

Ewa Malinowska, Alicja Gromkowska, Piotr Szefer

ZAWARTOŚĆ AZOTANÓW(V) I AZOTANÓW(III) W ROŚLINACH STRĄCZKOWYCH

Katedra i Zakład Bromatologii Akademii Medycznej w Gdańsku
Kierownik: prof. dr hab. P. Szefer

Oznaczono zawartość azotanów(V) i azotanów(III) w suchych nasionach roślin strączkowych, świeżych strąkach fasoli szparagowej, produktach konserwowych oraz mrożonkach zakupionych w handlu detalicznym na terenie Trójmiasta. Dokonano porównania oznaczonych stężeń z aktualnie obowiązującym ustawodawstwem oraz oceniono pobranie tych związków z analizowanymi produktami.

Hasła kluczowe: azotany(V), azotany(III), rośliny strączkowe.

Key words: nitrites, nitrates, legumes.

Nasiona roślin strączkowych są cennym elementem codziennej diety ze względu na wysoką jakość zdrowotną. Suche nasiona i świeże warzywa strączkowe są bogatym źródłem białka roślinnego, zawierają niewiele tłuszczu oraz dostarczają dużych ilości składników mineralnych, zwłaszcza fosforu, potasu i niektórych mikroelementów, a także witamin z grupy B (1–3). Również zawartość cennych składników nieodżywczych takich jak błonnik pokarmowy oraz aktywne fizjologicznie substancje fitochemiczne, korzystnie wpływających na szereg procesów fizjologicznych, przemawia za zwiększaniem udziału roślin strączkowych w codziennej diecie. Niektóre z nasion są szczególnie zalecane ze względu na potwierdzone w wielu badaniach (4–9) działanie profilaktyczne i lecznicze w schorzeniach sercowo-naczyniowych, cukrzycy, niektórych postaciach nowotworów, a także z uwagi na korzystny wpływ na profil lipidowy dzięki zawartych w oleju z nasion soi fitosteroli. Zaobserwowano również estrogenne i antyoksydacyjne właściwości izoflawonoidów obecnych w soi, soczewicy i grochu czy też błonnika roślinnego na pracę jelit (10, 11). Według danych Głównego Urzędu Statystycznego w Polsce przeciętne miesięczne spożycie ziarna roślin strączkowych wynosi ok. 80 g/osobę (12).

Azotany w pożywieniu człowieka mogą pochodzić z dwóch równoległych źródeł. Po pierwsze w wyniku naturalnego obiegu azotu w przyrodzie, azotany są pobierane przez rośliny do syntezy białka i w ten sposób przenikają do pokarmu roślinnego. Wpływa na to zarówno skład geochemiczny środowiska naturalnego, jak i ekologiczny zestaw gatunków roślin i zwierząt w nim żyjących. Po drugie, znaczącą rolę odgrywają zanieczyszczenia ze źródeł antropogenicznych. Przy nadmiernym przenikaniu z gleby związków azotowych rośliny nie są w stanie przetworzyć ich na białko i nadmiar tych związków kumuluje się w roślinach.

MATERIAŁ I METODY

Przedmiotem badań były suche nasiona, strąki i kielki nasion roślin strączkowych dostępne w sprzedaży detalicznej na terenie Trójmiasta, produkowane w Polsce oraz importowane z Włoch, Kanady, Francji, Wielkiej Brytanii, Niemiec, Węgier, Indii i Chin. Przebadano 77 produktów w 3 grupach:

- 1 – suche nasiona fasoli białej, fasoli mung, grochu, ciecierzycy, soi, soczewicy czerwonej i zielonej,
- 2 – konserwowe nasiona roślin strączkowych, kielki soi i grochu,
- 3 – produkty mrożone, w tym nasiona bobu i grochu, strąki fasoli szparagowej, mieszanki warzywne takie jak groszek z marchewką oraz bukiet jarzyn zawierający w swym składzie kalafior, marchew, fasolę szparagową, brukselkę i groszek zielony.

Zawartość azotanów(V) i azotanów(III) oznaczono metodą spektrometryczną według Polskiej Normy PN-92/A-75112) opartej na reakcji *Griessa*. Zasada oznaczenia polega na dwuazowaniu azotynu z sulfanilamidem (odczynnik *Griessa* I) i połączeniu z N-1-naftyloetylenodiaminą (odczynnik *Griessa* II). W wyniku reakcji powstaje związek dwuazowy o zabarwieniu czerwono-fioletowym, którego natężenie barwy mierzy się spektrofotometrycznie. Azotany(V) oznaczono z wykorzystaniem bezpośredniej redukcji kadmem do azotanów(III) (13).

OMÓWIENIE WYNIKÓW

Warzywa stanowią główne źródło azotanów(V) i azotanów(III) w diecie. Wynika to z faktu, iż niektóre rośliny nagromadzają duże ilości tych związków pochodzących zarówno ze środowiska naturalnego, jak i nawozów azotowych. Wzrastające spożycie roślin strączkowych będących podstawą diety wegetariańskiej może sprzyjać zwiększonemu pobraniu związków azotowych z pożywieniem. Badania zawartości azotanów(V) i azotanów(III) w nasionach roślin strączkowych pozwolą na określenie aktualnego narażenia ludzi spożywających te produkty.

Wyniki badań przedstawiono w tab. I. Wykazano, że zawartości azotanów(III) w przebadanych nasionach są na zbliżonym poziomie i wahają się od 1,23 mg/kg w nasionach soi do 2,39 mg/kg w nasionach fasoli mung w przeliczeniu na NaNO_2 . Uzyskane w niniejszej pracy wyniki są wyższe niż w badaniach *Karłowskiego* i współpr. (14), gdzie 75% badanych próbek fasoli zawierało mniej niż 1 mg NaNO_2 w kg produktu.

Oznaczone ilości azotanów(V) w badanych suchych nasionach mieściły się w granicach od 13,8 mg/kg w soi do 57 mg/kg w fasoli mung w przeliczeniu na KNO_3 . Uzyskane w niniejszej pracy wyniki były niższe od prezentowanych przez innych autorów (14, 15).

W grupie produktów konserwowych największą zawartość azotanów(III) w przeliczeniu na NaNO_2 (średnio 3,33 mg/kg) oznaczono w fasoli cannellini, zaś najmniejszą (średnio 1,48 mg/kg) w nasionach soczewicy. Średnie stężenia azotanów(V) w tej grupie produktów w przeliczeniu na KNO_3 mieściły się w zakresie od 6,12 mg/kg w kielkach grochu do 128 mg/kg w fasoli szparagowej. W piśmiennictwie brak jest danych dotyczących zawartości azotanów(V) i azotanów(III) w produktach konserwowych z roślin strączkowych.

Zawartość azotanów(III) w mrożonych warzywach wahała się od 0,48 mg/kg w marchewce z groszkiem do 2,35 mg/kg w fasoli płaskostrąkowej w przeliczeniu na NaNO_2 . Wyniki niniejszych badań są zbieżne z wynikami otrzymanymi przez *Nabrzyckiego* i współpr. (16). Inni autorzy (17, 18, 19) badali przeważnie warzywa świeże, a ponadto nie uwzględniali warzyw strączkowych, aczkolwiek otrzymane przez nich wyniki były zbliżone do prezentowanych w niniejszej pracy. Najwyższą zawartość azotanów(V) stwierdzono w zielonej fasoli szparagowej – średnio 190 mg KNO_3 /kg. Najmniejszą ilość azotanów(V) – średnio 12,1 mg KNO_3 /kg, oznaczono w mrożonym groszku. *Nabrzycki* i współpr. (16) oznaczyli w mrożonym groszku zielonym od 6,77 do 11,28 mg KNO_3 /kg. Według danych piśmiennictwa (17, 20) poziom azotanów(V) w różnych warzywach świeżych jest bardzo zróżnicowany i dla ziemniaków wynosi średnio 229,0 mg KNO_3 /kg (17), a w badanych przez *Borawską* i współpr. (20) 7 rodzajach warzyw wynosił średnio 170,49 mg KNO_3 /kg. Przy ocenie zawartości azotanów(V) w warzywach mrożonych pewne znaczenie ma fakt, iż przechowywanie warzyw w warunkach chłodniczych poprzedza proces blanszowania, co prowadzi do wylugowania części tych związków i obniża ich poziom w produkcie mrożonym (21). Produkty konserwowe natomiast znajdują się w zalewie, do której przechodzi część azotanów(V) i azotanów(III) zawartych w surowcu ze względu na dobrą rozpuszczalność tych jonów w wodzie. Także przyczyną zmniejszonej zawartości związków

azotowych w produktach rolnych w porównaniu z danymi z lat 90-tych można dopatrywać się w zmianie sposobu uprawy roślin, zwłaszcza tendencji do ograniczania stosowania nawozów mineralnych w uprawach ekologicznych.

Tabela I
Zawartość azotanów(III) i azotanów(V) w mg/kg (N – liczba próbek)
w roślinach strączkowych

Table I
The content of nitrite and nitrate in mg/kg (N – number of samples) in legumes

Lp.	Nazwa produktu	N	NaNO ₂	KNO ₃
			$\bar{x} \pm SD$ (zakres)	
Suche nasiona				
1	fasola biała	4	2,06 ± 0,78 (1,09 – 2,76)	25,1 ± 15,8 (12,7 – 41,0)
2	fasola mung	2	2,39 ± 0,73 (1,86 – 2,89)	57,0 ± 6,02 (50,0 – 63,3)
3	groch łuskany	4	2,11 ± 0,58 (1,58 – 2,94)	31,2 ± 2,91 (28,1 – 34,6)
4	groch niełuskany	2	1,63 ± 0,08 (1,57 – 1,68)	36,9 ± 6,12 (30,8 – 43,0)
5	soczewica czerwona	2	2,26 ± 0,40 (1,42 – 2,26)	48,3 ± 5,01 (42,7 – 53,5)
6	soczewica zielona	2	1,84 ± 0,57 (1,17 – 2,43)	45,0 ± 9,78 (34,6 – 54,9)
7	ciecierzyca	2	1,75 ± 0,34 (1,52 – 1,98)	25,1 ± 3,58 (21,4 – 28,9)
8	soja	3	1,23 ± 0,18 (1,07 – 1,39)	13,8 ± 3,34 (10,3 – 17,6)
Produkty konserwowe				
1	fasola biała	6	1,94 ± 0,79 (1,07 – 2,75)	20,0 ± 3,71 (16,1 – 23,8)
2	fasola czerwona	4	1,80 ± 0,84 (0,90 – 2,67)	11,5 ± 4,38 (6,93 – 16,0)
3	fasola cannellini	2	3,33 ± 0,65 (2,58 – 4,02)	24,0 ± 2,85 (21,0 – 26,9)
4	fasola flageolet	3	2,54 ± 0,04 (2,51 – 2,57)	40,5 ± 3,58 (36,4 – 45,0)
5	fasola szparagowa	5	2,69 ± 1,21 (1,43 – 4,01)	128 ± 17,6 (108 – 147)
6	groszek	4	1,62 ± 0,52 (0,92 – 2,27)	21,1 ± 2,66 (18,1 – 24,0)
7	bób	4	1,62 ± 0,24 (1,52 – 1,88)	17,0 ± 3,27 (13,5 – 21,0)
8	soczewica	3	1,48 ± 0,40 (1,17 – 1,93)	15,1 ± 3,45 (11,8 – 18,9)
9	ciecierzyca	2	1,59 ± 0,20 (1,42 – 1,75)	32,7 ± 1,20 (30,6 – 34,2)
10	kiełki fasoli mung	2	1,71 ± 0,21 (1,52 – 1,91)	37,5 ± 3,63 (32,8 – 41,5)
11	kiełki grochu	2	1,74 ± 0,18 (1,54 – 1,96)	6,12 ± 0,66 (5,36 – 6,80)
Produkty mrożone				
1	fasola szparagowa zielona	5	2,17 ± 1,40 (0,62 – 3,63)	190 ± 64,2 (130 – 259)
2	fasola szparagowa żółta	4	1,08 ± 0,48 (0,74 – 1,46)	154 ± 25,8 (125 – 184)
3	fasola płaskostrąkowa	2	2,35 ± 0,16 (2,18 – 2,52)	173 ± 19,2 (151 – 198)
4	bób	2	1,52 ± 0,09 (1,45 – 1,58)	20,6 ± 2,70 (17,9 – 23,5)
5	groszek	2	0,94 ± 0,39 (0,61 – 1,27)	12,1 ± 1,56 (10,3 – 13,8)
6	marchewka z groszkiem	2	0,48 ± 0,01 (0,46 – 0,49)	36,3 ± 3,90 (31,8 – 40,8)
7	bukiet jarzyn z fasolą szparagową i groszkiem	2	1,59 ± 0,05 (1,52 – 1,65)	20,3 ± 4,95 (15,3 – 25,4)

W celu ochrony zdrowia ludności przed szkodliwym działaniem azotanów(V) i azotanów(III) stanowiących zanieczyszczenie żywności polskie ustawodawstwo wprowadziło normy dopuszczalnych zawartości azotanów(V) w warzywach, które są ich najważniejszym źródłem w diecie (22). Dla ziarna fasoli dozwolona zawartość azotanów(V) wynosi 200 mg/kg. Stwierdzono, że w przebadanych

nasionach zawartość tych związków była poniżej dopuszczalnej normy. Pomimo wysokiej w stosunku do innych produktów zawartości azotanów(V) w fasoli szparagowej, norma wynosząca 750 mg/kg także nie została przekroczona.

W celu dokonania oceny jakości zdrowotnej badanych produktów strączkowych porównano zawartości azotanów(V) i azotanów(III) w produktach różnych grup z wartością dopuszczalnego dziennego pobrania ustalonego przez Komitet Ekspertów FAO/WHO. Dla azotanów(V) dopuszczalne dzienne pobranie ADI (Acceptable Daily Intake) wynosi 0–5 mg na kg masy ciała w przeliczeniu na azotan sodu, a dla azotanów(III) w zakresie 0–0,2 mg/kg m. c. w przeliczeniu na azotyn sodu (23). Dla człowieka o masie 70 kg ADI dla azotanów(V) wynosi 350 mg w przeliczeniu na azotan potasu, natomiast ADI dla azotanów(III) 14 mg. Na podstawie otrzymanych wyników obliczono, że z porcją 100 g suchych nasion strączkowych człowiek o masie 70 kg pobiera azotanów(III) 0,9–1,7% dawki ADI oraz azotanów(V) 0,4–1,6% dawki. Pobranie azotanów(III) i azotanów(V) z produktami konserwowymi stanowi odpowiednio od 1,0 do 2,4% oraz od 0,2 do 3,7% dopuszczalnej dawki ADI. Z kolei 100 g mrożonych warzyw dostarcza ilość azotanów(III) i azotanów(V) stanowiącą odpowiednio 0,3–1,7% oraz 0,3–5,4% ADI.

Na uwagę zasługuje fakt, iż przebadane produkty za wyjątkiem fasoli szparagowej nie przekraczały zawartości azotanów(V) dozwolonych w przetworach warzywnych przeznaczonych dla niemowląt i dzieci do 3 lat, które określa Rozporządzenie Ministra Zdrowia. Wartości te dla azotanów(V) wynoszą, w zależności od rodzaju produktu warzywnego: 150, 200 lub 250 mg NaNO_3/kg . Natomiast większość przebadanych produktów zawierała więcej azotanów(III) niż jest to dozwolone w żywności dla dzieci (1,0 mg NaNO_2/kg).

WNIOSKI

1. Zawartości azotanów(III) we wszystkich przebadanych produktach były na zbliżonym poziomie, natomiast zawartości azotanów(V) różniły się zarówno w obrębie grup produktów z poszczególnych roślin, jak i w obrębie typów produktów (nasiona suche, produkty mrożone i konserwowe).

2. Największą zawartość azotanów(III) oznaczono w nasionach fasoli cannellini, zaś najmniejszą w marchewce z groszkiem.

3. W grupie suchych nasion największą zawartość azotanów(V) oznaczono w soczewicy, zaś wśród produktów mrożonych i konserwowych w fasoli szparagowej.

4. Analizowane produkty roślin strączkowych zawierały azotany(V) i azotany(III) w ilościach nie przekraczających dopuszczalne normy dla tego typu produktów, stanowiących niewielki procent ustalonej dawki ADI.

E. Malinowska, A. Gromkowska, P. Szefer

THE CONTENT OF NITRITES AND NITRATES IN LEGUMES

Summary

The aim of the present work was to analyse concentrations of nitrites and nitrates in legume seeds (beans, peas, broad bean, lentil, chickpea, soybean), string-beans, sprouts of pea and mung bean, in the form of dry seeds, canned and frozen products. The compounds were determined according to Griess reaction after previous reduction of nitrates to nitrites by cadmium. The contents of nitrites in dry seeds ranged from 1.23 to 2.39 mg/kg, in canned products from 1.48 to 3.33 mg/kg and in frozen products from 0.48 to 2.35 mg/kg, in terms of sodium nitrite. The highest level of nitrates was determined in the frozen green string-beans, while the lowest in the canned sprouts of pea. The mean intake of nitrite was between 0.3 and 2.4 of the ADI. The estimated mean intake of nitrates ranged from 0.3 to 5.4 of ADI.

PIŚMIENNICTWO

1. *Duranti M., Gius C.*: Legume seeds: protein content and nutritional value. *Field Crops Research*, 1997; 53: 31-45. – 2. *Iqbal A., Khalil I.A., Ateeq N., Khan M.S.*: Nutritional quality of important food legumes. *Food Chemistry*, 2006; 97: 331-335. – 3. *Jacórzyski B.*: Oligosacharydy nasion roślin strączkowych i ich właściwości fizjologiczne. *Żywnie Człowieka i Metabolizm*, 1985; 12: 190-196. – 4. *Sirtori C.R.*: Dubious benefits and potential risk of soy phyto-estrogens. *Lancet* 2000; 355: 849. – 5. *Pazzucconi F., Della Mura N., Sirtori C.R.*: Soy protein diet supplementation reduces LDL cholesterol in severely hypercholesterolemic patients. *Atherosclerosis*, 1999; 135, Supplement 1: pp. S18. – 6. *Yousef M.I., Kamel K., Esmail A.M., Baghdadi H.H.*: Antioxidant activities and lipid lowering effects of isoflavone in male rabbits. *Food and Chemical Toxicology*, 2004; 42: 1497-1503. – 7. *Reinli K., Block G.*: Phytoestrogens in food plants. *Nutrition and Cancer*, 1996; 26: 123. – 8. *Messina M., Bemmink M.*: Soyfoods, isoflavones and risk of colonic cancer: a review of the in vitro and in vivo data. *Bailliere's Clinical Endocrinology and Metabolism*, 1998; 12: 4. – 9. *Pawłęga J., Rachtan J., Dyba T.*: Czy warzywa strączkowe mogą zapobiegać rakowi jajnika? *Żywnie Człowieka i Metabolizm*, 1995; 22: 351-360. – 10. *Pietinen P., Rimm E.B., Korhonen P., Hartman A.M., Willett W.C., Albanes D., Virtamo J.*: Intake of dietary fiber and risk of coronary heart disease in a cohort of Finnish men. *Circulation*, 1996; 94: 2720.
11. *Salmeron J. et al.*: A high-fiber diet may reduce the risk of diabetes. *Journal of the American Medical Association*, 1997; 277: 472. – 12. Rocznik Statystyczny Rolnictwa i Obszarów Wiejskich. Główny Urząd Statystyczny, Warszawa 2005. – 13. Polska Norma PN-92/A-75112. Dz. Norm. i Miar nr 11/1992, poz. 27. – 14. *Karłowksi K., Kłosińska J., Oliwa G., Jamborowicz K., Kahl S.*: Występowanie azotanów i azotanów w żywności. Cz. III. Warzywa i ziemniaki. *Roczn. PZH*, 1988; 39: 291-297. – 15. *Gajda J., Karłowksi K.*: Zawartość azotanów w warzywach i ziemniakach 1987–1991. *Roczn. PZH*, 1993; 44: 301-307. – 16. *Nabrzyński M., Gajewska R.*: Zawartość azotanów i azotanów w owocach i warzywach oraz niektórych innych środkach spożywczych. *Roczn. PZH*, 1994; 45: 167-180. – 17. *Sikora E.*: Zawartość azotanów i azotanów oraz ołowiu i kadmu w kilkunastu odmianach ziemniaków. *Bromat. Chem. Toksykol.* 1997; 30: 55-62. – 18. *Rostkowski J., Borawska M., Omieljaniuk N., Otłog K.*: Występowanie azotanów i azotanów we wczesnych warzywach i ziemniakach dostępnych w handlu Białegostoku w 1992 roku. *Roczn. PZH*, 1994; 45: 81-87. – 19. *Markowska A., Kotkowska A., Furmanek W., Gackowska L., Siwek B., Kacprzak-Strzałkowska E., Błońska A.*: Ocena zawartości azotanów i azotanów w warzywach pochodzących z terenu województwa łódzkiego. *Roczn. PZH*, 1995; 46: 341-348. – 20. *Borawska M., Omieljaniuk N., Rostkowski J., Otłog T., Hamid F.*: Zawartość azotanów i azotanów w wybranych warzywach i ziemniakach dostępnych w handlu Białegostoku w latach 1991–1992. *Roczn. PZH*, 1994; 45: 89-96.
21. *Międzobrodzka A., Leszczyńska T., Krawontka J.*: Zmiany poziomu azotanów i azotanów w procesie zamrażalniczego składowania marchwi. *Bromat. Chem. Toksykol.*, 1992; 25: 337-342. – 22. Rozporządzenie Ministra Zdrowia z dnia 27 grudnia 2000 r. Dziennik Ustaw Nr 9, poz. 72. – 23. WHO Food Additives Series: 50. Safety evaluation of certain food additives. Geneva, 2003.

Adres: 80-416 Gdańsk, al. Hallera 107.