Chen, J Exp Food Chem 2017, 3:1 DOI: 10.4172/2472-0542.1000e107

Editorial OMICS International

A Focus on Chlorine Dioxide: The Promising Food Preservative

Zhao Cheni

Department of Biological Sciences, Clemson University, Clemson, SC 29634, USA

*Corresponding author: Zhao Chen, Department of Biological Sciences, Clemson University, Clemson, SC 29634, USA, Tel: 864-650-5244; E-mail: zchen5@clemson.edu

Received date: February 20, 2017; Accepted date: February 21, 2017; Published date: February 27, 2017

Copyright: © 2017 Chen Z. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Editorial

Chlorine dioxide (ClO_2) is an unstable green-yellowish gas with an irritating odor [1]. In water, ClO_2 exists as free radicals and as a powerful oxidizing agent, it reacts easily with reducing agents. The end products of ClO_2 reactions are chloride (Cl^-), chlorite (ClO^-), and chlorate (ClO_3^-) [2]. Chlorine dioxide is a promising food preservative as a substitute for chlorine (Cl_2) because unlike Cl_2 , it does not react with organic matters in foods to form harmful organohalogen byproducts [3]. Chlorine dioxide can be used in aqueous and gaseous phases. Studies have demonstrated that both aqueous and gaseous ClO_2 are effective sanitizing agents which can inactivate a broad spectrum of microorganisms, such as bacteria, fungi, viruses, protozoa, and algae [4].

The US Environmental Protection Agency (EPA) has approved the use of ClO_2 as a disinfectant for potable water with a monitoring requirement of 1 ppm ClO^- in the treated water [5]. The US Food and Drug Administration (FDA) has also allowed the use of ClO_2 as a bactericidal agent in poultry processing water at a level of 3 ppm residual ClO_2 [6]. Meanwhile, aqueous ClO_2 has been approved by the US FDA for sanitizing fruits and vegetables at concentrations not exceeding 3 ppm residual ClO_2 [7].

Studies have proved the effectiveness of ClO_2 treatment on prolonging the shelf-life and maintaining the storage quality of a wide variety of foods. Chlorine dioxide has been reported to inhibit the activities of some browning-related enzymes to retain the stability of foods. It has been found to be able to inhibit polyphenol oxidase (PPO) activity in Golden Delicious apple [8], lotus root [9], and asparagus lettuce [10], and peroxidase (POD) activity in asparagus lettuce [10]. However, there are some conflicts among findings of different authors. Browning caused by ClO_2 treatment has also been observed in various foods, including shredded lettuce, peach, and apple [11-14]. To inhibit the browning of white cabbage, Gómez-López et al. [15] applied cysteine solution prior to ClO_2 treatment.

Chlorine dioxide can possibly react with carbohydrates, lipids, and proteins in foods [16]. It is also known that ClO_2 can react with phenols [17]. As some phytochemicals in foods are categorized as phenolic compounds, ClO_2 is supposed to have an impact on these compounds. Similarly, since ClO_2 is a strong oxidant, some reducing components as human nutrients (e.g. ascorbic acid) in foods could be readily oxidized. However, published scientific literatures have shown limited negative effect of ClO_2 on these nutrients in various foods, such as salmon, red grouper, green bell pepper, iceberg lettuce, white cabbage, plum, and mulberry [18-23].

Several authors have reported the bleaching or white blushing in lettuce, green bell pepper, tomato, strawberry, blueberry, and mulberry as a consequence of ${\rm ClO}_2$ treatment [12,19,24-27]. Nonetheless,

sufficient evidence has demonstrated that ClO₂ generally has no deleterious effect on the sensory quality of foods [4].

Studies have been carried out to investigate the levels of chemical residues in foods after ClO₂ treatment. The application of aqueous ClO₂ followed by a water rinse did not leave any residues of ClO₂, ClO⁻, or ClO₃⁻ in mulberry [23]. For ClO₂ in gaseous phase, Tsai et al. [28] could not detect residues of ClO₂, ClO-, or ClO₃⁻ in potatoes stored with ClO₂ gas. Trinetta et al. [29] also reported that after ClO₂ gas treatment, there was minimal to no detectable chemical residues in selected fruits and vegetables. In the study of Kim et al. [30], low levels of ClO₃⁻ were detected in ClO₂-treated sea scallop, mahimahi, and shrimp, which is not expected to pose any health risks to consumers after its conversion to Cl⁻ during cooking. And ClO⁻ residue was not found in any of the ClO₂-treated seafoods.

Regarding toxicity, ClO_2 is not classified as a carcinogen to human by the International Agency for Research on Cancer [31]. No formation of toxic chlorinated byproducts is one significant advantage of ClO_2 as food preservative over Cl_2 . It has been reported by López-Gálvez et al. [32] that washing lettuce with 3.7 mg/L aqueous ClO_2 for 30 min did not produce detectable levels (<5 mg/L) of trihalomethanes (THMs), whereas the formation of THMs could be detected in process water and lettuce in which sodium hypochlorite (NaClO) was applied under some conditions.

In conclusion, as a strong oxidizing agent, ClO_2 has the potential to be an alternative to Cl_2 to maintain the postharvest storage quality and enhance the microbiological safety of foods, without posing any health risks to consumers.

References

- Czarneski MA, Lorcheim P (2005) Isolator decontamination using chlorine dioxide gas. Pharm Technol 29: 124-133.
- Gordon G, Slootmaekers B, Tachiyashiki S, Wood III DW (1990) Minimizing chlorite ion and chlorate ion in water treated with chlorine dioxide. J Am Water Works Assoc 82: 160-165.
- Gagnon GA, Rand JL, O'leary KC, Rygel AC, Chauret C, et al. (2005) Disinfectant efficacy of chlorite and chlorine dioxide in drinking water biofilms. Water Res 39: 1809-1817.
- Gómez-López VM, Rajkovic A, Ragaert P, Smigic N, Devlieghere F (2009) Chlorine dioxide for minimally processed produce preservation: a review. Trends Food Sci Tech 20: 17-26.
- US EPA (2000) 40 CFR, Part 141.64. Maximum contaminant level for disinfection byproducts.
- US FDA (1995) 60 CFR, Part 173. Secondary direct food additives permitted in food for human consumption.
- US FDA (1998) 21 CFR, Part 173.300: Secondary direct food additives permitted in food for human consumption: chlorine dioxide.

- Fu Y, Zhang K, Wang N, Du J (2007) Effects of aqueous chlorine dioxide treatment on polyphenol oxidases from Golden Delicious apple. LWT-Food Sci Technol 40: 1362-1368
- Du J, Fu Y, Wang N (2009) Effects of aqueous chlorine dioxide treatment on browning of fresh-cut lotus root. LWT-Food Sci Technol 42: 654-659.
- 10. Chen Z, Zhu C, Zhang Y, Niu D, Du J (2010) Effects of aqueous chlorine dioxide treatment on enzymatic browning and shelf-life of fresh-cut asparagus lettuce (Lactuca sativa L.). Postharvest Biol Technol 58: 232-238.
- 11. Sapers GM, Walker PN, Sites JE, Annous BA, Eblen DR (2003) Vaporphase decontamination of apples inoculated with Escherichia coli. J Food Sci 68: 1003-1007.
- 12. Sy KV, Murray MB, Harrison MD, Beuchat LR (2005) Evaluation of gaseous chlorine dioxide as a sanitizer for killing Salmonella, Escherichia coli O157: H7, Listeria monocytogenes, and yeasts and molds on fresh and fresh-cut produce. J Food Prot 68: 1176-1187.
- 13. Gómez-López VM, Devlieghere F, Ragaert P, Chen L, Ryckeboer J, et al. (2008) Reduction of microbial load and sensory evaluation of minimally processed vegetables treated with chlorine dioxide and electrolysed water. Ital I Food Sci 20: 321-331.
- 14. Lee SY, Dancer GI, Chang SS, Rhee MS, Kang DH (2006) Efficacy of chlorine dioxide gas against Alicyclobacillus acidoterrestris spores on apple surfaces. Int J Food Microbiol 108:364-368.
- 15. Gómez-López VM, Ragaert,P, Jeyachchandran V, Debevere J, Devlieghere F (2008) Shelf-life of minimally processed lettuce and cabbage treated with gaseous chlorine dioxide and cysteine. Int J Food Microbiol 121: 74-83.
- 16. Fukayama MY, Tan H, Wheeler WB, Wei CI (1986) Reactions of aqueous chlorine and chlorine dioxide with model food compounds. Environ Health Perspect 69: 267-274.
- 17. Napolitano MJ, Green BJ, Nicoson JS, Margerum DW (2005) Chlorine dioxide oxidations of tyrosine, N-acetyltyrosine, and dopa. Chem Res Toxicol 18: 501-508.
- 18. Kim J, Du WX, Otwell WS, Marshall MR, Wei CI (1998) Nutrients in salmon and red grouper fillets as affected by chlorine dioxide (ClO₂) treatment. J Food Sci 63: 629-633.
- 19. Du JH, Fu MR, Li MM, Xia W (2007) Effects of chlorine dioxide gas on postharvest physiology and storage quality of green bell pepper (Capsicum frutescens L. var. Longrum). Agr Sci China 6: 214-219.
- 20. Vandekinderen I, Van Camp J, Devlieghere F, Veramme K, Bernaert N, et al. (2009) Effect of decontamination on the microbial load, the sensory

- quality and the nutrient retention of ready-to-eat white cabbage. Eur Food Res Technol 229: 443-455.
- 21. López-Gálvez F, Gil MI, Truchado P, Selma MV, Allende A (2010) Crosscontamination of fresh-cut lettuce after a short-term exposure during prewashing cannot be controlled after subsequent washing with chlorine dioxide or sodium hypochlorite. Food Microbiol 27: 199-204.
- 22. Chen Z, Zhu C (2011) Combined effects of aqueous chlorine dioxide and ultrasonic treatments on postharvest storage quality of plum fruit (Prunus salicina L.). Postharvest Biol Technol 61: 117-123.
- 23. Chen Z, Zhu C, Han Z (2011) Effects of aqueous chlorine dioxide treatment on nutritional components and shelf-life of mulberry fruit (Morus alba L.). J Biosci Bioeng 111: 675-681.
- 24. Singh N, Singh RK, Bhunia AK, Stroshine RL (2002) Efficacy of chlorine dioxide, ozone, and thyme essential oil or a sequential washing in killing Escherichia coli O157: H7 on lettuce and baby carrots. LWT-Food Sci Technol 35: 720-729.
- 25. Sy KV, McWatters K, Beuchat LR (2005) Efficacy of gaseous chlorine dioxide as a sanitizer for killing Salmonella, yeasts, and molds on blueberries, strawberries, and raspberries. J Food Prot 68: 1165-1175.
- 26. Mahovic MJ, Tenney JD, Bartz JA (2007) Applications of chlorine dioxide gas for control of bacterial soft rot in tomatoes. Plant Dis 91: 1316-1320.
- 27. Popa I, Hanson EJ, Todd EC, Schilder AC, Ryser ET (2007) Efficacy of chlorine dioxide gas sachets for enhancing the microbiological quality and safety of blueberries. J Food Prot 70:2084-2088.
- 28. Tsai LS, Huxsoll CC, Robertson G (2001) Prevention of potato spoilage during storage by chlorine dioxide. J Food Sci 66: 472-477.
- 29. Trinetta V, Vaidya N, Linton R, Morgan M (2011) Evaluation of chlorine dioxide gas residues on selected food produce. J Food Sci 76: T11-T15.
- 30. Kim J, Marshall MR, Du WX, Otwell WS, Wei CI (1999) Determination of chlorate and chlorite and mutagenicity of seafood treated with aqueous chlorine dioxide. J Agric Food Chem 47: 3586-3591.
- 31. Agency for Toxic Substances and Disease Registry (2004) Toxicological profile for chlorine dioxide and chlorite.
- 32. López-Gálvez F, Allende A, Truchado P, Martínez-Sánchez A, Tudela JA, et al. (2010) Suitability of aqueous chlorine dioxide versus sodium hypochlorite as an effective sanitizer for preserving quality of fresh-cut lettuce while avoiding by-product formation. Postharvest Biol Technol 55: