

WILEY-VCH

Edited by Monique A. V. Axelos
and Marcel Van de Voorde

Nanotechnology in Agriculture and Food Science

Series Editor:
Marcel Van de Voorde

Nanotechnology Innovation & Applications

*Edited by Monique A.V. Axelos and
Marcel Van de Voorde*

**Nanotechnology in Agriculture
and Food Science**

Further Volumes of the Series "Nanotechnology Innovation & Applications"

Cornier, J., Kwade, A., Owen, A.,
Van de Voorde, M. (eds.)

**Pharmaceutical
Nanotechnology**

Innovation and Production

2017

Print ISBN: 9783527340545

Fermon, C. and Van de Voorde, M. (eds.)

Nanomagnetism

Applications and Perspectives

2017

Print ISBN: 9783527339853

Mansfield, E., Kaiser, D. L., Fujita, D.,
Van de Voorde, M. (eds.)

**Metrology and
Standardization for
Nanotechnology**

Protocols and Industrial Innovations

2017

Print ISBN: 9783527340392

Meyrueis, P., Sakoda, K.,
Van de Voorde, M. (eds.)

**Micro- and Nanophotonic
Technologies**

2017

Print ISBN: 9783527340378

Müller, B. and Van de Voorde, M. (eds.)

**Nanoscience and
Nanotechnology for
Human Health**

2017

Print ISBN: 978-3-527-33860-3

Puers, R., Baldi, L.,
Van de Voorde, M., van Nooten, S. E. (eds.)

Nanoelectronics

Materials, Devices, Applications

2017

Print ISBN: 9783527340538

Raj, B., Van de Voorde, M.,
Mahajan, Y. (eds.)

**Nanotechnology for Energy
Sustainability**

2017

Print ISBN: 9783527340149

Sels, B. and Van de Voorde, M. (eds.)

Nanotechnology in Catalysis
**Applications in the Chemical Industry,
Energy Development, and
Environment Protection**

2017

Print ISBN: 9783527339143

Edited by Monique A.V. Axelos and Marcel Van de Voorde

Nanotechnology in Agriculture and Food Science

WILEY-VCH
Verlag GmbH & Co. KGaA

Volume Editors

Dr. Monique A.V. Axelos

INRA
Science & Engineering of Agricultural
Products
Rue de la Géraudière
44316 Nantes cedex 03
France

Prof. Dr. Dr. h.c. Marcel H. Van de Voorde

Member of the Science Council
of the French Senate and National
Assembly, Paris
Rue du Rhodania, 5
BRISTOL A, Appartement 31
3963 Crans-Montana
Switzerland

Series Editor

Prof. Dr. Dr. h.c. Marcel H. Van de Voorde

Member of the Science Council
of the French Senate and National
Assembly, Paris
Rue du Rhodania, 5
BRISTOL A, Appartement 31
3963 Crans-Montana
Switzerland

Cover credits: Glasware: fotolia_ © kasto
Orange: fotolia_ © Olga Kovalenko
Nanostructure: fotolia_ © psdesign1

All books published by **Wiley-VCH** are carefully produced. Nevertheless, authors, editors, and publisher do not warrant the information contained in these books, including this book, to be free of errors. Readers are advised to keep in mind that statements, data, illustrations, procedural details or other items may inadvertently be inaccurate.

Library of Congress Card No.: applied for

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>.

© 2017 Wiley-VCH Verlag GmbH & Co. KGaA, Boschstr. 12, 69469 Weinheim, Germany

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – by photoprinting, microfilm, or any other means – nor transmitted or translated into a machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Print ISBN: 978-3-527-33989-1

ePDF ISBN: 978-3-527-69771-7

ePub ISBN: 978-3-527-69773-1

Mobi ISBN: 978-3-527-69774-8

oBook ISBN: 978-3-527-69772-4

Cover Design Adam Design

Typesetting Thomson Digital, Noida, India

Printing and Binding

Printed on acid-free paper

*Thanks to my wife for her patience with me spending
many hours working on the book series through
the nights and over weekends.
The assistance of my son Marc Philip related to the complex
and large computer files with many sophisticated scientific
figures is also greatly appreciated.*

Marcel Van de Voorde

Series Editor Preface

Since years, nanoscience and nanotechnology have become particularly an important technology areas worldwide. As a result, there are many universities that offer courses as well as degrees in nanotechnology. Many governments including European institutions and research agencies have vast nanotechnology programmes and many companies file nanotechnology-related patents to protect their innovations. In short, nanoscience is a hot topic!

Nanoscience started in the physics field with electronics as a forerunner, quickly followed by the chemical and pharmacy industries. Today, nanotechnology finds interests in all branches of research and industry worldwide. In addition, governments and consumers are also keen to follow the developments, particularly from a safety and security point of view.

This books series fills the gap between books that are available on various specific topics and the encyclopedias on nanoscience. This well-selected series of books consists of volumes that are all edited by experts in the field from all over the world and assemble top-class contributions. The topical scope of the book is broad, ranging from nanoelectronics and nanocatalysis to nanometrology. Common to all the books in the series is that they represent top-notch research and are highly application-oriented, innovative, and relevant for industry. Finally they collect a valuable source of information on safety aspects for governments, consumer agencies and the society.

The titles of the volumes in the series are as follows:

Human-related nanoscience and nanotechnology

- *Nanoscience and Nanotechnology for Human Health*
- *Pharmaceutical Nanotechnology*
- *Nanotechnology in Agriculture and Food Science*

Nanoscience and nanotechnology in information and communication

- *Nanoelectronics*
- *Micro- and Nanophotonic Technologies*
- *Nanomagnetism: Perspectives and Applications*

Nanoscience and nanotechnology in industry

- Nanotechnology for Energy Sustainability
- Metrology and Standardization of Nanomaterials
- Nanotechnology in Catalysis: Applications in the Chemical Industry, Energy Development, and Environmental Protection

The book series appeals to a wide range of readers with backgrounds in physics, chemistry, biology, and medicine, from students at universities to scientists at institutes, in industrial companies and government agencies and ministries.

Ever since nanoscience was introduced many years ago, it has greatly changed our lives – and will continue to do so!

March 2016

Marcel Van de Voorde

About the Series Editor

Marcel Van de Voorde, Prof. Dr. ir. Ing. Dr. h.c., has 40 years' experience in European Research Organisations, including CERN-Geneva and the European Commission, with 10 years at the Max Planck Institute for Metals Research, Stuttgart. For many years, he was involved in research and research strategies, policy, and management, especially in European research institutions.

He has been a member of many Research Councils and Governing Boards of research institutions across Europe, the United States, and Japan. In addition to his Professorship at the University of Technology in Delft, the Netherlands, he holds multiple visiting professorships in Europe and worldwide. He holds a doctor honoris causa and various honorary professorships.

He is a senator of the European Academy for Sciences and Arts, Salzburg, and Fellow of the World Academy for Sciences. He is a member of the Science Council of the French Senate/National Assembly in Paris. He has also provided executive advisory services to presidents, ministers of science policy, rectors of Universities, and CEOs of technology institutions, for example, to the president and CEO of IMEC, Technology Centre in Leuven, Belgium. He is also a Fellow of various scientific societies. He has been honored by the Belgian King and European authorities, for example, he received an award for European merits in Luxemburg given by the former President of the European Commission. He is author of multiple scientific and technical publications and has coedited multiple books, especially in the field of nanoscience and nanotechnology.

Contents

Series Editor Preface	VII
About the Series Editor	IX
Foreword	XXI
Introduction	XXV

Part One Basic Elements of Nanofunctional Agriculture and Food Science 1

1	Nanotechnologies for Agriculture and Foods: Past and Future	3
	<i>Cecilia Bartolucci</i>	
	References	13
2	Nanoscience: Relevance for Agriculture and the Food Sector	15
	<i>Shahin Roohinejad and Ralf Greiner</i>	
2.1	Introduction	15
2.2	Fundamental of Nanoscience	16
2.3	Applications of Nanotechnology in the Agriculture Sector	18
2.3.1	Delivery of Agriculture Chemicals	19
2.3.2	Nanosensors/Nanobiosensors	21
2.3.3	Diagnosis and Control of Plant Diseases	22
2.3.4	Waste Reduction and Production of High-Value Added Products	22
2.4	Applications of Nanotechnology in the Food Sector	23
2.4.1	Delivery of Active Compounds	24
2.4.2	Food Packaging	25
2.4.3	Other Applications	26
2.5	Challenges of Using Nanotechnology in Agriculture and Food Sectors	27
2.6	Conclusions	28
	Acknowledgment	28
	References	28

3	Naturally Occurring Nanostructures in Food	33
	<i>Saïd Bouhallab, Christelle Lopez, and Monique A.V. Axelos</i>	
3.1	Introduction	33
3.2	Protein-based Nanostructures	34
3.2.1	Examples of Protein Nanostructures Present in Foods	35
3.2.1.1	β-Lactoglobulin	35
3.2.1.2	Serum Albumin	36
3.2.1.3	α-Lactalbumin and Lysozyme	37
3.2.1.4	Ovalbumin and Avidin	38
3.2.1.5	Transferrins	38
3.2.1.6	Osteopontin and Lactoperoxidase	39
3.2.2	Formation of Natural Nanostructure Subsequently to Molecular Interaction/Complexation	40
3.2.3	Special Case: Casein Micelles	41
3.2.3.1	Casein Micelle Composition	42
3.2.3.2	Casein Micelle Structure	42
3.3	Lipid-Based Nanostructures	44
3.3.1	Lipid Nanodroplets	44
3.3.2	Special Case: Milk Fat Globules	45
3.4	Concluding Remarks and Future Prospects	46
	References	47
4	Artificial Nanostructures in Food	49
	<i>Jared K. Raynes, Sally L. Gras, John A. Carver, and Juliet A. Gerrard</i>	
4.1	Introduction	49
4.2	Types and Uses of Artificial Organic Nanostructures Found in Food	52
4.2.1	Protein Nanostructures	52
4.2.2	Polysaccharide Nanostructures	55
4.2.3	Lipid Nanostructures	60
4.3	Conclusion	62
	References	63
5	Engineered Inorganic Nanoparticles in Food	69
	<i>Marie-Hélène Ropers and Hélène Terrisse</i>	
5.1	Introduction	69
5.2	Engineered Inorganic Materials Containing Nanoparticles	69
5.2.1	Silica (SiO ₂) and Silicates	72
5.2.2	Titania or Titanium Dioxide (TiO ₂)	74
5.2.3	Iron Oxides and Hydroxides	75
5.2.4	Silver (Ag)	75
5.2.5	Miscellaneous	76
5.2.5.1	Other Metals (Fe, Se, Ca, etc.)	76
5.2.5.2	Calcium Carbonate (CaCO ₃)	76

5.2.5.3	Calcium Chloride (CaCl ₂)	77
5.2.6	Knowledge Gaps	77
5.2.6.1	Gold (Au)	77
5.2.6.2	Aluminum (Al)	77
5.2.6.3	Zinc Oxide (ZnO)	78
5.3	Characterization of Engineered Inorganic Nanomaterials	78
5.3.1	Characterization of Engineered Inorganic Nanomaterials as Manufactured	79
5.3.2	Characterization of Engineered Inorganic Nanomaterials as Present in the Food Matrices	80
5.4	Conclusion and Perspectives	81
	References	82
6	Nanostructure Characterization Using Synchrotron Radiation and Neutrons	87
	<i>Francois Boué</i>	
6.1	Introduction	87
6.1.1	Observing at Nanosizes <i>In Situ</i>	87
6.1.2	Nanoparticles in Food and Agricultural Products: What is Here, What Can Be Seen	89
6.2	Principles	89
6.2.1	Scattering Process	89
6.2.2	q and r: Orders of Magnitude	91
6.2.3	Binary System: Contrast	91
6.2.4	Contrast Strategies	92
6.3	The Basic Information from a SAS Profile	93
6.3.1	Form Factors	93
6.3.2	Structure Factors: Interactions between Objects	97
6.4	A Few Examples: From Soft Matter to Agrofood	100
6.4.1	Proteins/Polymer: Opposite Architectures of Complexes in Mixed Systems	100
6.4.2	Lipids: Micelles, Bilayers, Crystalline Phases	102
6.4.3	A Complex but Model Structure: Casein Micelle in Cow Milk	105
6.4.4	Foams	105
6.5	Other Scattering Techniques	106
6.6	Recommendation and Practical: A Checklist for Scattering	107
6.6.1	Requirements for Sample Composition and Preparation	107
6.6.2	Sample Sizes, Volumes, and Quantities	108
6.6.3	Sample Damage	109
6.6.4	Spectrometer Setups: Sample Environment	109
6.6.5	Before and After: Proposal, Data Treatment, and Fitting	109
6.7	Summary and Conclusion	110
	References	110

Part Two Opportunities, Innovations, and New Applications in Agriculture and Food Systems 113

- 7 Nanomaterials in Plant Protection 115**
Angelo Mazzaglia, Elena Fortunati, Josè Maria Kenny, Luigi Torre, and Giorgio Mariano Balestra
- 7.1 Introduction 115
- 7.2 Nanotechnology and Agricultural Sector 117
- 7.2.1 Nanomaterials 119
- 7.2.1.1 Organic Nanomaterials 120
- 7.2.1.2 Inorganic Nanomaterials 120
- 7.2.1.3 Combined Organic/Inorganic Nanomaterials 122
- 7.2.2 Functionalization of Nanomaterials (NMs): Development of Novel Nanoformulations for Pests and Plant Pathogens Control 123
- 7.3 Applications of Nanomaterials against Plant Pathogens and Pests 125
- 7.3.1 Bacteria 125
- 7.3.2 Fungi 126
- 7.3.3 Insects 127
- 7.3.4 Virus 128
- 7.4 Conclusions 129
- References 130
- 8 Nanoparticle-Based Delivery Systems for Nutraceuticals: Trojan Horse Hydrogel Beads 135**
Benjamin Zeeb and David Julian McClements
- 8.1 Introduction 135
- 8.2 Overview of Nanoparticles-Based Colloidal Delivery Systems 136
- 8.2.1 Microemulsions 136
- 8.2.2 Nanoliposomes 137
- 8.2.3 Nanoemulsions 137
- 8.2.4 Solid Lipid Nanoparticles 137
- 8.2.5 Biopolymer Nanoparticles and Nanogels 138
- 8.3 Designing Particle Characteristics 138
- 8.3.1 Composition 138
- 8.3.2 Particle Size 139
- 8.3.3 Particle Charge 139
- 8.3.4 Particle Structure 140
- 8.4 Trojan Horse Nanoparticle Delivery Systems 140
- 8.4.1 Biopolymers as Building Blocks to Form Hydrogel Beads 140
- 8.4.2 Fabrication Methods for Hydrogel Beads 143
- 8.4.3 Thermodynamic Incompatibility 143
- 8.4.4 Complex Coacervation 144
- 8.4.5 Antisolvent Precipitation 144
- 8.4.6 Electrospinning 145
- 8.4.7 Extrusion Techniques 145
- 8.4.8 Fibril Formation 146

- 8.5 Case Study: Alginate Hydrogel Beads as Trojan Horse Nanoparticle Delivery Systems for Curcumin 146
- 8.6 Conclusions 149
- References 149

- 9 Bottom-Up Approaches in the Design of Soft Foods for the Elderly 153**
José Miguel Aguilera and Dong June Park
- 9.1 Foods and the Elderly 153
- 9.1.1 An Aging Society 153
- 9.1.2 The Elderly and Food-Related Issues 153
- 9.1.3 Special Foods for the Elderly: Texture-Modified Foods 155
- 9.2 Rational Design of Soft and Nutritious Gel Particles 155
- 9.2.1 Structure and Food Properties 155
- 9.2.2 Molecular Gastronomy: An Example of Food Design 156
- 9.2.3 Nanotechnology and Foods for the Elderly 157
- 9.2.4 Building-Up Healthy Gels with Soft Textures 158
- 9.3 Technological Alternatives for the Design of TM Foods 160
- 9.4 Conclusions 162
- Acknowledgments 163
- References 163

- 10 Barrier Nanomaterials and Nanocomposites for Food Packaging 167**
Jose M. Lagaron, Luis Cabedo, and Maria J. Fabra
- 10.1 Introduction 167
- 10.2 Nanocomposites 168
- 10.3 Nanostructured Layers 172
- 10.4 Conclusion and Future Prospects 174
- References 174

- 11 Nanotechnologies for Active and Intelligent Food Packaging: Opportunities and Risks 177**
Nathalie Gontard, Stéphane Peyron, Jose M. Lagaron, Yolanda Echegoyen, and Carole Guillaume
- 11.1 Introduction and Definitions 177
- 11.2 Nanomaterials in Active Packaging for Food Preservation 178
- 11.2.1 Nanocomposites with Antioxidant Properties 178
- 11.2.2 Nanocomposites with Antimicrobial Properties 179
- 11.3 Nanotechnology for Intelligent Packaging as Food Freshness and Safety Monitoring Solution 181
- 11.3.1 Stakes and Challenges of Nano-Enabled Intelligent Packaging 181
- 11.3.2 Main Principles of Involved Nano-Enabled Sensing 183
- 11.3.3 Indirect Nano-Enabled Indicators of Food Quality and Safety 184
- 11.3.4 Direct Nano-Enabled Indicators of Food Quality and Safety 186
- 11.4 Potential Safety Issues and Current Legislation 187
- 11.5 Conclusions and Perspectives 190
- References 191

12	Overview of Inorganic Nanoparticles for Food Science
	Applications 197
	<i>Xavier Le Guével</i>
12.1	Introduction 197
12.2	Food Packaging, Processing, and Storage 197
12.2.1	Antimicrobial Activities 198
12.2.2	Physical Barrier 199
12.3	Supplements/Additives 199
12.4	Food Analysis 200
12.4.1	NP Detection in Food 200
12.4.2	Nanoparticle-Based Sensors 201
12.4.2.1	Optical Detection 201
12.4.2.2	Electrochemical Sensing 202
12.5	Conclusion and Perspective 202
	Acknowledgment 203
	References 203
13	Nanotechnology for Synthetic Biology: Crossroads Throughout Spatial Confinement 209
	<i>Denis Pompon, Luis F. Garcia-Alles, and Gilles Truan</i>
13.1	Convergence Between Nanotechnologies and Synthetic Biology 209
13.2	Spatially Constrained Functional Coupling in Biosystems 210
13.3	Functional Coupling Through Scaffold-Independent Structures 211
13.3.1	Functional Assembly Through Natural or Synthetic Fusions of Protein Domains 212
13.3.2	Functional Assembly Through Engineering of Natural or Synthetic Complexes 212
13.4	Spatial Confinement Mediated by Natural and Synthetic Scaffolds 213
13.4.1	Protein-Based Scaffolds 213
13.4.2	Nucleic Acids-Based Scaffolds 215
13.5	Encapsulated Biosystems Involving Natural or Engineered Nanocompartments 216
13.5.1	Lipid-Based Compartments 216
13.5.2	Protein-Based Nanocompartments 216
13.5.2.1	Shell-Independent Nanocompartments 217
13.5.2.2	Shell-Dependent Nanocompartments 221
13.5.2.3	Bacterial Microcompartments: Framework for Enzymatic Nanoreactors 223
13.5.2.4	Engineering of Natural BMC 224
13.6	Synthetically Designed Structures for Protein Coupling and Organization 225
13.7	Future Directions 226
	References 227

14	Modeling and Simulation of Bacterial Biofilm Treatment with Applications to Food Science	235
	<i>Jia Zhao, Tianyu Zhang, and Qi Wang</i>	
14.1	Introduction	235
14.2	Review of Biofilm Models	237
14.2.1	Hybrid Discrete–Continuum Models	239
14.2.2	Multidimensional Continuum Models	240
14.2.3	Individual-Based Modeling (IbM)	242
14.2.4	Other Models Related to Biofilm Properties	243
14.3	Biofilm Dynamics Near Antimicrobial Surfaces	244
14.4	Antimicrobial Treatment of Biofilms by Targeted Drug Release	246
14.5	Models for Intercellular and Surface Delivery by Nanoparticles	248
14.6	Conclusion	250
	Acknowledgments	251
	References	251
Part Three	Technical Challenges of Nanoscale Detection Systems	257
15	Smart Systems for Food Quality and Safety	259
	<i>Mark Bücking, Andreas Hengse, Heinrich Grüger, and Henning Schulte</i>	
15.1	Introduction	259
15.2	Overview	260
15.3	Roadmapping of Microsystem Technologies Toward Food Applications	261
15.3.1	Implementation of Microsystems in the Dairy Sector	261
15.3.1.1	Measurement of Contamination	262
15.3.1.2	List of Specific Items to be Tested in the Dairy Industry	262
15.3.2	Implementation of Microsystems in the Meat Sector	264
15.3.3	Implementation of Microsystems in the Food and Beverage Sector	265
15.4	Microsystem Technology Areas	266
15.4.1	Detection Methods	266
15.4.1.1	Near-Infrared Spectroscopy (NIRS)	266
15.4.1.2	Mid-Infrared Spectroscopy	266
15.4.1.3	Imaging Techniques	266
15.4.1.4	Hyperspectral Imaging	266
15.4.1.5	Ultrasound Imaging	267
15.4.1.6	Magnetic Resonance Imaging (MRI) and X-ray scanning	267
15.4.1.7	Dielectric sensor	267
15.4.1.8	Process Viscometer	267
15.4.1.9	Direct Sensing with Electronic Nose Technology	267
15.4.1.10	Chemical and Biochemical Electronic sensors and systems	268
15.4.2	Gas Sensing Devices and Systems	268
15.4.2.1	E-Nose Instruments	269

15.4.2.2	Microchromatographers	270
15.4.3	NIR-Spectroscopy	270
15.4.4	Biochemical Sensors	272
15.4.4.1	E-Tongue Systems	272
15.4.5	Microorganism Detection	273
15.4.6	Tracking and Tracing	275
	References	275
16	Nanoelectronics: Technological Opportunities for the Management of the Food Chain	277
	<i>Kris Van De Voorde, Steven Van Campenhout, Veerle De Graef, Bart De Ketelaere, and Steven Vermeir</i>	
16.1	Technological Needs and Trends in the Food Industry	277
16.2	Cooperation Model to Stimulate “The Introduction of New Nanoelectronics-Based Technologies in Food Industry”: An Engine for Innovation and Bridging the Gap	279
16.2.1	Awareness	279
16.2.2	Platform Creation	280
16.2.3	Validation of New Technologies	281
16.2.4	Implementation of New Technologies	282
16.3	Existing Technologies That Can Be Used in a Wide Range of Applications: The Present	282
16.3.1	Characteristics	282
16.3.1.1	Compact, State-of-the-Art Technology	282
16.3.1.2	User-Friendly Technology	282
16.3.1.3	Standardization	282
16.3.1.4	Integration	283
16.3.2	Some Examples of Existing Technologies and Suppliers	283
16.3.2.1	Spectral Systems	283
16.3.2.2	Portable Aroma Systems	284
16.3.2.3	Biosensor Technologies	285
16.3.2.4	Lab-on-a-Chip Systems	285
16.4	New Technology Developments: The Future	285
16.4.1	Short-Term New Technologies: Recently Validated	285
16.4.1.1	New Reflection-Based Camera Technologies: Hyperspectral Imaging	285
16.4.1.2	Optical Fiber Biosensor Technology	288
16.4.1.3	New Transmission-Based Technology: Millimeter Wave Sensors (GHz–THz Sensor)	288
16.4.2	Long-Term New/Future Technologies: To Be Validated	290
16.4.2.1	Portable Hyperspectral Camera Technology	290
16.4.2.2	NMR	291
16.4.2.3	3D X-Ray	292
16.4.3	The IoT (R)evolution and Big Data	293
	References	295

Part Four Nanotechnology: Toxicology Aspects and Regulatory Issues 297

- 17 Quality and Safety of Nanofood 299**
Ademola Ijabadeniyi Oluwatosin
- 17.1 Introduction 299
- 17.1.1 Nanotechnology and Nanofood: Background and Definition 299
- 17.2 Current and Future Application of Nanotechnology in the Food Industry 300
- 17.3 Food Quality and Food Safety 304
- 17.4 How Safe is Nanofood? 304
- 17.5 The Need for Risk Assessment 306
- 17.6 Regulations for Food Nanotechnology 306
- 17.7 Conclusion 307
- References 307
- 18 Interaction between Ingested-Engineered Nanomaterials and the Gastrointestinal Tract: *In Vitro* Toxicology Aspects 311**
Laurie Laloux, Madeleine Polet, and Yves-Jacques Schneider
- 18.1 Introduction 311
- 18.2 Influence of the Gastrointestinal Tract on the Ingested Nanomaterials Characteristics 314
- 18.2.1 *In vitro* Models of the Gastrointestinal Tract 315
- 18.2.2 Influence of pH and Ionic Strength on Ingested Nanomaterials 316
- 18.2.3 Influence of Digestive Enzymes and Food Matrices on Ingested Nanomaterials 316
- 18.2.4 Characterization Techniques of Ingested Nanomaterials 318
- 18.3 *In Vitro* Models of the Intestinal Barrier 318
- 18.4 Cytotoxicity Assessment and Application to Silver Nanoparticles 320
- 18.5 Conclusion 323
- References 324
- 19 Life Cycle of Nanoparticles in the Environment 333**
Jean-Yves Bottero, Mark R. Wiesner, Jérôme Labille, Melanie Auffan, Vladimir Vidal, and Catherine Santaella
- 19.1 Introduction 333
- 19.2 Transport and Bioaccumulation by Plants 334
- 19.3 Indirect Agricultural Application of NMs through Biowastes 336
- 19.4 Transformations of NPs in Soils after Application 339
- 19.4.1 Direct Application 339
- 19.4.2 Indirect Applications from Biosludges 340
- 19.5 Conclusion 342
- Acknowledgments 343
- References 343

Part Five	Governance of Nanotechnology and Societal Dimensions	347
20	The Politics of Governance: Nanotechnology and the Transformations of Science Policy	349
	<i>Brice Laurent</i>	
20.1	An Issue of Governance	349
20.2	Operationalizing the Governance of Nanotechnology	352
20.2.1	ELSI and ELSA Projects	352
20.2.2	Voluntary Codes	353
20.2.3	Public Engagement	355
20.3	The Constitutional Project of Governance	356
20.3.1	The Politics of Responsible Research and Innovation	356
20.3.2	How to Think Critically about Governance	358
	References	360
21	Potential Economic Impact of Engineered Nanomaterials in Agriculture and the Food Sector	363
	<i>Elke Walz, Volker Gräf, and Ralf Greiner</i>	
21.1	Introduction	363
21.2	Potential and Possible Applications of Nanomaterials in the Food Sector and Agriculture	364
21.3	Nanotechnology: Market Research and Forecasts	366
21.3.1	Methodology of Market Research and Forecasts	366
21.3.2	Market Forecasts of Nanotechnology in Food and Agriculture: Publicly Available Data	367
21.4	Critical Considerations and Remarks Concerning Market Reports and Forecasts	367
21.5	Obstacles Regarding Commercialization of Nanotechnologies in Food and Agriculture	370
21.6	Conclusion	372
	References	372
22	Conclusions	377
	<i>Monique A.V. Axelos and Marcel Van de Voorde</i>	
	Index	381

Foreword

As defined by the European Commission in 2005,¹⁾ “Nanosciences and nanotechnologies are new approaches to research and development that concern the study of phenomena and manipulation of materials at atomic, molecular and macromolecular scales, where properties differ significantly from those at a larger scale.”

Over the last three to four decades, these approaches have emerged as a very fast expanding research area at the confluence of physics and chemistry, with a wide range of interactions with other scientific fields, such as life sciences, optics, electronics, and a broad spectrum of potential applications in many areas, such as information and communication technologies, manufacturing of materials, transportation, instruments, energy, medicine and healthcare, security, food, agriculture, water, and the environment.

However, the wide breadth and sharp growth of this key emerging scientific and technological area have resulted in debates about the very definition of nanotechnology and nanomaterials. Ten years ago, the difficulty to reach a consensual definition of nanoscience and nanotechnology was indeed well illustrated by the inaugural issue of *Nature Nanotechnology*.²⁾ Nevertheless, across the variety of perspectives reflected by the 13 recognized scientists, industrialists, and stakeholders who contributed to the “Feature” section of this issue, a few common points appear: (i) the size of the studied objects, typically 1–100 nm in one or the other of their dimensions; (ii) the very close links between science and technology, that is, between understanding and modeling the specific and often unexpected physical, chemical, or biological properties of nano-objects and the capacity to manipulate individual atoms and molecules and to manufacture nanostructures, nanodevices, and nanosystems; (iii) the broad spectrum and the magnitude of the potential applications and the subsequent need to consider and assess the diversity of impacts of nanotechnology.

1) EU Commission (2005) *Nanosciences and Nanotechnologies: An Action Plan for Europe 2005–2009*. Communication from the Commission to the Council, the European Parliament, and the Economic and Social Committee, 12 pp.

2) T. Feith *et al.* 2005. Feature: Nano-tech-nolo-gy n. *Nat. Nanotechnol.*, **1**, 8–10.

Since 2006, the number of programmes, projects, and publications in nanoscience and nanotechnology has continued to increase at a very fast pace. For example, the number of papers that fall under the category *Nanoscience & Nanotechnology* of the *Core Collection* of the *Web of Science* has nearly quadrupled between 2005 (9,445 papers) and 2015 (37,751 papers). During the same period, the number of these publications that also refer to agriculture, agronomy, food, and veterinary sciences has even grown faster, by more than 10×. However, it should be noted (i) that the latter number remains fairly low (about 2–3%), compared to the total number of publications in nanoscience and nanotechnology or to the total number of papers in food, agriculture, and veterinary sciences and technologies; and (ii) that the rise of publications in nanotechnology applied to the agrifood sector started in the late 1990s, about 10 years later than in most other sectors.

The potential applications of nanotechnology in the agriculture and food sectors are manifold: from the development of sensors for monitoring the environment to the treatment of wastewater and the remediation of contaminated soils; from increasing crop yield (e.g., nanopesticides or nanofertilizers) to biosecurity (e.g., sensors for detecting pathogens along the whole food chain from the farm to fork); from cellulose-derived nanoparticles and new biomaterials to functional packaging; and from food processing to the delivery of specific food additives and ingredients. Some applications have existed for the last several years, but most of them are still under development, and it remains to be seen which will have a real economic impact. Moreover, natural nanoparticles have been existing for ever and natural nanomaterials are part of conventional food and conventional food processing.

Nanoscience and nanotechnology thus generate plenty of new opportunities for the agrifood sector and more widely for bioeconomy. Simultaneously they raise concerns about their potential impacts on environment and human health. These concerns are especially critical for the agrifood sector, because of the strong environmental footprint of agriculture and because food, along with water and air, is one of the major sources of exposition of humans to their environment. There is thus a strong need to develop nanotoxicology and nanoecotoxicology as new research areas, for example, by investigating the uptake and translocation of nanomaterials by the gastrointestinal tract. As for other technologies that have the potential to generate disruptive innovations, it is also worth assessing and monitoring the impacts of nanotechnology on the economic and social organization of the agrifood sector.

As underlined by the Joint Ethics Committee of Inra and Cirad in 2012,³⁾ agricultural and food scientists should not only contribute to understanding and predicting the specific properties of agricultural and food products related to their nanoscale structure, to exploring the potential applications of nanotechnology in the bioeconomy, including the assessment of their environmental,

3) Comité d'éthique Comité consultatif commun d'éthique pour la recherche agronomique (2012) *Avis n°4 sur les nanosciences et les nanotechnologies*, Inra & Cirad, Paris, 33 pp.

health, social, and economic impacts, and to informing the agencies in charge of the regulation of new agrifood nanomaterials and nanoproducts. They should also more broadly inform the society and interact with the citizens. This book is therefore most welcome, as it brings together various sources of expertise on the different aspects related to the application of nanoscience and nanotechnology in the agrifood sector.

Chairman of French AllEnvi Alliance
and former President and CEO of INRA
Montpellier, August 21, 2016

François Houllier

Introduction

Due to the growing world population and increasingly varying climate change, leading to lower yields and increasing harvest losses, feeding global population has become an international major issue. The food resources from the field to fork need to be used wisely, with minimum waste and maximum nutritional efficiency.

For this purpose nanotechnologies can play an important role. It is envisaged that the convergence between nanotechnology, plant science and agriculture will lead to revolutionary developments and advances in the next decades to improve food security and sustainability through, for examples, the re-engineering of crops at cellular level, the precision agriculture leading to water and nutrient control for more sustainable farming, the identification systems for tracking plants from origin to consumption or through the precise and the controlled release of fertilizers and pesticides, etc. In the domain of food technology, nanobiosensors will contribute to the identification of harmful molecules such as toxins or pesticides and to quick identification of spoilage processes in food. The development of nanoscience-based food with improved nutritional and palatable benefits will allow to increase food nutritional efficiency and the addition of nanoscale materials for food packaging will extend shelf life and retain quality, both contributing to waste reduction.

As for all new technologies, their application offers great potential but raise ethical questions, and when food is concerned, issues on food safety, risk and benefits, and consumer mistrust become the key ones.

This book provides detailed coverage on the state of the art and the importance of nanoscience in agriculture and food and highlights the perspectives of a science-based nanotechnology in these domains in the future. Through concrete examples, it points out the major role of nanotechnology in the improvement of food supply and in studies and applications ranging from agricultural processes and productivity to nutritional improved foodstuffs, including packaging materials for more effective storage and for secure tracking from source to the consumer to reduce spoilage. It details means to ensure safety for human and for the environment to address the current evolution of the European science policy.

The book will be of interest to students of agriculture and food sciences, physics, chemistry, and biosciences, as well as those working or planning to work in the restaurant and hospitality sectors. It will be of value to food scientists, policy makers, agrochemists and industrialists, and those with a role in consumer bodies, associations, and government agencies. Nanofoods has a global dimension, of particular importance for Europe, Japan, and the United States, but also becoming important for highly populated countries such as China, India, and South America. “Nanofoods” is becoming a hot topic and this book provides clarity and confidence.

Monique Axelos
Marcel Van de Voorde

Part One
Basic Elements of Nanofunctional Agriculture
and Food Science

