxins are shown in Table 2 and Table 3. No value is provided if no distinct peak was detected.

In the commercial corn samples (C-1–13 in Table 2), FUX, DON, 3-ADON, 15-ADON, T-2, DAS, FB1, FB2, FB3, FA1, FA2, FA3, and ZEN were detected. DON, 15-ADON, FB1, FB2, FB3, FA1, FA2, FA3, and ZEN were detected in over half of the samples, while FB1, FB2, and FB3 were detected at high concentrations in all corn samples. FB1 has the highest concentration, with a maximum concentration of 1.30 mg/kg. Higher concentrations of DON, 15-ADON, and ZEN were detected more frequently in corn samples than in wheat and barley samples, with maximum concentrations of DON, 15-ADON, and ZEN detected at 1.11 mg/kg, 145 μg/kg, and 148 μg/kg, respectively. NIV, HT-2, NEO, α-ZEL, β-ZEL, α-ZAL, and β-ZAL were not detected. The reference corn samples had the same trend as commercial corn samples. DON, 15-ADON, FB1, FB2, FB3, FA1, FA2, FA3, and ZEN were detected in all of the samples, whereas α-ZEL, β-ZEL, α-ZAL, and β-ZAL were not detected. Interestingly, these results revealed that corn samples have a high risk of co-contamination with multiple groups of Fusarium toxins.

In wheat samples (W-1–12 in Table 3), trichothecenes were detected, and the NIV, FUX, DON, HT-2, and T-2 were detected in over half of the samples. Specifically, the concentration of DON was high, with a maximum concentration of 451 μg/kg. FB1, FB2, and ZEN were detected in some samples; however, the concentration was relatively low. FB3, FA1, FA2, FA3, α-ZEL, β-ZEL, α-ZAL, and β-ZAL were not detected in any of the wheat samples. These results confirmed that wheat samples were co-contaminated with trichothecenes. Although co-contamination with trichothecenes was observed in barley samples (B-1–9 in Table 3), the rate of detection and the concentrations were relatively low. The maximum concentration was observed for DON, at 116 μg/kg. α-ZEL, β-ZEL, α-ZAL, and β-ZAL were not detected in any cereal samples. Although these compounds are the derivatives (reduced metabolites) of ZEN, this finding indicates that the risk of ZEN being metabolized and reduced by the other microorganisms during cereal storage may be low.

These results confirmed that cereals have a risk of co-contamination with Fusarium toxins. Corn has an especially high risk of co-contamination with different groups of Fusarium toxins, namely, trichothecenes, fumonisins, and zearalenone-group, at high concentrations.

[image: Table]

Table 1. Performance of the method.

Table 1. Performance of the method.

	
Fusarium Toxins

	
Corn

	
Wheat

	
Barley

	
Linearity (r) (a)

	
Repeatability (%) (b)

	
Recovery (%) (c)

	
Linearity (r)

	
Repeatability (%)

	
Recovery (%)

	
Linearity (r)

	
Repeatability (%)

	
Recovery (%)

	
Trichothecenes

	
NIV

	
0.9997

	
2.1

	
76

	
0.9999

	
5.4

	
71

	
0.9996

	
5.1

	
78

	
FUX

	
0.9995

	
4.4

	
87

	
0.9998

	
6.2

	
93

	
0.9995

	
7.8

	
102

	
DON

	
0.9993

	
4.2

	
80

	
0.9996

	
6.0

	
89

	
0.9968

	
4.6

	
82

	
3-ADON

	
0.9995

	
5.7

	
92

	
0.9992

	
5.6

	
89

	
0.9978

	
5.8

	
88

	
15-ADON

	
0.9989

	
2.4

	
95

	
0.9990

	
5.0

	
99

	
0.9982

	
6.8

	
96

	
HT-2

	
0.9999

	
1.4

	
98

	
0.9998

	
1.0

	
101

	
0.9991

	
3.4

	
98

	
T-2

	
0.9998

	
0.9

	
93

	
0.9994

	
1.7

	
95

	
0.9989

	
1.0

	
94

	
NEO

	
0.9986

	
4.7

	
98

	
0.9987

	
2.9

	
99

	
0.9964

	
7.0

	
100

	
DAS

	
0.9989

	
1.0

	
97

	
0.9979

	
1.5

	
97

	
0.9967

	
2.5

	
97

	
Fumonisins

	
FB1

	
0.9999

	
1.6

	
96

	
0.9992

	
2.7

	
85

	
0.9998

	
2.6

	
93

	
FB2

	
0.9994

	
2.4

	
102

	
0.9985

	
3.8

	
91

	
0.9991

	
3.6

	
94

	
FB3

	
0.9998

	
0.8

	
104

	
0.9998

	
3.4

	
93

	
0.9997

	
3.1

	
94

	
FA1

	
0.9991

	
1.5

	
100

	
0.9997

	
2.3

	
97

	
0.9997

	
1.6

	
96

	
FA2

	
0.9999

	
11.9

	
93

	
0.9999

	
6.7

	
106

	
0.9986

	
14.7

	
98

	
FA3

	
0.9999

	
2.6

	
97

	
0.9996

	
2.6

	
97

	
0.9992

	
2.0

	
97

	
Zearalenone-group

	
ZEN

	
0.9998

	
3.4

	
82

	
0.9995

	
4.0

	
90

	
0.9997

	
7.3

	
84

	
α-ZEL

	
0.9998

	
6.1

	
86

	
0.9994

	
2.4

	
91

	
0.9979

	
4.3

	
79

	
β-ZEL

	
0.9993

	
3.1

	
95

	
0.9997

	
5.6

	
84

	
0.9988

	
7.6

	
92

	
α-ZAL

	
0.9998

	
2.7

	
78

	
0.9998

	
6.4

	
97

	
0.9984

	
12.4

	
82

	
β-ZAL

	
0.9990

	
6.8

	
86

	
0.9999

	
4.1

	
99

	
0.9984

	
6.2

	
78

(a) Concentration range of linearity, 5–5000 μg/kg; (b) n = 5, The samples were spiked with 100 μg/kg; (c) n = 1, The samples were spiked with 100 μg/kg. Abbreviations: NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone; α-ZEL, α-zearalenol; β-ZEL, β-zearalenol; α-ZAL, α-zearalanol; and β-ZAL, β-zearalanol.

[image: Table]

Table 2. Concentration of Fusarium toxins in corn samples.

Table 2. Concentration of Fusarium toxins in corn samples.

	
Sample

	
Concentration of Fusarium toxins [μg/kg]

	
Trichothecenes

	
Fumonisins

	
Zearalenone-group

	
NIV

	
FUX

	
DON

	
3-ADON

	
15-ADON

	
HT-2

	
T-2

	
NEO

	
DAS

	
FB1

	
FB2

	
FB3

	
FA1

	
FA2

	
FA3

	
ZEN

	
C-1

	
(a)

	

	
63.7

	

	
10.6

	

	
<5

	

	

	
373

	
70.9

	
54.8

	
34.7

	
53.7

	
5.44

	
<5

	
C-2

	

	
<5

	
15.3

	

	
<5

	

	

	

	
<5

	
229

	
41.4

	
19.0

	
17.6

	
23.9

	
<5

	

	
C-3

	

	

	
16.0

	

	
<5

	

	

	

	

	
32.3

	
8.66

	
<5

	
<5

	
<5

	

	

	
C-4

	

	
<5

	

	

	

	

	

	

	
<5

	
154

	
30.6

	
13.8

	
11.0

	
13.3

	
<5

	

	
C-5

	

	

	
10.5

	

	
<5

	

	

	

	

	
67.3

	
12.5

	
11.5

	
8.29

	
11.0

	
<5

	
<5

	
C-6

	

	

	
53.3

	

	
14.8

	

	
<5

	

	
<5

	
924

	
171

	
122

	
87.8

	
168

	
11.6

	
13.7

	
C-7

	

	

	
96.1

	

	
18.0

	

	
<5

	

	

	
526

	
82.9

	
60.2

	
38.5

	
66.6

	
<5

	
30.2

	
C-8

	

	
<5

	
401

	

	
145

	

	
<5

	

	

	
38.3

	
<5

	
<5

	

	

	

	
81.7

	
C-9

	

	

	
154

	
<5

	
34.9

	

	

	

	

	
40.8

	
10.9

	
<5

	
<5

	
<5

	

	
19.9

	
C-10

	

	
8.39

	
135

	
5.57

	
38.1

	

	

	

	

	
413

	
45.6

	
60.5

	
34.7

	
47.3

	
7.52

	
6.79

	
C-11

	

	

	
214

	
<5

	
26.1

	

	
<5

	

	

	
1.30c)

	
291

	
193

	
106

	
93.9

	
6.76

	
65.8

	
C-12

	

	
5.62

	
1.11 (c)

	
12.6

	
47.4

	

	

	

	

	
54.8

	
14.9

	
<5

	
<5

	

	

	
148

	
C-13

	

	

	

	

	

	

	

	

	

	
466

	
85.0

	
77.3

	
51.4

	
42.6

	
5.09

	

	
DC-617

	
<5 (b)

	

	
4.82 (c) [4.2–6.4] (c) (d)

	

	
372

	
29.5

	
13.9

	
<5

	

	
2.48 (c)

	
486

	
263

	
563

	
677

	
71.0

	
592

	
FC-443

	

	

	
99.8

	

	
16.3

	
<5

	
<5

	
<5

	

	
3.69 (c) [2.3–4.9] (c)

	
786 [0.5–1.1] (c)

	
244 [0.2–0.4] (c)

	
522

	
705

	
74.9

	
<5

	
ZC-327

	

	

	
2.57 (c)

	
27.5

	
241

	

	

	

	

	
1.56 (c)

	
291

	
150

	
262

	
378

	
30.2

	
1.72 [1.08–1.85]

	
MTC-9990

	

	
<5

	
1.78 (c) [1.6–2.2] (c)

	
10.5

	
153

	
16.2

	
6.73

	
<5

	
<5

	
1.14 (c) [1.0–1.6] (c)

	
181 [0.15–0.25] (c)

	
125

	
257

	
370

	
40.8

	
284

	
MTC-9999E

	
23.0

	
<5

	
2.16 (c) [2.1–3.1] (c)

	
7.01

	
168

	
368 [350–697]

	
153 [142–386]

	
19.4

	
<5

	
28.3 (c) [20.7–35.9] (c)

	
5.39 (c) [5.2–9.0] (c)

	
1.36 (c) [1.2–2.2] (c)

	
2.37

	
2.61

	
182

	
323 [239–465]

(a) The blank cells indicate that no peak was detected; (b) “<5” is a peak detected under the lower limit of quantification (=5 μg/kg); (c) Concentration unit, mg/kg; (d) The acceptance limit with incorporated uncertainties in []. Abbreviations: NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; FB3, fumonisin B3; FA1, fumonisin A1; FA2, fumonisin A2; FA3, fumonisin A3; ZEN, zearalenone.

[image: Table]

Table 3. Concentration of Fusarium toxins in wheat samples.

Table 3. Concentration of Fusarium toxins in wheat samples.

	
Sample

	
Concentration of Fusarium Toxins [μg/kg]

	
Trichothecenes

	
Fumonisins

	
Zearalenone-group

	
NIV

	
FUX

	
DON

	
3-ADON

	
15-ADON

	
HT-2

	
T-2

	
NEO

	
DAS

	
FB1

	
FB2

	
ZEN

	
Wheat

	
W-1

	
<5 (a)

	

	
102

	
<5

	

	
<5

	
<5

	
<5

	
<5

	
<5

	

	

	
W-2

	
(b)

	

	
35.1

	

	

	

	
<5

	

	

	

	

	

	
W-3

	
<5

	
<5

	
19.0

	

	

	

	

	

	

	

	

	

	
W-4

	
<5

	

	
71.6

	

	

	
<5

	
<5

	

	

	

	

	

	
W-5

	
<5

	

	
405

	
21.3

	
16.9

	
10.1

	
<5

	

	

	

	

	
<5

	
W-6

	

	

	
110

	

	

	
7.08

	
<5

	
<5

	

	

	

	

	
W-7

	
<5

	

	
352

	

	

	
<5

	
<5

	

	

	

	

	

	
W-8

	
<5

	
6.76

	
451

	
9.88

	

	
<5

	

	

	

	
<5

	

	
33.1

	
W-9

	
<5

	

	
12.2

	

	

	

	

	

	

	

	

	

	
W-10

	
11.6

	
15.3

	
198

	

	
13.1

	
5.22

	
<5

	
<5

	
<5

	

	
<5

	
5.95

	
W-11

	
6.99

	
25.5

	
271

	

	

	
<5

	

	

	

	

	

	

	
W-12

	
10.6

	
16.0

	
272

	

	

	
12.4

	
<5

	

	

	

	
<5

	
9.85

	
Barley

	
B-1

	

	

	
7.41

	

	

	

	

	

	

	

	

	

	
B-2

	
<5

	

	
6.56

	
34.1

	

	

	

	

	

	

	

	

	
B-3

	

	
<5

	

	

	

	

	

	

	

	

	

	

	
B-4

	

	
<5

	

	

	

	

	

	

	

	

	

	

	
B-5

	

	
<5

	

	

	

	

	

	

	

	

	

	

	
B-6

	
<5

	
<5

	
116

	

	
8.32

	
<5

	
<5

	

	

	

	

	
60.9

	
B-7

	
<5

	

	

	

	

	

	

	

	

	

	

	

	
B-8

	

	

	
5.93

	

	
<5

	
<5

	
<5

	
<5

	
<5

	

	

	

	
B-9

	

	

	
77.7

	

	
<5

	
<5

	
<5

	

	
<5

	
0.43

	

	

(a) “<5” is a peak detected under the lower limit of quantification (=5 μg/kg); (b) The blank cells indicate that no peak was detected. Abbreviations: NIV, nivalenol; FUX, fusarenon-X; DON, deoxynivalenol, 3-ADON, 3-acetyl deoxynivalenol; 15-ADON, 15-acetyl deoxynivalenol; HT-2, HT-2 toxin; T-2, T-2 toxin; NEO, neosolaniol; DAS, diacetoxyscirpenol; FB1, fumonisin B1; FB2, fumonisin B2; ZEN, zearalenone.

3. Experimental Section

3.1. Samples, Chemicals, and Reagents

Thirty-four cereal samples, including 13 corn samples (grits and flour; C-1–13), 12 wheat samples (polished grains and flour, W-1–12), and 9 barley samples (polished grains and flour, B-1–9), were obtained from local supermarkets in Japan in 2015. Mycotoxin reference samples (DC-617, FC-443, ZC-327, MTC-9990, and MTC-9999E) obtained from Trilogy Analytical Laboratory (Washington, DC, USA) were used as reference corn samples naturally contaminated with mycotoxins.

MeOH (LC/MS grade), MeCN (analytical grade), acetic acid (guaranteed reagent grade), and ammonium acetate (analytical grade) were purchased from Kanto Chemical Co., Inc. (Tokyo, Japan). Water was purified using a Millipore (Molsheim, France) Milli-Q system. Q-sep Q 110 as a QuEChERS extraction kit was obtained from RESTEK (Bellefonte, PA, USA). MultiSep 229 Ochra as a multi-functional cartridge was obtained from Romer Labs (Bukit Merah, Singapore). A PTFE filter with mesh size of 0.20 μm was obtained from Advantec Toyo Kaisha, Ltd. (Tokyo, Japan). A Pierce LTQ Velos ESI Positive Ion Calibration Solution for positive mode calibration of Orbitrap MS was obtained from Thermo Fisher Scientific (Bremen, Germany).

The separation of 20 Fusarium toxins was compared using the following analytical columns: Mastro C18 (2.1 mm × 150 mm, 3 μm; Shimadzu GLC, Ltd., Tokyo, Japan), Mastro PFP (2.1 mm × 150 mm, 3 μm; Shimadzu GLC, Ltd. Tokyo, Japan), ACQUITY UPLC CSH Fluoro-Phenyl (2.1 mm × 150 mm, 1.7 μm; Waters, Milford, MA, USA), and Discovery HS F5 (2.1 mm × 150 mm, 3 μm; Supelco, Bellefonte, PA, USA).

The following standard solutions for each Fusarium toxin were used: NIV (100 μg/mL in MeCN), FUX (100 μg/mL in MeCN), DON (100 μg/mL in MeCN), 3-ADON (100 μg/mL in MeCN), 15-ADON (100 μg/mL in MeCN), HT-2 (100 μg/mL in MeCN), T-2 (100 μg/mL in MeCN), NEO (100 μg/mL in MeCN), and DAS (100 μg/mL in MeCN), from Wako Pure Chemical Industries, Ltd (Chuo-ku, Osako, Japan); and FB1 (50 μg/mL in MeCN/water (1:1 v/v)), FB2 (50 μg/mL in MeCN/water (1:1 v/v)), FB3 (50 μg/mL in MeCN/water (1:1 v/v)), ZEN (100 μg/mL in MeCN), α-ZEL (10 μg/mL in MeCN), β-ZEL (10 μg/mL in MeCN), α-ZAL (10 μg/mL in MeCN), and β-ZAL (10 μg/mL in MeCN) from Biopure Corp. (Cambridge, MA, USA). FA1, FA2, and FA3 were used by first acetylating the FB1, FB2, and FB3 standards, respectively [18,19].

3.2. Sample Preparation

Sample preparation was carried out as previously described [10,19]. Corn grits and polished grains were ground in a Labo Milser LM-PLUS (Iwatani, Tokyo, Japan) in advance. A 2.5 g sample was placed in a 50 mL polypropylene centrifuge tube and 20 mL of 2% acetic acid aqueous solution/MeCN (1:1, v/v) was added. The samples were mixed at 250 rpm using a shaker (SR-2 DS; Taitec Saitama, Japan) for 1 h. The contents of the Q-sep Q110 were then added to the centrifuge tube. The mixture was vortexed for 20 s and centrifuged at 1580 × g for 5 min. The supernatant (MeCN phase) was frozen at −30 °C for 1 h and was subsequently centrifuged at 1580 × g for 5 min. Next, 5 mL of the supernatant, 1 mL of water, and 60 μL of acetic acid were mixed, and the mixture was applied to the MultiStep 229 Ochra. The eluate (4 mL) was dried at 40 °C under a nitrogen stream and dissolved in 400 μL of 10 mM aqueous ammonium acetate/MeCN (85:15, v/v). Each sample was filtered using a 0.20 μm PTFE filter immediately prior to LC-Orbitrap MS analysis.

3.3. LC-Orbitrap MS Analysis

The LC-Orbitrap MS analysis was performed using an Ultimate 3000 system coupled to a Q-Exactive™ mass spectrometer (Thermo Fisher Scientific, Bremen, Germany). Xcalibur™ 2.2 software (Thermo Fisher Scientific, Bremen, Germany) was used to control the instruments and process the data.

LC was performed using a 10 mM aqueous solution of ammonium acetate as solvent A and 2% acetic acid in MeOH as solvent B. The gradient profile was 20% B (0 min), 40% B (1–2 min), 60% B (2 min), 70% B (9 min), 95% B (9–12 min), and 20% B (12–15 min). The flow rate was set to 0.3 mL/min and the column temperature was maintained at 40 °C. The chromatographic separation was carried out using a Mastro PFP column (2.1 mm × 150 mm, 3 μm) with an injection volume of 5 μL.

The Q-Exactive™ mass spectrometer was operated in positive mode with a heated electrospray ionization source (HESI-II) and a spray voltage of 3.00 kV. The capillary and heater temperatures were 350 °C and 300 °C, respectively. The sheath gas and the auxiliary gas flow rates were 40 and 10 arbitrary units, respectively. The correct mass calibration for analysis was performed following: (1) The calibration of the instrument was performed before each sequence using calibration solution; (2) The lock masses (m/z values of 188.98461 and 537.87906) were usually detected during the whole chromatographic run and were used for mass correction during the sequence. The precursor ion scan for determination was carried out in full MS mode at a resolution of 140,000 at an m/z value of 200 (3 scans/s), with an auto gain control (AGC) target of 3e6, a maximum injection time (IT) of 100 ms, and a scan range of 100–1000 m/z. Ammonium adduct ions [M+NH4]+ were selected for HT-2, T-2, NEO, and DAS; proton adduct ions [M+H]+ were selected for the other Fusarium toxins for quantification because of high sensitivity in positive mode. To judge the presence/absence of target toxins, the product ion scan was conducted in targeted MS2 mode using a resolution of 140,000 at an m/z value of 200, AGC target of 2e5, maximum IT of 200 ms, normalized collision energy (NCE) of 30 eV, stepped NCE of 50%, and scan range of 50–800 m/z. Table S2 shows the parameters for the 20 Fusarium toxins using the LC-Orbitrap MS measurements for quantification and certification.

3.4. Method Validation

The method was validated by evaluating the linearity, repeatability, and recovery. The coefficient of linearity was determined from calibration curves of the standard addition method constructed by plotting areas of prepared samples spiked with the 20 Fusarium toxins versus analyte concentrations. The concentrations of Fusarium toxin spiked to the test samples were 5, 10, 50, 100, 500, 1000, and 5000 μg/kg. Repeatability was assessed by calculating the relative standard deviation of five determinations in a single day. Recovery was assessed using samples spiked with each of the 20 Fusarium toxins. For repeatability and recovery, 100 μg/kg of each Fusarium toxin was spiked to the test samples at 100 μg/kg before the extraction process. The limits of quantification were defined as the lowest level of calibration curves (=5 μg/kg).

4. Conclusions

We have successfully developed a method for simultaneous analysis of 20 Fusarium toxins including 5 pairs of isomers in cereals. Good separation of these 20 Fusarium toxins using a Mastro PFP column and Orbitrap MS achieved to accurately detect these toxins in cereal matrix components with a mass error within ± 0.77 ppm. The validation of the developed method obtained good results. The result of the analysis of 34 commercially available cereals revealed that cereals have a risk of co-contamination with Fusarium toxins. Corn has an especially high risk of co-contamination with different groups of Fusarium toxins, and it tends to contaminate cereals at high concentrations. Thus, in the future, continuous control and monitoring of Fusarium toxins will be required to ensure food safety and protect economic investments, and here we report a method that will be useful in this task.

Supplementary Materials

Supplementary materials can be accessed at: http://www.mdpi.com/2072-6651/7/5/1664/s1.

Acknowledgments

We thank Yuki Sato (Shimadzu GLC, Ltd., Tokyo, Japan) for rental of a prototype PFP column and for providing information about the column.

Author Contributions

Masayoshi Tamura, Naoki Mochizuki, Yasushi Nagatomi, and Koichi Harayama conceived and designed the experiments; Masayoshi Tamura and Yasushi Nagatomi conducted the experiments and analyzed the data; Masayoshi Tamura wrote the manuscript. Naoki Mochizuki, Yasushi Nagatomi, Koichi Harayama, Akira Toriba, and Kazuichi Hayakawa supervised the work and revised the manuscript for important intellectual content.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Antonissen, G.; Martel, A.; Pasmans, F.; Ducatelle, R.; Verbrugghe, E.; Vandenbroucke, V.; Li, S.; Haesebrouck, F.; Van Immerseel, F.; Croubels, S. The impact of Fusarium mycotoxins on human and animal host susceptibility to infectious diseases. Toxins 2014, 6, 430–452. [Google Scholar] [CrossRef][Green Version]

	

Marroquín-Cardona, A.G.; Johnson, N.M.; Phillips, T.D.; Hayes, A.W. Mycotoxins in a changing global environment—A review. Food Chem. Toxicol. 2014, 69, 220–230. [Google Scholar] [CrossRef] [PubMed]

	

Hussein, H.S.; Brasel, J.M. Toxicity, metabolism, and impact of mycotoxins on humans and animals. Toxicol 2001, 167, 101–134. [Google Scholar] [CrossRef]

	

D’Mello, J.P.F.; Placinta, C.M.; Macdonald, A.M.C. Fusarium mycotoxins: A review of global implications for animal health, welfare and productivity. Anim. Feed Sci. Technol. 1999, 80, 183–205. [Google Scholar] [CrossRef]

	

European Food Safety Authority (EFSA). Scientific Opinion on the risks to human and animal health related to the presence of beauvericin and enniatins in food and feed: EFSA Panel on Contaminants in the Food Chain (CONTAM). EFSA J. 2014, 12, 3802. [Google Scholar]

	

Kamala, A.; Ortiz, J.; Kimanya, M.; Haesaert, G.; Donoso, S.; Tiisekwa, B.; de Meulenaer, B. Multiple mycotoxin co-occurrence in maize grown in three agro-ecological zones of Tanzania. Food Control. 2015, 54, 208–215. [Google Scholar] [CrossRef]

	

Streit, E.; Naehrer, K.; Rodrigues, I.; Schatzmayr, G. Mycotoxin occurrence in feed and feed raw materials worldwide: Long-term analysis with special focus on Europe and Asia. J. Sci. Food Agric. 2013, 93, 2892–2899. [Google Scholar] [CrossRef] [PubMed]

	

Perkowski, J.; Stuper, K.; Buśko, M.; Góral, T.; Jeleń, H.; Wiwart, M.; Suchowilska, E. A comparison of contents of group A and B trichothecenes and microbial counts in different cereal species. Food Addit. Contam. B 2012, 5, 151–159. [Google Scholar] [CrossRef]

	

Alkadri, D.; Rubert, J.; Prodi, A.; Pisi, A.; Mañes, J.; Soler, C. Natural co-occurrence of mycotoxins in wheat grains from Italy and Syria. Food Chem. 2014, 157, 111–118. [Google Scholar] [CrossRef] [PubMed]

	

Tamura, M.; Matsumoto, K.; Watanabe, J.; Iida, J.; Nagatomi, Y.; Mochizuki, N. Minimization of carryover for high-throughput liquid chromatography with tandem mass spectrometry analysis of 14 mycotoxins in corn grits. J. Sep. Sci. 2014, 37, 1552–1560. [Google Scholar] [CrossRef] [PubMed]

	

JECFA. Evaluation of certain mycotoxins in food. Fifty-sixth report of the Joint FAO/WHO Export Committee on Food Additives, WHO Technical Report Committee on Food Additives. 2002. Available online: http://whqlibdoc.who.int/trs/WHO_TRS_906.pdf?ua=1 (accessed on 7 May 2015).

	

JECFA. Safety evaluation of certain contaminants in food. Seventy-second meeting of the Joint FAO/WHO Export Committee on Food Additives. 2011. Available online: http://whqlibdoc.who.int/publications/2011/9789241660631_eng.pdf (accessed on 7 May 2015).

	

European Commission. Commission recommendation of 27 March 2013 on the presence of T-2 and HT-2 toxins in cereals and cereal products (2013/165/EU). Off. J. Eur. Union. 2013, L91, pp. 12–15. Available online: http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013H0165&qid=1424778563603&from=EN (accessed on 24 March 2015).

	

European Commission. Commission regulation (EC) No 1881/2006 of 19 December 2006 setting maximum levels for certain contaminants in foodstuffs. Consolidated version 01.09.2014. Available online: http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:02006R1881-20140901&qid=1424778289701&from=EN (accessed on 24 March 2015).

	

Food and Drug Administration (FDA). FDA regulatory guidance for mycotoxins. Available online: http://www.ngfa.org/wp-content/uploads/NGFAComplianceGuide-FDARegulatoryGuidanceforMycotoxins8-2011.pdf (accessed on 20 February 2015).

	

IARC. Monographs on the Evaluation of Carcinogenic Risks to Humans; IARC: Lyon, France, 2002; Volume 82, pp. 301–366. Available online: http://monographs.iarc.fr/ENG/Monographs/vol82/mono82.pdf (accessed on 7 May 2015).

	

CODEX. Joint FAO/WHO food standards programme CODEX alimentarius commission 37th Session, Geneva, Switzerland, 14–18 July 2014. Available online: ftp://ftp.fao.org/Codex/Reports/Reports_2014/REP14_CFe.pdf (accessed on 7 May 2015).

	

Tamura, M.; Mochizuki, N.; Nagatomi, Y.; Toriba, A.; Hayakawa, K. Characterization of fumonisin A-series by high-resolution liquid chromatography-orbitrap mass spectrometry. Toxins 2014, 6, 2580–2593. [Google Scholar] [CrossRef] [PubMed]

	

Tamura, M.; Mochizuki, N.; Nagatomi, Y.; Harayama, K.; Toriba, A.; Hayakawa, K. Identification and quantification of fumonisin A1, A2, and A3 in corn by high-resolution liquid chromatography-orbitrap mass spectrometry. Toxins 2015, 7, 582–592. [Google Scholar] [CrossRef] [PubMed]

	

Van der Westhuizen, L.; Shephard, G.S.; Snyman, S.D.; Abel, S.; Swanevelder, S.; Gelderblom, W.C.A. Inhibition of sphingolipid biosynthesis in rat primary hepatocyte cultures by fumonisin B1 and other structurally related compounds. Food Chem. Toxicol. 1998, 36, 497–503. [Google Scholar] [CrossRef] [PubMed]

	

Zinedine, A.; Soriano, J.M.; Moltó, J.C.; Mañes, J. Review on the toxicity, occurrence, metabolism, detoxification, regulations and intake of zearalenone: An oestrogenic mycotoxin. Food Chem. Toxicol. 2007, 45, 1–18. [Google Scholar] [CrossRef] [PubMed]

	

European Food Safety Authority (EFSA). Scientific Opinion on the risks for public health related to the presence of zearalenone in food: EFSA Panel on Contaminants in the Food Chain. EFSA J. 2011, 9, 2197. [Google Scholar]

	

Adejumo, T.O.; Hettwer, U.; Karlovsky, P. Survey of maize from south-western Nigeria for zearalenone, α - and β –zearalenols, fumonisn B1 and eniatines produced by Fusarium species. Food Addit. Comtam. 2007, 24, 993–1000. [Google Scholar] [CrossRef]

	

Shier, W.T.; Shier, A.C.; Xie, W.; Mirocha, C.J. Structure-activity relationships for human estrogenic activity in zearalenone mycotoxins. Toxicon 2001, 39, 1435–1438. [Google Scholar] [CrossRef] [PubMed]

	

Omemu, A.M.; Bankole, M.O.; Oyewole, O.B.; Akintokun, A.K. Yeasts and molds associated with ogi-A cereal based weaning food during storage. Res. J. Microbiol. 2007, 2, 141–148. [Google Scholar] [CrossRef]

	

Brodehl, A.; Möller, A.; Kunte, H.J.; Koch, M.; Maul, R. Biotransformation of the mycotoxin zearalenone by fungi of the genera Rhizopus and Aspergillus. FEMS Microbiol. Lett. 2014, 359, 124–130. [Google Scholar] [CrossRef] [PubMed]

	

Rahmani, A.; Jinap, S.; Soleimany, F. Qualitative and quantitative analysis of mycotoxins. Compr. Rev. Food Sci. Food Saf. 2009, 8, 202–251. [Google Scholar] [CrossRef]

	

Pereira, V.L.; Fernandes, J.O.; Cunha, S.C. Mycotoxins in cereals and related foodstuffs: A review in occurrence and recent methods of analysis. Trends Food Sci. Technol. 2014, 36, 96–136. [Google Scholar] [CrossRef]

	

Berthiller, F.; Schuhmacher, R.; Buttinger, G.; Krska, R. Rapid simultaneous determination of major type A- and B-trichothecenes as well as zearalenone in maize by high performance liquid chromatography-tandem mass spectrometry. J. Chromatogr. A 2005, 1062, 209–216. [Google Scholar] [CrossRef] [PubMed]

	

Mizutani, K.; Nagatomi, Y.; Mochiduki, N. Metabolism of zearalenone in the course of beer fermentation. Toxins 2011, 3, 134–141. [Google Scholar] [CrossRef] [PubMed]

	

Nakagawa, H.; Naito, S.; Kitani, Y.; Ito, Y.; Aoyama, Y.; Koyama, M.; Hiejima, Y.; Nakamura, K.; Miyazaki, H.; Morita, H.I.; et al. Harmonized collaborative validation of a simultaneous and multiple determination method for nivalenol, deoxynivalenol, T-2 toxin, HT-2 toxin, and zearalenone in wheat barley by liquid chromatography coupled to tandem mass spectrometry (LC-MS/MS). J. Anal. Bioanal. Tech. 2014, S6:002, 1–9. [Google Scholar]

	

Senyuva, H.Z.; Gilbert, J.; Türköz, G.; Leeman, D.; Donnelly, C. Analysis of deoxynivalenol, zearalenone, T-2, and HT-2 toxins in animal feed by LC/MS/MS—A critical comparison of immunoaffinity column cleanup with no cleanup. J. AOAC Int. 2012, 95, 1701–1708. [Google Scholar] [CrossRef]

	

Liao, C.D.; Wong, J.W.; Zhang, K.; Hayward, D.G.; Lee, N.S.; Trucksess, M.W. Multi-mycotoxin analysis of finished grain and nut products using high-performance liquid chromatography-triple-quadrupole mass spectrometry. J. Agric. Food Chem. 2013, 61, 4771–4782. [Google Scholar] [CrossRef]

	

Sulyok, M.; Krska, R.; Schuhmacher, R. A liquid chromatography/tandem mass spectrometric multi-mycotoxin method for the quantification of 87 analytes and its application to semi-quantitative screening of moldy food samples. Anal. Bioanal. Chem. 2007, 389, 1505–1523. [Google Scholar] [CrossRef]

	

Zachariasova, M.; Lacina, O.; Malachova, A.; Kostelanska, M.; Poustka, J.; Godula, M.; Hajslova, J. Novel approaches in analysis of Fusarium mycotoxins in cereals employing ultra performance liquid chromatography coupled with high resolution mass spectrometry. Anal. Chem. Acta 2010, 662, 51–61. [Google Scholar] [CrossRef]

	

Zachariasova, M.; Cajka, T.; Godula, M.; Malachova, A.; Veprikova, Z.; Hajslova, J. Analysis of multiple mycotoxins in beer employing (ultra)-high-resolution mass spectrometry. Rapid Contam. Mass Spectrom. 2010, 24, 3357–3367. [Google Scholar] [CrossRef]

	

Shao, L.K.; Locke, D.C. Determination of paclitaxel and related taxanes in bulk drug and injectable dosage forms by reversed phase liquid chromatography. Anal. Chem. 1997, 69, 2008–2016. [Google Scholar] [CrossRef] [PubMed]

	

Grebenstein, N.; Frank, J. Rapid baseline-separation of all eight tocopherols and tocotrienols by reverse-phase liquid-chromatography with a solid-core pentafluorophenyl column and their sensitive quantification in plasma and liver. J. Chromatogr. A 2012, 1243, 39–46. [Google Scholar] [CrossRef] [PubMed]

	

European Commission. Method validation and quality control procedures for pesticide residues analysis in food and feed. Available online: http://ec.europa.eu/food/plant/protection/resources/qualcontrol_en.pdf (accessed on 18 February 2015).

	

Anastassiades, M.; Lehotay, S.J.; Stajnbaher, D.; Schenck, F.J. Fast and easy multiresidue method employing acetonitrile extraction/partitioning and “dispersive solid-phase extraction” for the determination of pesticide residues in produce. J. AOAC Int. 2003, 86, 412–431. [Google Scholar] [PubMed]

	

Tamura, M.; Takahashi, A.; Uyama, A.; Mochizuki, N. A method for multiple mycotoxin analysis in wines by solid phase extraction and multifunctional cartridge purification, and ultra-high-performance liquid chromatography coupled to tandem mass spectrometry. Toxins 2012, 4, 476–486. [Google Scholar] [CrossRef] [PubMed]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
0 (a) 15-ADON m/z: 339.14383
3-ADON
100 m/z: 706.40083
FB;
100 FA, m/z: T48.41140
FA,
%o s “Time (min) " "
w0 (b) 15-ADON m/z: 339.14383
3-ADON
‘E 100 5| | 5, m/z: 706.40083
H
H
FA, m/z: T48.41140
FA,
0 s “Time (min) 0 "
w0 (€) 15-ADON || 3-ADON m/z: 339.14383
§ 100 FB, || m/z706.40083
H B,
2l FA, m/z: TA8.41140
2 FA,
%0 5 10 15

‘Time (min)

nav.xhtml

 toxins-07-01664

 		
 toxins-07-01664

media/file1.png
Type-A trichothecenes

HT-2
Type-B trichothecenes

WOH

OH

NIV

Fumonisins 0 0

Zearalenone-group

OH O OH O OH O OH O OH O

HO ‘ HO ‘ HO ‘ HO HO
@ "OH OH “/OH OH

ZEN o-ZEL B-ZEL o-ZAL B-ZAL

media/file2.png
NIV Az.w

mz:

313.12818

455
FUX A

m/z:

355.13874

385
DON }L

3

¢

297.13326

535 | 550
15-ADON A/L}ADON

133914383

7.88
HT-ZA

1 442.24354

1 484.25411

NEO jo.m

: 400.19659

DAS Am

: 384.20168

Relative Abundance

57
FBI

1 72239575

: 706.40083

)

1 764.40631

1 748.41140

m/z:

319.15400

m/z

321.16965

m/z

323.18530

7 s
‘Time (min)

media/file7.png
Absolute Intensity

(a)

1.9¢9 TI C

l,ch
NIV 2. 4 m/z: 313
0
7.1e7
].?e? . ah
i WU) Wi
Lle8 . s
- 15-ADON ?) .
. e ADONE J\ m/z: 339

J m/z: 355

2.668
) “ KHT-Z m/z: 442
4.4¢7
T-2 A m/z: 484
2.]69 !
NEO N m/z: 400
9.4(:9 =
DAS A m/z: 384
2.0(:(?) * "
FB, A m/z: 722
0 - U,
4.4e7
FB; | " FB, m/z: 706

0
6.2e6

FA, m/z: 764

2.9c2 FA2
FM m/z: 748
0.106 —A e ~
b F ZEN A m/z: 319
0 A

-ZEL
BZEL_ 0 vz 31

9.5e(6)
“, ﬁ B-ZAL
0 N

0 3 6 9 12 15

o-ZAL m/z: 323

Time (min)

(b)

1.9¢9 TIC
0
v m/z: 313.12818
NIV& A » . Z: .
5‘05‘2
FUX A m/z: 355.13874
4.462 - '
DON ‘\ m/z: 297.13326
0 A
4.8e5
15-ADON M 3-ADON m/z: 339.14383
0 -
2.1e6
HT-2 A m/z: 442.24354
7.36(())
- T-2A m/z: 484.25411
.% 3.8eg)
= A NEO m/z: 400.19659
L 0 .
= 9.1e7
% DAS A m/z: 384.20168
2.069
FB, A m/z: 722.39575
4.359 FB,>
FR. L | m/z: 706.40083
3
4.468
FA, J\ m/z: 764.40631
2.96(?
FA; || Fa, m/z: 748.41140
8.882
ZEN A m/z: 319.15400
l.6eg o-ZEL>
8.zeL | h m/z: 321.16965
27¢6 0-ZAL
B-ZAL | ﬂ m/z: 323.18530
’ 0 6 9 12 15
Time (min)

media/file5.png
Relative Abundance Relative Abundance

Relative Abundance

100

0
100

100

100

0
100

100

100

0
100

(a)

15-ADON

3-ADON

: 339.14383

FB,
FB,

: 706.40083

FA,
FA,

(b)

Time (min)

15-ADON
3-ADON

m/z:

748.41140

15

: 339.14383

FB,| | FB,

: 706.40083

(c)

: 748.41140

Time (min)

15-ADON || 3-ADON

15

: 339.14383

FB,

FA,
FA,

Time (min)

: 706.40083

FB,

: 748.41140

media/file3.png
Relative Abundance

100
100

0
100
100
100

0
100
100

108

100

NIV J\z.gg

:313.12818

4.55
FUX /\

: 355.13874

3.85
DON /\

:297.13326

5.35
15-ADON

5.50
3-ADON

: 339.14383

7.88
HT-2 /\

: 442.24354

9.98
T-2 J\

: 484.25411

NEO ﬁ 4.64

: 400.19659

DAS /\6.49

: 384.20168

8.73
FB,

: 722.39575

FB

10.67
EEUAN

11.57
A FB,

: 706.40083

8.21
a

: 764.40631

10.42
FA,

11.11
Tt

: 748.41140

11.95
ZEN K

: 319.15400

10.77

B-ZEL /\

11.78
o-ZEL

: 321.16965

9.61
B-ZAL /\

Al 1.44

o-ZAL

: 323.18530

6 7

8

Time (min)

9

10

14 15

media/file0.png
Type-A trichothecenes
0.

OH

o

HT-2

Type-B trichothecenes
0. ~OH

oo
HO' 2
HO

NIV

Fumonisins

Zearalenone-group

OH 0 OH 0 OH O OH 0 OH O
AN A ‘i Dtij @(tj}t
0 oM OH oM OH

ZEN 0-ZEL B-ZEL 0-ZAL B-ZAL

media/file6.png
(a) (b)

R TIC 199 TIC
g 0
" 2 2313 ¢ m/z: 31312818
X NIV 2 m/z: mv_‘.l z:313.
nd o
[Fux | me3ss : FUX l m/z: 355.13874
12} P
9 0
1 sl
15-ADONZ 3-ADON? m/z: 339 15-ADON | 3-ADON m/z: 339.14383
PN P d
28 e
ﬂ HT2 m/z: 442 T2 A m/z: 442.24354
1 73
R -rrzA mds4 ™ A m/z: 484.25411
H NEO L m/z: 400 2 lNEo m/z: 400.19659
s A ~ A = A
2049 S
H DASA m/z: 384 % DAS A m/z: 384.20168
<0 <l
¥B, A m/z: 122 ¥B, A m/z: 122.39575
ad S
w [meoe w106 40083
d d
N N FA, A m/z: 764 FA, A m/z: 764.40631

o R N S T FA, A FA, m/z: 74841140

- , | x| w7 ZEN llmlz:319.15400

W; A BzEL T s pzeL | .

”’: | BZAL aZAL w33 B»ZALu'AZAL1 m/z: 32318530
. : T

o 3 2 15 o

2 15

9 9
Time (min) Time (min)

