

Toxicity of Mycotoxins for the Rat Pulmonary Macrophage *in Vitro*

by W. G. Sorenson,*‡ G. Frank Gerberick,*†
Daniel M. Lewis,*† and Vincent Castranova*†

The presence of mycotoxins in grains is well documented. Workers in grain handling occupations are commonly exposed to grain dust aerosols. Work in our laboratory has shown that T-2 toxin is highly toxic to rat alveolar macrophages *in vitro*, causing loss of viability, release of radiolabeled chromium, inhibition of macromolecular synthesis, inhibition of phagocytosis, and inhibition of macrophage activation. Similarly, patulin caused a significant release of radiolabeled chromium, decrease in ATP levels, significant inhibition of protein and RNA synthesis, and inhibition of phagocytosis. The data show that both T-2 toxin and patulin are highly toxic to rat alveolar macrophages *in vitro*. The data further suggest that the presence of these mycotoxins in airborne respirable dust might present a hazard to exposed workers.

Introduction

Several previous studies have shown that exposure to grain dust can lead to various respiratory disorders (1,2), yet much remains to be learned of the role of various grain dust components in pulmonary disease. Grain dust is a heterogeneous mixture that is often contaminated by silica, bacterial endotoxins, insects, mites, mammalian debris, various chemical additives such as pesticides and herbicides, and fungi and their metabolites. Mycotoxins are fungal metabolites. Contamination of various grain products with mycotoxins has been well documented (3-5), and recently aflatoxin has been shown to occur in the respiratory fraction of airborne corn dust (6,7). More recently, Hayes et al. (8) demonstrated that mortality for total cancer and respiratory cancer in aflatoxin-exposed peanut oil press workers in the Netherlands was higher than expected based on standardized mortality ratio (SMR) analysis.

T-2 toxin is a product of several *Fusarium* species. *Fusarium* species are common contaminants of such field crops as corn, wheat, and oats (5,9). Toxic metabolites of *Fusarium* were responsible for a human disease outbreak (alimentary toxic aleukia) and have been implicated as the causative agent in many animal intoxica-

tions (10). Trichothecenes such as T-2 toxin are cytostatic for unstimulated and mitogen-stimulated lymphocytes (11), fibroblasts (12), neoplastic cells such as HeLa cells (13), and transformed intestinal cells (14). In addition, Lefarge-Frayssinet et al. (15) have shown that T-2 toxin induces severe damage to rat splenic cells *in vitro*. T-2 toxin induces the depletion of murine thymus (16), inhibits the synthesis of anti-sheep red blood cell antibodies, and prolongs the period required for skin graft rejection (17). It strongly inhibits protein and DNA synthesis (18).

Patulin is a polyketide lactone mycotoxin produced by several common species of *Aspergillus* and *Penicillium*. It has been reported to be common in moldy corn silage (19) and in naturally rotted apples (20). The initial interest in patulin was for its antimicrobial properties, but subsequent work has shown it to be toxic in experimental animals (21,22), carcinogenic in rats (23), mutagenic in yeast (24), and teratogenic in chick embryos (25). Patulin was also shown to be the etiologic agent in an accidental epidemic of feed poisoning in Japan resulting in the mass death of 118 dairy cows in 1952 (26). Patulin induces single-strand and double-strand breaks in HeLa DNA (27) and causes a high percentage of polyploid cells in human leukocyte cultures (28). More recent studies have demonstrated that patulin inhibits transcription in RNA synthesis in a cell-free system from rat liver (29), inhibits translation of protein syntheses in rabbit reticulocyte lysates (30), and inhibits synthesis of r-RNA, t-RNA, and probably m-RNA in *Saccharomyces cerevisiae* (31).

*National Institute for Occupational Safety and Health, Division of Respiratory Disease Studies, Morgantown, WV 26505.

†Departments of Microbiology and Physiology, West Virginia University, Morgantown, WV.

‡Department of Pathology, Johns Hopkins University, Baltimore, MD.

The purpose of this investigation was to study the toxicity of T-2 toxin and patulin in rat alveolar macrophages *in vitro*. Pulmonary alveolar macrophages perform several important functions in the lung including phagocytosis of living and nonliving foreign particles, regulation of T-lymphocyte proliferation, provision of T-helper activity for antibody production, and production of mediators of cellular immunity (32). Thus, cytotoxic damage to alveolar macrophages could lead to serious pulmonary and/or systemic damage.

Materials and Methods

Mycotoxins

T-2 toxin (3-hydroxy-4,15-diacetoxy-8[3-methylbutyryloxy]-12, 13-epoxy- Δ^9 -trichothecene) was purchased from Calbiochem, La Jolla, CA, and dissolved in 100% dimethyl sulfoxide (DMSO, Pierce Chemical Co., Rockford, IL). Substocks were prepared by performing 10-fold dilutions in 10% DMSO and the final DMSO concentration in all cultures was 0.1%.

Patulin was obtained from Aldrich Chemical Company (Milwaukee, WI), and fresh stock solutions were prepared daily in 100% DMSO for each experiment (33). Appropriate solvent controls were included in all experiments.

Alveolar Macrophage Isolation and Culture

Alveolar macrophages were harvested from male Long-Evans hooded rats by tracheal lavage (33-35). The cells were routinely tested for viability, cell purity, and esterase (34). Cells were incubated at 37°C in 5% CO₂ in Delbecco's medium 199 containing 10% fetal bovine serum (FBS) and antibiotics (100 units/mL penicillin and 100 µg/mL streptomycin) unless indicated otherwise.

Viability, Cell Number, and Viability Index Assay

The toxicity of T-2 toxin was studied using the methods described by Waters et al. (36,37). Percent viability was determined by the trypan blue dye exclusion technique with a hemocytometer. Cell number was defined as the number of intact cells in treated cultures ex-

pressed as percent of control. Viability index was defined as the product of the viability ratio and cell number ratio. Arcsine transformation and linear regression calculations were done by computer.

Determination of Mean Cell Volume

Mean cell volume was determined by Coulter Counter (Model ZB) equipped with a Channelyzer. In experiments with T-2 toxin where exposures were 6 and 18 hr, cells were removed from the plates with trypsin (34). Patulin treatments were < 2 hr and were done with cells suspended in Hank's balanced salt solution (33).

Chromium Release Assay

Freshly isolated AM were incubated with [⁵¹Cr]-sodium chromate for 45 min, washed three times, and resuspended in medium 199. Aliquots (0.1 mL) of labeled cells, along with 0.1 mL of medium 199 containing the mycotoxin or solvent control, were incubated for the desired interval. After incubation, 0.1 mL of supernatant (550g) was transferred to a clean tube and counted in a gamma scintillation counter. Total release was obtained by lysing the cells with Triton X-100. The percent chromium release equals the experimental release value divided by the total release value. Both values were corrected for spontaneous release (33).

Adenosine Triphosphate Determination

ATP levels in treated and untreated monolayer cultures were determined by the luciferin-luciferase assay. At the time of treatment, the medium was removed by aspiration and replaced with fresh medium containing mycotoxin. Sodium iodoacetate was used as a positive control. ATP was extracted directly from the cells without removing the cells from the plates (33). ATP determinations were done in a darkened laboratory with an ATP photometer using dark-adapted scintillation vials (33).

Macromolecular Synthesis

For protein-synthesis studies AM monolayers were incubated in Minimum Essential Medium (MEM) with

Table 1. Characteristics of purified alveolar macrophages from Long-Evans hooded rats.

Cell	Viability, % ^a	Percentage of purified AM positive		
		Cell volume ^b	Esterase ^c	Phagocytosis ^d
Preadhered	96.4 ± 0.67 ^e	1119.3 ± 46.3	93.6 ± 1.7	—
Cultured (20 hr)	95.9 ± 0.15	1279.5 ± 102.9	98.7 ± 2.4	92.3 ± 2.09

^aPercentage viability as determined by trypan blue exclusion.

^bCell volume values as determined by a Coulter Model ZB electronic cell counter interfaced with a Channelyzer II Cell-sizing attachment. Cell volume units are in cubic micrometers.

^cCells staining positive for nonspecific esterase.

^dCells actively phagocytizing zymosan particles.

^eValues represent the mean ± standard deviation.

FIGURE 1. Effect of T-2 toxin on (A) viability, (B) cell number, and (C) viability index after 20-hr exposure. The arcsine transformation was used to express percent response.

Table 2. Mean cell volume (MCV) changes following treatment with T-2 toxin.

Concentration, M	MCV, μm^3	
	6 hr ^a	18 hr ^a
Control	1278.4 \pm 13.3	1236.2 \pm 101.5
10 ⁻⁹	1281.7 \pm 21.2	1182.9 \pm 138.5
10 ⁻⁸	1279.5 \pm 50.6	1107.5 \pm 98.0 ^b
10 ⁻⁷	1264.6 \pm 23.8	1002.3 \pm 26.5 ^b
10 ⁻⁶	1259.0 \pm 21.0 ^b	ND ^c
10 ⁻⁵	1244.1 \pm 19.9 ^b	ND

^a Values shown represent the mean \pm standard deviation.

^b Values are significantly different from controls.

^c Not determined.

L-glutamine but lacking leucine (33,35). The cells were incubated with mycotoxin and 1 $\mu\text{Ci}/\text{mL}$ [³H]-leucine. After the desired incubation interval the culture plates were chilled on ice, the medium removed and the cells washed, and the monolayers solubilized. TCA-precipitable material was collected on glass-fiber filters, washed, placed in scintillation vials, and counted by liquid scintillation (33,35).

For RNA-synthesis studies, the treated and un-

treated AM cultures were incubated with [³H]-uridine. After incubation the cultures were chilled on ice, rinsed, and solubilized. The solubilized material was counted by liquid scintillation (33,35).

Phagocytosis Studies

Experiments with T-2 toxin employed [³H]-*Staphylococcus aureus* (35). In brief, AM monolayers were prepared in flat-bottomed glass vials and incubated for 48 hr. The medium was removed and replaced with medium containing T-2 toxin. After 6 hr incubation, the culture medium was removed, a suspension containing labeled *S. aureus* cells was added, and the cultures incubated an additional hour. After this second incubation, the monolayers were rinsed and solubilized and the solubilized suspensions collected and counted by liquid scintillation.

Studies with patulin were done with sheep erythrocytes labeled with [⁵¹Cr]-sodium chromate and coated with specific antibody. AM monolayers were prepared in Linbro tissue culture plates and exposed to the mycotoxins. After exposure, the culture medium was re-

Table 3. ⁵¹Cr release following treatment with T-2 toxin.

Concentration, M	6 hr		18 hr	
	CPM ^a	% release ^b	CPM ^a	% release ^b
Control	1986.3 \pm 168.5	—	6473.1 \pm 949.1	—
10 ⁻⁹	2252.0 \pm 201.1	0.95	6575.0 \pm 529.0	0.4
10 ⁻⁸	2280.1 \pm 404.0	1.05	10202.8 \pm 350.1 ^c	14.1
10 ⁻⁷	2390.6 \pm 291.6	1.40	14027.8 \pm 259.4 ^c	28.6
10 ⁻⁶	2783.1 \pm 460.1	2.85	17394.5 \pm 918.3 ^c	41.3
10 ⁻⁵	2813.9 \pm 293.3 ^c	3.00	18758.7 \pm 483.3 ^c	46.4

^a Counts per minute; average of 5 replicate tubes \pm standard deviation.

^b % release = (treated-control)/(total-control). Total release determined by lysing the cells with Triton X-100.

^c Values are significantly different from control, based on raw data in CPM, $p < 0.05$.

moved and 0.5 mL of fresh medium containing 2×10^7 [^{51}Cr]-labeled sheep red blood cells was added (38). The monolayers were then incubated 1 hr. Next, the medium was removed and the bound extracellular sheep cells were lysed with lysing medium (38). The monolayers were washed twice more with lysing medium, dissolved with 0.5% sodium dodecyl sulfate (SDS), and counted by gamma scintillation (38).

Activation of Alveolar Macrophage by Lipopolysaccharide

AM monolayers were prepared and incubated in 1 mL medium 199 containing 10 $\mu\text{g}/\text{mL}$ lipopolysaccharide (LPS). After 15 hr incubation with LPS, the medium was removed and replaced with fresh medium containing various concentrations of T-2 toxin and [^{14}C]-glucosamine and incubated for 6 hr. The monolayers were then rinsed, solubilized, and counted by liquid scintillation. Activation was expressed as the stimulation index relative to untreated controls (35).

Lymphokine Activation of Alveolar Macrophages

AM activation with lymphokines was assayed as has been described for LPS activation. Briefly, crude lymphokine preparations were made from lymphocytes isolated from rat spleens and tested for their ability to stimulate incorporation of [^{14}C]-glucosamine. The details of this procedure have been described elsewhere (35).

Results

Studies with T-2 Toxin

The cellular characteristics of isolated and cultured rat alveolar macrophages are presented in Table 1. The data indicate that the cultured cells are a viable and nearly homogeneous population of AM.

The effect of T-2 toxin on viability, cell number, and viability index is presented in Figure 1 (A-C, respectively). According to Waters et al. (36,37), the arcsine transformation is appropriate for dose-response studies and viability index provides a better indication of cytotoxicity than either percent viability or the cell number ratio when cell lysis is rapid. T-2 toxin produced clear cytotoxic effects by all three parameters. The ED_{50} for viability index was 8.9×10^{-8} M after 20 hr treatment.

The effect of T-2 toxin on mean cell volume (MCV) after 6 and 18 hr exposure is shown in Table 2. MCV values were not significantly different from control values after 6 hr exposure at any concentration $< 1 \times 10^{-6}$ M. On the other hand, 1×10^{-8} M T-2 toxin resulted in a significant decrease in mean cell volume after 18 hr exposure. Chromium release data for AM treated with T-2 toxin for 6 and 18 hr are shown in Table 3. Although

FIGURE 2. Effect of T-2 toxin on synthesis of (A) protein and (B) RNA by rat alveolar macrophages *in vitro*: (●) untreated control; (○) treatment with 10^{-8} M T-2 toxin; (■) treatment with 10^{-7} M T-2 toxin.

there was a trend toward increasing chromium release with increasing T-2 toxin concentration at 6 hr, there was no significant difference between treated and control cultures at any dose $< 1 \times 10^{-5}$ M T-2 toxin. On the other hand, there was a significant increase in chromium release in cultures treated for 18 hr at 1×10^{-8} M T-2 toxin. Thus, the effects of T-2 toxin were both dose- and time-dependent. ATP levels in cultures treated with T-2 toxin showed a slight but not significant ($p > 0.05$) elevation in ATP (35).

Figure 2 illustrates the effect of T-2 toxin on synthesis of protein (Fig. 2A) and RNA (Fig. 2B) in cultured rat AM. The results indicate that control cultures incorporated labeled precursors at a nearly linear rate, whereas incorporation of label into macromolecules was reduced in the presence of T-2 toxin. The inhibitory effect was most remarkable with respect to protein synthesis. For example, leucine incorporation ceased immediately in cultures containing 1×10^{-7} M T-2 toxin and terminated after 2 hr incubation in cultures con-

Table 4. Effect of T-2 toxin on phagocytosis of [³H]-*Staphylococcus aureus* by alveolar macrophages.^a

Concentration, M	Experiment 1		Experiment 2	
	CPM ^b	% control	CPM ^b	% control
Control	1643.8 ± 214.1	100	1868.1 ± 216.4	100
10 ⁻⁸	1635.1 ± 101.7	99.5	1846.6 ± 121.5	98.8
10 ⁻⁷	1367.4 ± 232.8 ^c	83.5	1533.3 ± 79.7 ^c	82.1

^a Macrophages were treated 6 hr with T-2 toxin.

^b The values shown represent the means ± standard deviation.

^c Values are significantly different from the controls, $p < 0.05$.

taining 1×10^{-8} M T-2. On the other hand, RNA synthesis was terminated after 4 hr at 1×10^{-7} M T-2 toxin.

The results of phagocytosis studies with [³H]-*S. aureus* indicate that the phagocytic activity was significantly inhibited at 1×10^{-7} M but not at 1×10^{-8} M T-2 toxin (Table 4). In two identical experiments the phagocytic activity of AM cultures treated with 1×10^{-7} M T-2 toxin was reduced to 83.5 and 82.1% of control cultures.

The effect of T-2 toxin on AM macrophage activation was determined by incubating AM with either LPS (10 µg/mL) or lymphokines generated by mitogen-stimulated rat lymphocytes. LPS markedly enhanced [¹⁴C]-glucosamine uptake. However, both 1×10^{-8} M and 1×10^{-7} M T-2 toxin caused significant inhibition of [¹⁴C]-glucosamine uptake in LPS-stimulated cultures (Table 5). Similarly, lymphokines derived from phytohemagglutinin (PHA)-stimulated rat lymphocyte cultures promoted [¹⁴C]-glucosamine uptake. The addition of T-2 toxin at 1×10^{-8} or 1×10^{-7} M concentrations inhibited [¹⁴C]-glucosamine uptake by AM stimulated with lymphokines (Table 5). An identical experiment, performed with Concanavalin-A-stimulated rat lymphocyte cultures gave similar results (data not shown).

Studies with Patulin

In contrast to the effect of T-2 toxin on MCV, patulin caused a significant increase in mean cell volume after 2 hr (but not 1 hr) exposure at 1×10^{-8} M. Chromium release from alveolar macrophages following exposure to patulin was both time- and concentration-dependent. Treatment of these cells at $\geq 1.5 \times 10^{-4}$ M caused significant chromium release within 30 min (Table 6). Adenosine triphosphate (ATP) concentrations in AM monolayer cultures were markedly inhibited within 1 hr at concentrations of $> 5 \times 10^{-5}$ M patulin (Table 7).

Incorporation of [³H]-precursors into protein and RNA was also strongly inhibited by patulin (Table 6). Inhibition was both time- and concentration-dependent for both classes of molecules but protein synthesis was sensitive to 10- to 100-fold lower concentrations of patulin than RNA synthesis at the same time interval. The dose producing 50% inhibition at 1 hr (ED₅₀) was estimated at ca. 1.6×10^{-6} M and 1.0×10^{-5} M for [³H]-leucine and [³H]-uridine incorporation, i.e., protein and RNA synthesis, respectively.

Patulin strongly inhibited phagocytosis of [⁵¹Cr]-sheep erythrocytes (Table 8) and there was significant inhibition of phagocytosis at $> 5 \times 10^{-7}$ M patulin ($p < 0.05$) (Table 9).

Table 5. T-2 toxin inhibition of alveolar macrophage activation by phytohemagglutinin-generated lymphokines.

Treatment ^a	[¹⁴ C] Glucosamine incorporation	
	CPM ^b	SI ^c
Negative control	70.8 ± 15.7	—
10 µg/mL LPS	1686.8 ± 166.3	23.8
Control supernatant ^d	112.1 ± 8.6	1.6
Reconstitution control ^e	135.4 ± 10.4	1.9
50 µg/mL PHA ^f	1308.9 ± 108.2	18.5
50 µg/mL + 10 ⁻⁸ M T-2	688.5 ± 69.9 ^g	9.7
50 µg/mL + 10 ⁻⁷ M T-2	684.6 ± 20.4 ^g	9.7
100 µg/mL PHA ^f	1559.0 ± 87.4	22.6
100 µg/mL + 10 ⁻⁸ M	473.9 ± 20.0 ^g	6.7
100 µg/mL + 10 ⁻⁷ M	468.5 ± 89.2 ^g	6.6

^a Macrophages were stimulated for 15 hr with lymphokines and then treated 6 hr with T-2 toxin.

^b Mean values ± standard deviation.

^c Stimulation index.

^d Supernatant from mitogen-free lymphocytes; no PHA added.

^e PHA was added to supernates of control lymphocyte cultures at the conclusion of the incubation period to control for the carryover of the mitogens into macrophage culture.

^f Supernatant from lymphocytes incubated with 50 or 100 µg/mL PHA; 10 µL of the lymphokine preparation was added to the macrophage culture.

^g Values are significantly different from controls at $p < 0.005$.

Table 6. ⁵¹Cr release following short-term exposure of alveolar macrophages to patulin.

Treatment	CPM ^a	Probability ^b	% release ^c
30-min exposure			
Spontaneous release ^d	1766.4 ± 52.7		
Total release ^e	12018.0 ± 163.5		
5 × 10 ⁻⁵ M	1811.6 ± 24.3	>0.5	0.4
1.5 × 10 ⁻⁴ M	2048.2 ± 87.0	<0.0002	2.7
5 × 10 ⁻⁴ M	2562.8 ± 57.3	<0.0001	7.8
60-min exposure			
Spontaneous release	2216.0 ± 60.2		
Total release	12874.8 ± 453.6		
5 × 10 ⁻⁵ M	2273.4 ± 14.2	<0.05	0.5
1.5 × 10 ⁻⁴ M	2763.2 ± 101.0	<0.0001	5.1
5 × 10 ⁻⁴ M	4092.4 ± 130.7	<0.0001	17.6
120-min exposure			
Spontaneous release	2330.6 ± 116.0		
Total release	12319.4 ± 129.9		
1.5 × 10 ⁻⁵ M	2156.4 ± 103.4	>0.05	-1.7
5 × 10 ⁻⁵ M	3074.4 ± 76.7	<0.0001	7.4
1.5 × 10 ⁻⁴ M	4967.6 ± 133.1	<0.0001	6.4
5 × 10 ⁻⁴ M	6754.4 ± 57.3	<0.0001	44.3

^a Counts per minute; average of 5 replicate tubes ± standard deviation.

^b One-tailed *t* test, 8 degrees of freedom

^c % release = (treated-spontaneous)/(total-spontaneous).

^d Untreated control cells.

^e Cells lysed with Triton X-100.

Table 7. Effect of patulin on ATP levels in rat alveolar macrophage cultures.^a

Concentration (M)	ATP, ng/mL	% of control
Medium control ^b	287.8 ± 26.2	100
Solvent control ^c	323.5 ± 69.6	112.4
1.5 × 10 ⁻⁶	274.9 ± 43.2	95.5
5 × 10 ⁻⁶	253.7 ± 34.9	88.2
1.5 × 10 ⁻⁵	216.5 ± 21.7	75.2
5 × 10 ⁻⁵	180.2 ± 38.7 ^e	62.6
1.5 × 10 ⁻⁴	99.6 ± 10.5 ^e	34.6
5 × 10 ⁻⁴	33.9 ± 5.3 ^e	11.8
Positive control ^d	67.6 ± 12.1 ^e	23.5

^a 1 hr exposure at 37°C in 5% CO₂.

^b 20 μL of medium used in place of DMSO.

^c 20 μL of DMSO; final concentration = 2.0% DMSO.

^d 0.3 mM sodium iodoacetate.

^e Significant, one-tailed *t* test, *p* < 0.05.

Discussion

Viability determinations after exposure of AM to sub-micromolar concentrations of T-2 toxin for 20 hr demonstrated that the toxin was cytotoxic and that the effect of T-2 toxin on AM viability, cell number, and viability index was dose dependent. The viability index parameter developed by Waters et al. (36,37) at the Environmental Protection Agency to assess cytotoxicity of environmental compounds is useful when cell death proceeds via mechanisms that result in differing degrees of cell lysis.

Mean cell volume values in cells treated with T-2 toxin for 6 hr were not significantly different from untreated cells but AM incubated 18 hr with T-2 toxin displayed a dose-dependent decrease in their cell volume values. Cultures containing 1 × 10⁻⁷ M T-2 toxin were significantly different from control cultures after 18 hr ex-

posure. Scanning electron microscopy revealed surface morphological alterations in the alveolar macrophage *in vitro* that reflect varying degrees of cell damage (34), and it is possible that the mean cell volume values reflected extensive cell fragmentation.

Chromium release studies were performed after 6 and 18 hr of incubation to study the effect of T-2 toxin on membrane integrity. At low concentrations known to inhibit protein and RNA synthesis, there was no effect on the amount of chromium released after 6 hr of exposure. However, with 1 × 10⁻⁵ M T-2 toxin, a significant amount of chromium was released after 6 hr in comparison to control cultures. There was extensive leakage of chromium from cells treated for 18 hr at ≤ 1 × 10⁻⁸ M T-2 toxin. It is unlikely that membrane damage plays a significant role in cytotoxicity at low concentrations of T-2 toxin at ≤ 6 hr, since sublethal concentrations of T-2 toxin significantly inhibited protein synthesis without significant chromium release.

The most remarkable effect of T-2 toxin on rat alveolar macrophage was on protein synthesis. Inhibition of protein synthesis occurred at an earlier time and with a lower concentration of T-2 toxin than RNA synthesis, viability index, mean cell volume changes, or chromium release. It is possible that these other effects are secondary to the inhibition of protein synthesis observed. Measurements of ATP levels in treated cells suggest that the inhibition of protein synthesis observed cannot be explained by depletion of ATP levels in the cells. Although there was a 90% decrease in ATP levels in the positive control (sodium iodoacetate), there was no decrease in cultures treated with T-2 toxin at concentrations which significantly inhibit protein synthesis (35).

Table 8. Inhibition of incorporation of ³H-leucine and ³H-uridine in alveolar macrophage cultures by patulin.

³ H-leucine ^a				³ H-uridine ^b			
Exposure, hr	Concentration, M	CPM ^c ($\bar{X} \pm SD$)	% of control	Exposure, hr	Concentration, M	CPM ^c ($\bar{X} \pm SD$)	% of control
0.5	Control	262.3 ± 37.8	100	0.5	Control	2445.2 ± 893.7	100
	10 ⁻⁶	186.7 ± 30.7 ^d	71.2		10 ⁻⁵	2522.5 ± 443.7	103.2
	10 ⁻⁵	54.7 ± 12.4 ^d	20.8		10 ⁻⁴	1686.6 ± 318.3 ^d	69.0
	10 ⁻⁴	39.6 ± 10.5 ^d	15.1		10 ⁻³	537.4 ± 470.0 ^d	22.0
1.0	Control	583.4 ± 100.2	100	1.0	Control	3454.6 ± 639.6	100
	10 ⁻⁶	475.3 ± 74.1 ^d	81.5		10 ⁻⁵	3989.6 ± 607.0	115.5
	10 ⁻⁵	77.5 ± 9.6 ^d	13.3		10 ⁻⁴	1719.2 ± 462.4 ^d	49.8
	10 ⁻⁴	38.1 ± 10.9 ^d	6.5		10 ⁻³	219.3 ± 90.0 ^d	6.3
2.0	Control	1634.2 ± 497.4	100	2.0	Control	5315.8 ± 1469.8	100
	10 ⁻⁶	969.3 ± 368.4 ^d	59.3		10 ⁻⁵	6792.3 ± 1669.0 ^d	127.8
	10 ⁻⁵	125.7 ± 40.3 ^d	7.7		10 ⁻⁴	2211.3 ± 1134.9 ^d	41.6
	10 ⁻⁴	51.2 ± 9.4 ^d	3.1		10 ⁻³	184.3 ± 53.5 ^d	3.5
4.0	Control	2262.1 ± 645.4	100	4.0	Control	8004.8 ± 1649.3	100
	10 ⁻⁶	1203.6 ± 269.7 ^d	53.2		10 ⁻⁵	15318.9 ± 2963.9 ^d	191.4
	10 ⁻⁵	114.6 ± 23.9 ^d	5.1		10 ⁻⁴	710.4 ± 455.5 ^d	8.9
	10 ⁻⁴	45.0 ± 9.2 ^d	2.0		10 ⁻³	222.0 ± 103.3 ^d	2.8

^a Used to monitor protein synthesis.

^b Used to monitor RNA synthesis.

^c Counts per minute; average ± standard deviation; all values are based on two experiments with four replications each.

^d Significantly different from the control, two-tailed *t* test, *p* < 0.05.

Table 9. Effect of patulin on phagocytosis of ⁵¹CrShEA.^{a,b}

Concentration, M	CPM ^c	% of control
Control	689.3 ± 119.7	100
5.0 × 10 ⁻⁷	506.9 ± 140.2 ^d	73.5
1.5 × 10 ⁻⁶	376.4 ± 76.2 ^d	54.6
5.0 × 10 ⁻⁶	265.7 ± 34.5 ^d	38.5
5.0 × 10 ⁻⁵	180.4 ± 26.2 ^d	26.2
1.5 × 10 ⁻⁴	114.4 ± 24.1 ^d	16.6

^a Patulin exposure 1 hr.

^b ⁵¹Cr-labeled antibody-coated sheep erythrocytes.

^c Values shown represent the mean ± standard deviation. The experiment was repeated twice with similar results.

^d Values are significantly different from the control, *p* < 0.05.

T-2 toxin had a significant effect on phagocytosis of serum-opsonized *S. aureus*. Massaro et al. (39) have shown that protein synthesis is not required and is depressed during phagocytosis. It is possible, however, that T-2 toxin inhibits phagocytosis by inhibiting the synthesis of proteins needed for the phagocytosis, without directly inhibiting the endocytosis process *per se*. Several proteins are known to be required for phagocytosis (40-42).

The activated AM is a critical component of the immune response. For example, activated macrophages demonstrate an increased capacity of phagocytosis and increased production of various monokines involved in regulation of both T- and B- cell function (43). Hammond and Dvorak (44) have observed that activated macrophages preferentially incorporate glucosamine into their membranes. Our results indicate that T-2 toxin significantly inhibited AM incorporation of labeled glucosamine (Table 5). Macrophage activation was further investigated by stimulating the cells with mitogen-generated lymphokines in the presence and absence of T-2 toxin. The results clearly demonstrate that mac-

rophage activation is due to the lymphocyte mediators and not due to the mitogens. AM activation by LPS and the crude lymphokines, as assayed by glucosamine incorporation, is also significantly inhibited by T-2 toxin. By suppressing macrophage activation the cell becomes unable to function normally as an immunologically competent cell. The means by which T-2 toxin inhibits AM activation is probably due to the ability of the toxin to inhibit protein synthesis. Inhibition of macrophage monokines such as lymphocyte-activating factor (interleukin I), which are known to help regulate the immune response to foreign antigens, would be quite detrimental to the immunological state of an individual. Also, inhibition of phagocytosis would likely increase susceptibility to opportunist infections. Since there is abundant evidence that macrophages in collaboration with T- and B-lymphocytes can destroy neoplastic cells *in vivo* (45,46), the possibility that exposure to T-2 toxin could lead to increased risk for cancer should be considered. In this context, Schoental et al. (47) have reported induction of tumors of the digestive tract and the brain in rats given T-2 toxin by intragastric administration.

Patulin is toxic to rat alveolar macrophages *in vitro*, causing an increase in mean cell volume, chromium release, decrease in cellular ATP, inhibition of protein and RNA synthesis, and inhibition of phagocytosis. Mean cell volume and chromium release reflect membrane transport properties. Our data suggest the possibility that patulin may have a direct effect on the membrane (33) because these effects were observed more quickly than one would predict as a secondary effect of inhibition of protein synthesis. In contrast, the effect of T-2 toxin on mean cell volume and chromium release was delayed and appeared to be secondary to the inhibition of protein synthesis. T-2 toxin is approximately two orders of magnitude more toxic to protein synthesis in these cells than

patulin, yet T-2 toxin had no measurable effect on mean cell volume, chromium release or ATP levels after 6 hr exposure at levels of T-2 toxin which strongly inhibited protein synthesis. The decrease in mean cell volume observed after 18 hr exposure appeared to be the result of cell fragmentation. Thus the action of patulin in these cells is distinct from that of T-2 toxin. Patulin had a roughly comparable effect on phagocytosis to T-2 toxin if one considers both dose and exposure time, even though T-2 toxin was more toxic than patulin with respect to protein synthesis. Cells treated with 5×10^{-7} M patulin for 1 hr had a similar phagocytic response to cells treated with 10^{-7} M T-2 toxin for 6 hr.

T-2 toxin and patulin were shown to inhibit several critical cellular functions in cultured alveolar macrophages. Therefore, inhalation of airborne grain dust or silage particulates contaminated with these mycotoxins could have deleterious effects on normal macrophage function and could pose a hazard to exposed workers.

The authors thank Mrs. Beverly Carter for typing the manuscript. Portions of the data were reproduced by permission of Environmental Research (32,269; 33,246).

Mention of trade names is for information only and does not constitute endorsement over other products not mentioned.

REFERENCES

- Schilling, R. S. F. Problems in identification of occupational disease. In: Occupational Pulmonary Disease: Focus on Grain Dust and Health (J. A. Dosman and D. J. Cotton, Eds.), Academic Press, New York, 1980, pp. 3-19.
- doPico, G. A., Reddan, W., Flaherty, D., Tsiatis, A., Peters, M. E., Rao, P., and Rankin, J. Respiratory abnormalities among grain handlers. In: Occupational Pulmonary Disease: Focus on Grain Dust and Health (J. A. Dosman and D. J. Cotton, Eds.), Academic Press, New York, 1980, pp. 207-228.
- Hsu, I. C., Smalley, E. B., Strong, F. M., and Ribelin, W. E. Identification of T-2 toxin in moldy corn associated with a lethal toxicosis in dairy cattle. *Appl. Microbiol.* 24: 684-690 (1972).
- Morooka, N., Utratsuji, N., Yoshizawa, T., and Yamamoto, H. Toxic substances in barley infected with *Fusarium* species. *J. Food Hyg. Soc. (Japan)* 13: 368-375 (1972).
- Lee, S., and Chu, F. S. Radioimmunoassay of T-2 toxin in corn and wheat. *J. Assoc. Off. Anal. Chem.* 64: 156-161 (1981).
- Sorenson, W. G., Simpson, J., Peach, M. J., III, Thedell, T. D., and Olenchock, S. A. Aflatoxin in respirable airborne corn dust particles. *J. Toxicol. Environ. Health.* 7: 669-672 (1981).
- Burg, W. R., Shotwell, O. L., and Saltzman, B. E. Measurements of airborne aflatoxins during the handling of 1979 contaminated corn. *Am. Ind. Hyg. Assoc. J.* 43: 580-586 (1982).
- Hayes, R. B., Van Nieuwenhuize, J. P., Raatgever, J. W., and Ten Kate, F. J. W. Aflatoxin exposures in the industrial setting: an epidemiological study of mortality. *Food Chem. Toxicol.* 22: 39-43 (1984).
- Ueno, Y., Matsumoto, H., Ishii, K., and Kukita, K. I. Inhibitory effects of mycotoxins on Na^+ -dependent transport of glycine in rabbit reticulocytes. *Biochem. Pharmacol.* 25: 2091-2095 (1976).
- Ueno, Y. Trichothecenes: Overview address. In: Mycotoxins: In Human and Animal Health (J. V. Rodricks, C. W. Hesseltine, and M. A. Mehlman, Eds.), Pathotox, Part Forest South, IL, 1977, pp. 189-207.
- Lafarge-Frayssinet, C., Lespinats, G., Lafont, P., Loissillier, F., Mousset, S., Rosenstein, Y., and Frayssinet, C. Immunosuppressive effects of *Fusarium* extracts and trichothecenes: blas-togenic response of murine splenic and thymic cells to mitogens. *Proc. Soc. Exptl. Biol. Med.* 160: 302-311 (1979).
- Oldham, J. W., Allred, L. E., Milo, G. E., Kindig, O., and Caper, C. C. The toxicological evaluation of the mycotoxins T-2 and T-2 tetraol using normal human fibroblasts *in vitro*. *Toxicol. Appl. Pharmacol.* 52: 159-169 (1980).
- Sato, N., Ueno, Y., and Enomoto, M. Toxicological approaches to the toxic metabolites of *Fusarium*. VIII. Acute and subacute toxicities of T-2 toxin in cats. *Japan J. Pharmacol.* 25: 263-270 (1975).
- Morel-Chaney, E., Burtin, P., Trincal, G., and Frayssinet, C. Cytostatic effects of T-2 toxin on cultured human neoplastic cells of intestinal origin. *Bull. Cancer* 67: 149-154 (1980).
- Lafarge-Frayssinet, C., Declotire, F., Mousset, S., Martin, M., and Frayssinet, C. Induction of DNA single-strand breaks by T-2 toxin, a trichothecene metabolite of *Fusarium*. *Mutat. Res.* 88: 115-123 (1981).
- Lafont, P., Lafarge-Frayssinet, C., Lafont, J., Bertin, G., and Frayssinet, C. Metabolites toxiques de *Fusarium*, agents de l'a-leurcémie toxique alimentaire. *Ann. Microbiol. Inst. Pasteur* 128: 215-220 (1977).
- Rosenstein, Y., Lafarge-Frayssinet, C., Lespinats, G., Loissillier, F., Lafont, P., and Frayssinet, C. Immunosuppressive activity of *Fusarium* toxins. Effects on antibody synthesis and skin grafts of crude extracts, T-2 toxin and diacetoxyscirpenol. *Immunology* 36: 111-117 (1979).
- Ueno, Y. Mode of action of trichothecens. *Pure Appl. Chem.* 49: 1737-1743 (1977).
- Escoula, L. Moississures toxigènes des fourrages ensilés. I. Pres-ence de patuline dans les fronts de coupe d'ensilages. *Ann. Recher. Veter.* 5: 423-432 (1974).
- Stott, W. T., and Bullerman, L. B. Patulin: a mycotoxin of po-tential concern in foods. *J. Milk Food Technol.* 38: 695-705 (1975).
- Broom, W. A., Bulbring, E., Chapman, C. J., Hampton, J. W. F., Thomson, A. M., Ungar, J., Wien, R., and Woolfe, G. The Phar-macology of patulin. *Brit. J. Exptl. Pathol.* 25: 195-207 (1944).
- Ciegler, A., Detroy, R. W., and Lillehoj, E. B. Patulin, penicillic acid and other carcinogenic lactones. In: *Microbial Toxins* (A. Ciegler, S. Kadis, and S. J. Ajl, Eds.), Vol. 4, Academic Press, New York, 1971, pp. 409-434.
- Dickens, F., and Jones, H. E. H. Carcinogenic activity of a series of reactive lactones and related substances. *Brit. J. Cancer* 15: 85-100 (1961).
- Mayer, W. M., and Legator, M. S. Production of petite mutants of *Saccharomyces cerevisiae* by patulin. *J. Agr. Food Chem.* 17: 454-456 (1969).
- Ciegler, A., Beckwith, A. C., and Jackson, L. K. Teratogenicity of patulin and patulin adducts formed with cysteine. *Appl. En-viron. Microbiol.* 31: 664-667 (1976).
- Kurata, H. Current scope of mycotoxin research from the view-point of food mycology. In: *Toxicology, Biochemistry, and Pa-thology of Mycotoxins* (K. Uraguchi and M. Yamazaki, Eds.), John Wiley & Sons, New York, 1978, p. 26.
- Umeda, M., Yamamoto, T., and Saito, M. DNA-strand breakage of HeLa cells induced by several mycotoxins. *Japan J. Exptl. Med.* 42: 527-535 (1972).
- Sentein, P. Alterations du fuseau mitotique et fragmentation des chromosomes par l'action de la papuline sur l'oeuf d'Urodeles en segmentation. *Compt. Rend. Soc. Biol.* 149: 1621-1622 (1955).
- Moulé, Y., and Hatey, F. Mechanism of the *in vitro* inhibition of transcription by patulin, a mycotoxin from *Byssoschlamys nivea*. *FEBS Letters* 74: 121-125 (1977).
- Hatey, F., and Gaye, P. Inhibition of translation in reticulocyte lysate by the mycotoxin patulin. *FEBS Letters* 95: 252-256 (1978).
- Sumbu, Z. L., Thonart, P., and Bechet, J. Action of patulin on a yeast. *Appl. Environ. Microbiol.* 45: 110-115 (1983).
- Lipscomb, M. F., Toews, G. B., Lyons, C. R., and Uhr, J. W. Antigen presentation by guinea pig alveolar macrophages. *J. Im-munol.* 126: 286-291 (1981).
- Sorenson, W. G., Simpson, J., and Castranova, V. Toxicity of the mycotoxin patulin for rat alveolar macrophages. *Environ. Res.*, in press.

34. Gerberick, G. F., and Sorenson, W. G. Toxicity of T-2 toxin, a *Fusarium* mycotoxin, to alveolar macrophage function *in vitro*. *Environ. Res.* 32: 269-285 (1983).
35. Gerberick, G. F., Sorenson, W. G., and Lewis, D. M. The effects of T-2 toxin on alveolar macrophage function *in vitro*. *Environ. Res.* 33: 246-260 (1984).
36. Waters, M. D., Gardner, D. E., Abanyi, C., and Cohen, D. L. Metal toxicity for rabbit alveolar macrophages *in vitro*. *Environ. Res.* 9: 32-47 (1975).
37. Waters, M. D., Vaughan, T. O., Abernethy, D. J., Garland, H. R., Cox, C. C., and Coffin, D. L. Toxicity of platinum (IV) salts for cells of pulmonary origin. *Environ. Health Perspect.* 12: 45-56 (1975).
38. Snyderman, R., Pike, M. C., Fischer, D. G., and Koren, H. S. Biologic and biochemical activities of continuous macrophage cell lines P388D1 and J744.1. *J. Immunol.* 119: 2060-2066 (1977).
39. Massaro, D., Kelleher, K., Massaro, G., and Yeager, H., Jr. Alveolar macrophages: depression of protein synthesis during phagocytosis. *Am. J. Physiol.* 218: 1533-1539 (1970).
40. Dorean, J. E., Mansberger, A. A., and Reese, A. C. Cold insoluble globulin enhanced phagocytosis of gelatinized targets by macrophage monolayers: a model system. *J. Reticuloendothel. Soc.* 28: 471-483 (1980).
41. Gudewicz, P. W., Molnar, J., Lai, M. Z., Beezhold, W. E., Credo, G. E., and Loran, L. Fibronectin mediated uptake of gelatin coated particles by peritoneal macrophages. *J. Cell Biol.* 87: 427-433 (1980).
42. Rennard, S. I., Hunninghake, G. W., Bitterman, P. B., and Crystal, R. G. Production of fibronectin by human alveolar macrophages: mechanism for the recruitment of fibroblasts to sites of tissue injury in interstitial lung disease. *Proc. Natl. Acad. Sci. (U.S.)* 78: 7147-7151 (1981).
43. North, R. J. Opinions. The concept of an activated macrophage. *J. Immunol.* 121: 806-809 (1978).
44. Hammond, E. M., and Dvorak, H. F. Antigen-induced stimulation of glucose incorporation of guinea pig peritoneal macrophages in delayed hypersensitivity. *J. Exptl. Med.* 136: 1518-1532 (1972).
45. Adams, D. O., and Snyderman, R. Do macrophages destroy nascent tumors? *J. Natl. Cancer Inst.* 62: 1341-1345 (1979).
46. Levy, M. H., and Wheelock, E. F. The role of macrophage in defense against neoplastic disease. *Advan. Cancer. Res.* 20: 131-163 (1974).
47. Schoental, R., Joffe, A. Z., and Yagen, B. Cardiovascular lesions and various tumors found in rats given T-2 toxin, a trichothecene metabolite of *Fusarium*. *Cancer Res.* 39: 2179-2189 (1979).