

Metals and alloys used in food contact materials and articles

A practical guide for manufacturers and regulators


Metals and alloys used in food contact materials and articles

A practical guide for manufacturers and regulators

prepared by

the Committee of Experts on Packaging Materials for Food and Pharmaceutical Products (P-SC-EMB) Metals and alloys used in food contact materials and articles is published by the Directorate for the Quality of Medicines & HealthCare of the Council of Europe (EDQM).

All rights conferred by virtue of the International Copyright Convention are specifically reserved to the Council of Europe and any reproduction or translation requires the written consent of the Publisher.

Director of the publication: Dr S. Keitel

Page layout and cover: EDQM

European Directorate for the Quality of Medicines & HealthCare (EDQM) Council of Europe 7, allée Kastner CS 30026 F-67081 STRASBOURG FRANCE

Website: www.edqm.eu

For ordering: www.edqm.eu/store E-mail: Consumer.Health@edqm.eu

ISBN: 978-92-871-7703-2 © Council of Europe, 2013

Printed on acid-free paper at the Council of Europe

Contents

Fo	reword	6
Ac	knowledgements	8
	Europe Resolution CM/Res(2013)9 on metals and alloys od contact materials and articles	9
and articles	guide on metals and alloys used in food contact materials	15
AD	obreviations used in the Technical guide	17
	er 1 – General provisions and specific release limits (SRLs) for	20
	Introduction	20
	Objectives	20
	Elaboration procedure and stakeholders	21
	Legal status of the resolution and link with the European Union	22
	General provisions	22
Chapte	er 2 – Safety review and recommendations	31
	Metals and alloy components	31
	Aluminium (Al)	33
	Antimony (Sb)	41
	Chromium (Cr)	
	Cobalt (Co)	
	Copper (Cu)	57

Iron (Fe)	63
Magnesium (Mg)	
Manganese (Mn)	
Molybdenum (Mo)	
Nickel (Ni)	
Silver (Ag)	
Tin (Sn)	
Titanium (Ti)	
Vanadium (V)	107
Zinc (Zn)	111
Metal contaminants and impurities	117
Arsenic (As)	119
Barium (Ba)	125
Beryllium (Be)	129
Cadmium (Cd)	133
Lead (Pb)	139
Lithium (Li)	147
Mercury (Hg)	151
Thallium (TI)	157
Stainless steel and other alloys	161
Stainless steels	165
Chapter 3 – Analytical methods for release testing of food contact materials and articles made from metals and alloys	173
Requirements established under the general provisions	
Criteria for the choice of test procedure	
Sampling of materials and articles	
Pre-treatment of materials and articles	
Release testing into foodstuffs	
Release testing into food simulants	181
Methods of analysis	184
Measurements and reporting	188

	Calculation of specific release (SR)1	89
	Annex I (Informative): Experimental protocol of a national authority or the determination of aluminium in foodstuffs or food simulants 1	91
P	Annex II: Methods for measurement of articles that cannot be filled 2	03
	ter 4 – Declaration of compliance for metals and alloys used in contact materials and articles2	213