

SZENT ISTVÁN EGYETEM

MEZŐGAZDASÁG- ÉS KÖRNYEZETTUDOMÁNYI KAR

A TOJÁS ANTIOXIDÁNS KAPACITÁSÁNAK MÉRÉSE
JAPÁNFÜRJBEN

Doktori értekezés tézisei

Lengyel László

Gödöllő

2010

2

A doktori iskola

megnevezése: ÁLLATTENYÉSZTÉS-TUDOMÁNYI DOKTORI ISKOLA

tudományága: Állattenyésztés-tudomány

vezetője: Dr. Mézes Miklós

egyetemi tanár, az MTA doktora

Szent István Egyetem Mezőgazdaság- és Környezettudományi Kar,
Állattudományi Alapok Intézet, Takarmányozástani Tanszék

témavezető: Dr. Kiss Zsuzsanna

egytemi docens

Szent István Egyetem Mezőgazdaság- és Környezettudományi Kar,
Állattudományi Alapok Intézet, Állatélettani és Állat-egészségtani
Tanszék

_________________________ ________________________

Az iskolavezető jóváhagyása A témavezető jóváhagyása

3

1. TUDOMÁNYOS EL ŐZMÉNYEK

Az oxigén a földi élet alapfeltétele; jelenléte az aerob szervezetek számára
nélkülözhetetlen. Bizonyos esetekben azonban veszélyezteti is az élő
szervezeteket, hiszen az oxigénből felszabaduló reaktív oxigén-részecskék
károsíthatják is a sejtek és szövetek szerkezetét és működését. Számos
betegség kóroka az oxidatív stressz eredménye. A szabad gyökök által
indukált folyamatok haszonállataink felnevelése, tartása során is nyomon
követhetők.

Antioxidánsoknak nevezzük azokat az anyagokat, amelyek védik a
szervezetet az oxidációs folyamatok következtében keletkezett szabad
gyökök vagy egyéb oxidáló anyagok káros hatásától. A szervezet antioxidáns
kapacitása a káros oxidációs hatásokkal szembeni védekező képességet
jelenti. Az antioxidáns kapacitás a rendelkezésre álló antioxidáns vegyületek
mennyiségének, másrészt a szervezetet ért oxidatív terhelés mértékének a
függvénye.

A természetes kis molekulatömegű antioxidánsok − így a
karotinoidok, az A-, E- és C-vitaminok, valamint a szelén − fontos szerepet
töltenek be a szaporodás-biológiai, termelési folyamatok fenntartásában. A
csirkék embrionális fejlődésével kapcsolatban megállapítható, hogy az egyes
szervekben a különböző típusú antioxidánsok eltérő koncentrációban vannak
jelen. Az állatok felnevelése és termelése során számos olyan környezeti
stresszhatás éri a szervezetet, amelyek intra- és extracelluláris oxigén eredetű
szabad gyökök keletkezését eredményezik. Az antioxidáns vegyületek fő
funkciója ezen szabad gyökök eltávolítása, illetve mennyiségük „fiziológiás
szinten tartása”, amely más hatásaik mellett az immunrendszer
„támogatásában” is megnyilvánul.

A tojás természetes formában, szerves kötésben tartalmaz számos
olyan táplálóanyagot, amelyek a humán táplálkozásban is
nélkülözhetetlenek. Táplálóanyag, vitamin- és ásványianyag-tartalma
nagymértékben befolyásolható takarmányozással és a tartástechnológia
eszközeivel. Ezeknek a módszereknek az alkalmazásával olyan
adalékanyagokkal gazdagíthatjuk a tojást, amelyek a humán táplálkozásban
is létfontosságúak (Se, E-vitamin, C-vitamin, ß-karotin), táplálékainkban
ugyanakkor általában csak kis mennyiségben, vagy rosszul hasznosítható
formában fogyasztjuk azokat. A tojást nemcsak szaporító képletként,
funkcionális élelmiszerként, hanem lehetséges terápiás célra is javasolható
táplálékként tarthatjuk számon. Ha a tojást takarmány-kiegészítés útján
antioxidáns tulajdonságú vegyületekkel (pl. Se, E-vitamin, C-vitamin, illetve

4

ß-karotin) dúsítjuk, akkor egyrészt a szervezet antioxidáns rendszerét
erősítjük, másrészt a tojásnak mint nagy telítetlen zsírsav tartalmú, tehát az
oxidációra fokozottan érzékeny, állati eredetű élelmiszernek az
eltarthatóságát is javítjuk.

5

2. CÉLKIT ŰZÉSEK

Kísérleti munkánk alapvető célja az emelt antioxidáns tartalmú japánfürj
tojás tulajdonságainak vizsgálata volt. Célkitűzésünknek megfelelően négy
különálló kísérletet végeztünk, és azok eredményeit értékeltük.

• a szelén, E-vitamin és ß-karotin koncentrációjának növelése
japánfürjek tojásában;

• az antioxidáns kiegészítők milyen koncentrációja és mely összetétele
eredményezi a vizsgált anyagok leghatékonyabb raktározását;

• a tojásban megnövelt antioxidáns tulajdonságú anyagok milyen
hatással vannak a tojások keltethetőségére;

• a megnövelt antioxidáns tartalmú tojásból – mint természetes
mátrixból − milyen mértékben hasznosulnak az antioxidáns
vegyületek emlősállatok (egér) szervezetében.

A kísérletek során cél volt annak meghatározása is, hogy a különböző
koncentrációjú és összetételű antioxidáns vegyületek milyen hatást
gyakorolnak a tojás antioxidáns kapacitására.

Valamennyi kísérletünk elrendezését úgy terveztük, hogy a kísérletek
folyamán vett vérminták, illetve tojásminták laboratóriumi analízisével
választ kapjunk hipotéziseinkre.

Nevezetesen:

• A szintetikus formában takarmányba kevert antioxidáns tulajdonságú
vegyületek milyen koncentrációban halmozódnak fel a fürjek
vérplazmájában és a tojásban.

• Az antioxidáns vegyületek közül melyik és milyen koncentrációban
raktározódik a fürjek vérében, tojásában és szerveiben, összevetve a
takarmányba kevert antioxidáns vegyületek mennyiségével.

• Az általunk vizsgált antioxidáns vegyületek közül mikor érhető el az
optimális élettani hatás: ha egyidejűleg adagolunk valamennyi
antioxidáns kiegészítőt, vagy ha a kiegészítők különböző
kombinációját keverjük a takarmányba.

• Vizsgálataink arra is kiterjedtek, hogy a tojássárgájának antioxidáns
vegyületekkel való módosítása milyen hatással van a tojások
keltethetőségére és a kikelt madár vitalitására.

6

• Hogyan történik rágcsálókban az antioxidánsokkal kiegészített
takarmány elfogyasztását követően a vizsgált antioxidánsok
hasznosulása.

• A kísérleteink során alkalmazott laboratóriumi mérőmódszerek, a
nemzetközi irodalom által javasolt metodikák alkalmasak-e az
általunk mért vegyületek és hatásuk kimutatására, biztosítják-e a
kísérletek megbízhatóságát és reprodukálhatóságát.

7

3. ANYAG ÉS MÓDSZER

Kísérleti állatként a japánfürjet választottuk, hiszen a tyúkfélék tenyésztése
és takarmányozása terén végzett kutatásokban a japánfürj (Coturnix coturnix
japonica) kitűnő modellállatnak bizonyult.

Kísérleteinkben a japánfürjeket zárt ketreces tartási körülmények
között helyeztük el, kereskedelmi forgalomban kapható háztáji tojótáppal
etettük, és a kísérletek folyamán ebbe a tápba kevertük a takarmány-
kiegészítőket. Kísérleteinkben minden kísérleti csoport ad libitum
fogyaszthatta a tápot és az ivóvizet. Az állatokkal kizárólag vezetékes
csapvizet itattunk, melybe nem adagoltunk sem kiegészítőket, sem
gyógyszereket. Kísérleteink folyamán az állatokat természetes megvilágítás,
azonos klimatikus feltételek mellett helyeztük el, ilyen módon az eltérő
környezeti feltételek nem befolyásolhatták eredményeinket. A kísérleti
csoportokat elkülönítve, megfelelő távolságra helyeztük el egymástól, ilyen
módon a különböző adalékanyaggal kiegészített takarmány nem keveredett a
másik csoportéval. Az állatok ketrece lejtős rácspadozatú volt, így a megtojt
tojás azonnal kigurult az állatok alóli térből. A kísérletek folyamán történő
tojásfogyasztás esélye így minimálisnak tekinthető. A tojásokat naponta
egyszer gyűjtöttük, és a kísérlettől függően megfelelő száraz, hűvös helyen,
vagy esetenként hűtőszekrényben tároltuk a laboratóriumi vizsgálatok
elvégzéséig.

Kísérleti munkánkat négy kísérleti elrendezésben végeztük.
Valamennyi kísérlet a baromfi takarmányába adagolt antioxidáns vegyület
optimális mennyiségét, összetételét és hasznosulását vizsgálta, eltérő
nézőpontból.

A takarmányok antioxidáns vegyületeinek kiegészítésére alkalmazott
készítmények:

Hatóanyag megnevezése Készítmény

Hatóanyag-tartalom

Szeleno-metionin SelPlex TM (Alltech) 1000 mg/kg szelén

E-vitamin Lutavit E 50 S (BASF) 50% DL-α-tokoferol-acetát

ß-karotin Lucarotin 10% feed (BASF) 10% β-karotin

C-vitamin L-aszkorbinsav (Reanal) 99,7% L-aszkorbinsav

8

1. kísérlet

A kísérlet címe: A tojás és a vérplazma antioxidáns kapacitásának mérése
(modellkísérlet japánfürjekben).

A kísérletben 8 hetes japánfürjeket 5 kísérleti csoportba osztottunk.

A kísérleti takarmányhoz adagolt antioxidáns kiegészítők mennyisége:

Csoport

száma

Szelén
(mg/tak.kg)

E-vitamin
(mg/tak.kg)

C-vitamin
(mg/tak.kg)

ß-karotin
(mg/tak.kg)

1 0,8* 0 0 0

2 0,8* 500 0 0

3 0,8* 0 0 33,3

4 0,8* 0 500 0

5 0,8* 500 500 33,3

Kontroll 0 0 0 0

* A jelen kísérletben alkalmazott teljes értékű takarmányhoz adagolt 0,8
mg/kg szelén meghaladja az Európai Unió 1750/2006/EK rendeletében
maximalizált 0,5 mg/kg takarmány szeleno-metionin szintjét.

Mintavétel, vizsgált paraméterek

Vizsgálatainkban 8 hetes japánfürjeket tojóketrecekben helyeztünk el 1
kakas: 3 tyúk ivararányban. A fürjekkel a kereskedelmi forgalomban
beszerezhető tojótápot (Bábolnai Takarmányipari Kft., Bábolna) etettük a
kísérlet kezdete előtt. A 0. napi mintavételt követően (önkontroll), ugyanezt
a tápot egészítettük ki szelénnel, E-vitaminnal, C-vitaminnal és ß-karotinnal.

A kísérlet kezdetekor a kísérleti csoportok takarmányába a
kiegészítőket hatóanyag-tartalmuktól függő mennyiségben kevertük. Az
állatok 3 héten át ad libitum fogyasztották az antioxidáns vegyületekkel
kiegészített tápot.

9

A fürjekből a kísérleti táp etetése előtt (0. nap), illetve a záró (21.)
napon vérmintákat vettünk (állatonként egy minta) heparint tartalmazó
csövekbe, a vérplazmát és a vérsejteket centrifugálással elválasztottuk, majd
a vérplazmából meghatároztuk a szelén, α-tokoferol-, retinol- és ß-karotin-
tartalmat.

A kísérlet ideje alatt naponta folyamatosan gyűjtöttük a tojást és
csoportonként elkülönítve, azonos körülmények között tároltuk. A
tojássárgájából a vérplazmához hasonlóan mértük annak szelén-, α-
tokoferol-, retinol- és ß-karotin-tartalmát, valamint a tojássárgája
antioxidáns-kapacitását a FRAP (Ferric Reducing Antioxidant Power) érték
mérésével határoztuk meg.

2. kísérlet

A kísérlet címe: Különböző mennyiségű és összetételű antioxidáns-
kiegészítés hatásának vizsgálata japán fürjekben.

Vizsgálati céljainkat az alábbi pontokban foglaljuk össze:

• A takarmányban az állatok aktuális szükségletétől eltérő
mennyiségben adagolt antioxidáns vegyületek mennyiben
befolyásolják azok vérplazmában mért koncentrációját és a
tojásban történő raktározását.

• A fent jelzett antioxidáns hatású vegyületek milyen
mennyisége, illetve mely összetétele eredményezi a tojás
legnagyobb antioxidáns kapacitását.

• Az összeállított takarmány-kiegészítők segítik vagy gátolják
egyes antioxidánsok raktározódását.

Kísérleti csoportjainkat különböző kombinációban szelén, E-vitamin, C-
vitamin és ß-karotin eltérő mennyiségével etettük. Vizsgáltuk, hogy az
elfogyasztott mennyiség hogyan befolyásolja a vér és a tojás antioxidáns
anyag tartalmát. Vizsgáltuk továbbá, hogy miként változtatja a
kiegészítőként adott vegyületek bármelyikének csökkentése a takarmányban
a vér és a tojás antioxidáns deponációját. A kísérleti csoportok
takarmányából egy-egy antioxidáns vegyületet kihagytunk abból a célból,
hogy miként hat ez a többi antioxidáns vegyület depozíciójára.

10

A kísérleti takarmányhoz adagolt antioxidáns-kiegészítők mennyisége:

Csoport

száma

Szelén
(mg/tak.kg)

E-vitamin
(mg/tak.kg)

C-vitamin
(mg/tak.kg)

ß-karotin
(mg/tak.kg)

Kontroll 0 0 0 0

1 0,8* 500 500 35

2 0,8* 100 100 6,6

3 0,8* 0 100 6,6

4 0,8* 100 100 0

5 0 100 100 6,6

6 0,8* 100 0 6,6

* A jelen kísérletben alkalmazott teljes értékű takarmányhoz adagolt 0,8
mg/kg szelén meghaladja az Európai Unió 1750/2006/EK rendeletében
maximalizált 0,5 mg/kg takarmány szeleno-metionin szintjét.

A második kísérletünket 8 hetes japánfürjekben végeztük, melyeket
tojóketrecekben helyeztünk el 1 kakas: 3 tyúk ivararányban. A fürjekkel
etetett kontroll takarmány a kereskedelmi forgalomban beszerezhető tojótáp
(Bábolnai Takarmányipari Kft., Bábolna) volt, míg a kísérleti csoportokkal
azonos táplálóanyag-tartalmú szelénnel, E-vitaminnal, C-vitaminnal és ß-
karotinnal kiegészített takarmányt etettünk.

Az állatok 3 héten át ad libitum fogyasztották a kontroll-, illetve az
antioxidáns vegyületekkel kiegészített tápot.

A fürjekből a kísérleti táp etetésének elején (0. nap), illetve a záró
(21.) napon vérmintákat vettünk (állatonként egy minta) heparint tartalmazó
csövekbe, a vérplazmát és a vérsejteket centrifugálással elválasztottuk, majd
a vérplazmából meghatároztuk a szelén-, α-tokoferol-, retinol- és ß-karotin-
tartalmat.

A kísérlet ideje alatt naponta folyamatosan gyűjtöttük a tojást, és
csoportonként elkülönítve, azonos körülmények között tároltuk. A
tojássárgájából a vérplazmához hasonlóan mértük annak szelén-, α-

11

tokoferol-, retinol- és ß-karotin-tartalmát, valamint az antioxidáns-kapacitás
mérésére a FRAP (Ferric Reducing Antioxidant Power) módszert
alkalmaztuk.

3. kísérlet

A kísérlet címe: Az antioxidáns kiegészítés hatása a japánfürjek
keltethetőségére és vitalitására.

Harmadik kísérletünkben azt vizsgáltuk, hogy a takarmányba adagolt szerves
kötésben lévő szelén, alfa-tokoferol és béta-karotin hogyan befolyásolja a
tojások keltethetőségét, és milyen hatással van a kikelt napos állatok
vitalitására. Nyomon követtük a zsíroldható antioxidáns vegyületek
koncentráció-változását is a napos állatok májában.

Kísérleti állatok és kísérleti elrendezés

A japánfürjeket természetes megvilágítású ketrecben ad libitum ivóvíz és
takarmányfogyasztás mellett két kezelési csoportra osztottuk. Kezelésenként
5-5 család 3:1 (♀:♂) ivararányban alkotta az állományt. Az egyik csoport
kereskedelmi tojótápot fogyasztott, a másik csoport azonos alaptakarmányát
antioxidáns tulajdonságú vegyületekkel egészítettük ki.

A kísérleti takarmányhoz adagolt antioxidáns-kiegészítők mennyisége:

* A jelen kísérletben alkalmazott teljes értékű takarmányhoz adagolt 0,8
mg/kg szelén meghaladja az Európai Unió 1750/2006/EK rendeletében
maximalizált 0,5 mg/kg takarmány szeleno-metionin szintjét.

Csoport

száma

Szelén
(mg/tak.kg)

E-vitamin
(mg/tak.kg)

ß-karotin
(mg/tak.kg)

Kezelt 0,8* 500 35

Kontroll 0 0 0

12

A fürjekkel három hétig ad libitum etettük a takarmánykeverékeket.
Az utolsó héten keltetés céljából gyűjtöttük a tojásokat. Az összegyűjtött
tojásokból véletlenszerűen kivettünk 40-40 darabot analitikai célra. A
kísérlet során hetente vettünk vérmintákat a tojómadarakból. A kikelést
követő egy héten keresztül naponta és csoportonként 5 fürjet elvéreztettünk,
és kiemeltük a májukat analízis céljából. A kikelt csibék testsúlyváltozását 4
napig naponta mértük.

Analitikai módszerek

A vérplazma, valamint a tojássárgája retinoid- (retinol; retinil-palmitát), α-
tokoferol- és β-karotin-koncentrációját HPLC-módszerrel határoztuk meg. A
tojássárgája antioxidáns-kapacitásának mérésére a módosított FRAP-
módszert alkalmaztunk. A szelén meghatározását lángmentes
atomabszorpciós spektrofotometriás eljárással végeztük.

Keltetéstechnológia

A tojásgyűjtés befejeztével 3 napig történő pihentetés után mindkét csoport
tojásából 100-100 darabot helyeztünk a keltetőbe. A tojásokat Bábolna Egg
Star EU-6-S típusú keltetőgépben inkubáltuk. A gépbe rakás előtt 8 órával a
tojásokat 25 oC-on előmelegítettük. A keltetőgépet is előmelegítettük, a
tojásokat 37,5 oC-os kelterőtérbe raktuk. Az inkubációt az ajánlott
paramétereknek megfelelően folytattuk (Biesalski et al, 1986; Czibulyás és
Kovács, 1976; Kiss, 1981). Keléskor a bújtatóból 6 óránként vettük ki a
naposállatokat, ezzel regisztráltuk a kelés intenzitását, valamint ilyenkor
lemértük a fürjcsibék tömegét is. A kikelt naposfürjeket csoportonként
elkülönítve helyeztük el a további mérések céljából.

4. kísérlet

A kísérlet címe: Természetes és mesterséges eredetű antioxidáns
mikronutriensek (ß karotin, E-vitamin, Szelén) hasznosulása.

13

A kísérlet célja az eddig is vizsgált antioxidáns mikronutriensek (ß karotin,
E-vitamin, szelén) természetes közegből, illetve kémiai formulából történő
hasznosulásának a kimutatása volt.

A kísérlet első szakaszában – előző kísérleteinkhez hasonlóan –
japánfürjek takarmányát antioxidáns vegyületek keverékével (szelén, E-
vitamin, ß-karotin) egészítettük ki az aktuális szükségletet lényegesen
meghaladó mennyiségben (szelén 0,8 mg/kg tak. + E-vitamin 500 mg/kg tak.
ß-karotin 35 mg/kg tak.), melynek eredményeként emelt antioxidáns tartalmú
tojást kaptunk. A kísérlet második részében az így előállított fürjtojások
sárgáját etettük meg egerekkel.

A kísérlet elején két japánfürj-csoportot alakítottuk ki. Csoportonként
5-5 tojót helyeztünk el természetes megvilágítású ketrecekbe. Az egyik
csoport a kereskedelmi forgalomban kapható tojótápot fogyasztotta, a másik
csoport takarmányához pedig az alábbi táblázatban feltüntetett kiegészítőket
kevertük.

A kísérleti takarmányhoz adagolt antioxidáns kiegészítők mennyisége:

Csoport

száma

Szelén
(mg/tak.kg)

E-vitamin
(mg/tak.kg)

ß-karotin
(mg/tak.kg)

1 0 0 0

2 0,8* 500 35

* A jelen kísérletben alkalmazott teljes értékű takarmányhoz adagolt 0,8
mg/kg szelén meghaladja az Európai Unió 1750/2006/EK rendeletében
maximalizált 0,5 mg/kg takarmány szeleno-metionin szintjét.

A kísérlet első hetében tojásmintákat vettünk, majd megmértük azok
beltartalmát.

14

A kontroll tojások antioxidáns vegyület tartalma:

E-vit.:0,09 mg/g

ß-karotin:0,34 µg/g

Szelén: 90,3 µg/kg

Az emelt antioxidáns tartalmú tojás beltartalma:

α-tokoferol: 0,39mg/kg

ß-karotin: 3,43mg/kg

szelén: 392,6 µg/kg

Az emelt antioxidáns tartalmú tojás beltartalmi értékeiből kivontuk a kontroll
tojás beltartalmának értékét, és így kaptuk meg azt a különbséget, amellyel
megegyező mennyiségű szintetikus kiegészítőt kevertünk a kontroll tojás
sárgájához. A tojásokat megfőztük, és a keményre főtt tojás sárgáját etettük
az egerekkel, valamint ebbe kevertük bele a szintetikus kiegészítőket is.

13-17g-os Balb-C (Charles River) egerekből 3 csoportot alakítottunk ki
(csoportonként 10 egyed), majd az alábbi felosztás szerint etettük azokat:

Egércsoportok:

1. Az emelt antioxidáns tartalmú tojás sárgáját fogyasztotta;

2. Szintetikus kiegészítőkkel kiegészítve a kontroll tojás sárgáját
fogyasztotta;

3. A kontroll tojás sárgáját fogyasztotta.

A szintetikus kiegészítés mennyisége:

E-vit.: 0,3 mg/kg takarmány

ß-kar.: 3,09 mg/kg takarmány

Se.: 300 µg/kg takarmány

15

Az egerek a kísérlet időtartama alatt kizárólag a tojás sárgáját fogyasztották
ad libitum mennyiségben, minden más takarmány bekeverése nélkül.

Az egereket 14 napig etettük, majd az exterminációt követően máj- és
teljes agymintákat vettünk. Összehasonlítottuk a tojássárgájába beépült,
illetve a szintetikus kiegészítés formában adagolt antioxidáns vegyületek
hatását az egerek májában és agyszövetében.

Az agyból meghatároztuk annak vasredukciós képességét FRAP
(Ferric Reducing Antioxidant Power) módszerrel, valamint a retinol és α-
tokoferol tartalmat HPLC-módszerrel. A májból HPLC-módszerrel
meghatároztuk a retinil-palmitát, a retinol, az α-tokoferol, és a ß-karotin
tartalmat, valamint lángmentes atomadszorpciós spektrofotometriás
módszerrel a szelén-tartalmat. A kísérlet folyamán a FRAP módszer
használhatóságának bizonyítása céljából megmértük a tojások MDA-
tartalmát tiobarbitursavas meghatározással is.

16

Alkalmazott biokémiai módszerek

A vizsgálatok során alkalmazott HPLC metodikák

Vizsgálataink során nagynyomású/érzékenységű folyadékkromatográfiás
(HPLC) módszereket volt módunkban alkalmazni a retinoid- és karotinoid-
analízisekben (Kerti és Bárdos, 1999).

Méréseinket a SZIE MKK Állatélettani és Állat-egészségtani Tanszékén
végeztük.

FRAP (Ferric Reducing Antioxidant Power) meghatározás (plazma- és
szövetmintára)

Vizsgálatainkban a Benzie és Strain (1996) által kidolgozott és ugyanazon
szerzők által (Benzie és Strain 1999) módosított módszert alkalmaztuk.

Szelén vizsgálati metodika teljes vér- és szövetmintákban

A roncsolatból a Se-tartalmat elektrotermikus gerjesztésű lángmentes
atomabszorpciós spektrométerrel mértük (UNICAM 939 QZ GFAA
spektrométer) Zeeman háttérkorrekcióval. Az alkalmazott módszer a SZIE
központi laboratóriumának saját fejlesztésű módszere (SM 501/0837. Reg.
sz. 3:1996).

Malondialdehid-tartalom mérése:

A 4. kísérletben a tojássárgája oxidatív stabilitását jellemző TBARS érték
(kifejezve nmol MDA/g tojássárgája) meghatározását a Dorman és mtsai
(1995) által ismertetett módszer alapján végeztük.

Statisztikai módszerek:

A kísérleti kezelések szignifikáns hatását egytényezős variancia-analízissel
állapítottuk meg.

17

4. A KÍSÉRLETEK EREDMÉNYINEK ÉRTÉKELÉSE

1. kísérlet:
Az eredmények alátámasztják, hogy a vizsgált anyagok mérhető
mennyiségben raktározódnak mind a vérplazmában, mind a
tojássárgájában. Eredményeink alapján megfigyelhető, hogy a szelén
együttes adagolása az általunk kiegészítőként alkalmazott
antioxidánsokkal több esetben is szinergens kölcsönhatást
eredményezett.
A szelén és az E-vitamin szinergista hatását mutatja az az eredmény,
hogy akkor is növekszik a raktározódás, ha csak szelént és E-vitamint
adagolunk együtt. A kísérletben használt kiegészítők közül a szelén az
egyetlen, amely akár önállóan, akár más vegyületekkel együtt minden
esetben az antioxidáns kapacitás növekedését segíti elő.
A kísérletek folyamán az élettani szükségleti szintet lényegesen (közel
10x) meghaladó mennyiségű kiegészítés nem eredményezett klinikailag
megnyilvánuló toxikózisra utaló tüneteket.

2. kísérlet:
A tojásban raktározódott szelén koncentrációja arányosan követte a
kísérleti csoportok vérplazmájában mért szelén koncentrációját. A
vérplazma szelén-koncentrációját nagymértékben befolyásolja a kísérleti
csoportok takarmány-kiegészítőinek abszolút és relatív mennyisége.
A nagydózisú antioxidáns kiegészítés (1. csoport) szignifikáns mértékben
növelte a vérplazma ß-karotin koncentrációját.
A tojás esetében a nagydózisú antioxidáns-keverék alkalmazása (1.
csoport) szignifikáns mértékben növelte az α-tokoferol-, ß-karotin- és a
szelén-koncentrációt.
A kísérlet eredményei alapján elmondható, hogy a takarmányokhoz
szubkrónikus ideig adagolt antioxidáns kombináció összetétele és az
egyes antioxidánsok mennyisége külön-külön és együttesen is lényeges az
antioxidáns hatás szempontjából.
Fürjekkel végzett kísérletünkben a különböző összetételű és dózisú
antioxidáns kiegészítés a vérplazma esetében nem eredményezett
szignifikáns mértékű változást sem az α-tokoferol-, sem a retinol-
tartalomban, míg annak ß-karotin szintjét is csak az első csoportban
alkalmazott nagydózisú antioxidáns keverék alkalmazása növelte jelentős
mértékben. A vérplazma szelén-koncentrációjának ugyanakkor

18

szignifikáns mértékű növekedését eredményezte valamennyi általunk
alkalmazott szeléntartalmú takarmánykeverék, ami feltehetően a
rendkívül nagy szeléntartalomnak volt az eredménye.
A tojássárgájának α-tokoferol, retinol, β-karotin vagy szelén
koncentrációját legnagyobb mértékben akkor növelte a hozzáadott E-
vitamint, β-karotint, illetve szelént tartalmazó kísérleti takarmánykeverék,
ha abba nem került C-vitamin bekeverésre.
Az alkalmazott antioxidáns kiegészítők hatására a vasredukciós
képességen alapuló FRAP módszerrel mért antioxidáns kapacitás
szignifikáns növekedést mutatott azokban a fürjcsoportokban, amelyek
takarmányába szelént kevertünk.
A vizsgálat eredményei alapján levonható az a következtetés, hogy az
általunk alkalmazott antioxidáns hatású vegyületek eltérő mértékben
növelik a vérplazma, illetve a tojássárgája antioxidáns kapacitását.
Szignifikáns mértékben megnövelhetik a vérplazma antioxidáns
koncentrációját és jelentős mennyiségben raktározódnak a tojássárgájában
is. Az antioxidáns vegyületek raktározott mennyisége arányos a
takarmány antioxidáns vegyület tartalmával.

3. kísérlet
Eredményeink alapján elmondható, hogy a szülőpárok takarmányába
kevert antioxidáns kiegészítés hatása megmutatkozott a kikelő utódokban.
A kikelő állatok mája a kezelt csoportban nagyobb koncentrációban
tartalmazta azokat a vegyületeket, amelyekkel a szülőállomány
takarmányát kiegészítettük. A kezelt csoport tojásaiból több csibe kelt ki.

Az eredmények alapján levonható az a következtetés, hogy egy
ilyen élénk anyagcseréjű állatnál, mint a japánfürj, a tenyészállatok
esetében indokolt lehet az antioxidáns elemek együttes, és a szokásos
takarmány-összetételnél nagyobb dózisú alkalmazása.

Kísérletünkben igazoltuk, hogy a tojó fürjek takarmányába adagolt
szelén, E-vitamin, illetve ß-karotin szignifikáns mértékben növelte e
vegyületek koncentrációját, mind a vérplazmában, mind a
tojássárgájában. A kedvező hatás a tojások kelési eredményeiben is
megmutatkozott.

4. kísérlet:

A vizsgálatok eredményei azt mutatják, hogy a kísérleti egerek májában
magasabb volt a szelén-, α-tokoferol-, retinol-, retinil-palmitát-
koncentráció abban az esetben, ha az egerek emelt antioxidáns tartalmú
tojást kaptak takarmányként, mint amikor a szintetikus kiegészítőket
adtuk a tojássárgájához.

19

Az egerek teljes agyának α-tokoferol-, és retinol-koncentrációja,
valamint FRAP-értéke a természetes (tojásba beépült) antioxidáns-
kiegészítés esetén volt a legmagasabb a kontroll (kiegészítésben nem
részesült) tojássárgáját fogyasztó csoporthoz viszonyítva.
Az eredmények alapján levonható az a következtetés, hogy az egerek
jobban hasznosítják az antioxidáns anyagokat, ha azok természetes
forrásból származnak, szerves kötésben vannak, vagyis a tojásba történt
beépülés után kerülnek elfogyasztásra. Ezeket az eredményeket a humán
élelmezésre vetítve megállapítható, hogy van mód arra, hogy szükség
esetén szervezetünk antioxidáns státusát természetes anyagokkal,
például ilyen hatású vegyületekkel dúsított tojás elfogyasztásával
javíthassuk.

20

5. ÚJ TUDOMÁNYOS EREDMÉNYEK

� Az eredetileg vérplazma vasredukciós képességének kimutatására
kifejlesztett FRAP-módszer adaptálható és alkalmazható tojás-, máj-
és agyszövet antioxidáns kapacitásának mérésére is.

� Szerves kötésben lévő antioxidáns anyagok adagolásával a tojás
beltartalma a takarmányba kevert mennyiséggel arányosan
változtatható. A takarmány antioxidáns vegyületekkel történő
kiegészítése után a tojásban nagy mennyiségű szerves kötésben lévő
antioxidáns halmozódik fel, amely funkcionális élelmiszerként
fogyasztható.

� A megnövelt antioxidáns-tartalmú és -kapacitású tojások
keltethetősége és a kikelt csibék vitalitása szignifikáns mértékben
javul.

� A nagy adagban (0,8 mg/tak. kg.) etetett szerves kötésű szelén nem
okoz toxikus tüneteket a japánfürj szervezetében.

� A szelén és az α-tokoferol kisebb (Se: 0,8 mg/tak. kg, α-tokoferol:
100 mg/tak. kg) és nagyobb (Se: 0,8 mg/tak. kg, α-tokoferol: 500
mg/tak. kg) koncentrációban is szinergista hatást gyakorol egymásra.

� A tojásba épült természetes mátrixban lévő antioxidáns vegyületek
jobban hasznosulnak az egerekben, mint a vegyi formában adagolt
antioxidánsok.

� A zsírban oldódó antioxidánsok (α-tokoferol, béta-karotin, szelén)
növelik az agyszövet antioxidáns kapacitását egerekben.

21

A SZERZŐNEK AZ ÉRTEKEZÉS TÉMAKÖRÉBEN EDDIG
MEGJELENT KÖZLEMÉNYEI

NEMZETKÖZI KONFERENCIÁK :

• LENGYEL L., SZABÓ M., KISS ZS., BÁRDOS L. (2001):

Utilization of antioxidants from natural and synthetic matrices.
Annual Symposium of the European Academy of Nutritional Sciences,
Budapest. In: Táplálkozás–Allergia-Diéta. 6. évf. 3-4. sz. 19. p.

• LENGYEL L., SZABÓ M., BÁRDOS L., KISS ZS. (2002):
Természetes és mesterséges eredetű antioxidáns mikronutrielemek (ß-
karotin, E-vitamin, szelén) hasznosulása. Vajdasági Magyar
Tudományos Társaság tanácskozása. In: RIBÁR B. (szerk.)
Környezetkímélő mezőgazdasági és élelmiszeripari termelés a
Vajdaságban. Újvidék, 45–51. pp.

• LENGYEL L., SZABÓ M., BÁRDOS L., KISS ZS. (2002):
Utilization of antioxidants in mice. 7th Internet World Congress for
Biomedical Science, Inabis, 2002. ápr. 14–20.

• SZABÓ M., BÁRDOS L., KISS ZS., LENGYEL L. (2002):
Characterization of IgYdeposition into developing follicles of
Japanese quail. 11th European Poultry Conference, Bremen, 2002.
szept. 6–10.

• SZABÓ M., LENGYEL L., BÁRDOS L. (2002): Characterization of
IgY deposition into developing follicles of Japanese quails. 7th
Internet World Congress for Biomedical Science, 2002. april 14–20.

• LENGYEL L., SZABÓ M., KISS ZS., BÁRDOS L. (2003):
Természetesebb életminőség; Az almaecet alkalmazása a
fácánnevelés folyamán. Vajdasági Magyar Tudományos Társaság.
In: Fenntartható fejlődés időszerű kérdései a Vajdaságban. Újvidék,
66–75. pp.

22

HAZAI KONFERENCIÁK :

• LENGYEL L., BÁRDOS L., KISS ZS. (2000): A tojás és a
vérplazma antioxidáns kapacitásának mérése. Modellkísérlet
fürjekben. Akadémiai beszámoló – Állatorvosi Egyetem, Budapest
2000. dec., Állatélettani Szekció

• BÁRDOS L., SZABÓ M., LOSONCZY S., SZABÓ CS., LENGYEL
L. és KISS ZS. (2001): Madár immunglobulinnal (IgY) kapcsolatos
vizsgálatok. Innováció, a tudomány és a gyakorlat egysége az
ezredforduló agráriumában. Gödöllő. 338–345. pp.

• KISS ZS., SZABÓ M., LENGYEL L. és BÁRDOS L. (2001): IgY
alkalmazásának lehetősége a Salmonellozis elleni védekezésben.
Magyar Zoonózis Társaság Rudnai-Kemenes tudományos ülése,
Budapest, 2001. ápr. 23.

• LENGYEL L., SZABÓ M. (2001): Természetes antioxidáns anyagok
tojásba történő depozíciója (Japánfürjekben végzett modellkísérlet)
VII. Ifjúsági Tudományos Fórum, Keszthely, 2001. márc. 29.

• LENGYEL L., SZABÓ M., BÁRDOS L., KISS ZS. (2002):
Antioxidáns tulajdonságú mikronutriensek (ß-karotin, E-vitamin,
szelén) hasznosulása különböző mátrixokból. Akadémiai beszámoló.
Állatorvosi Egyetem, Budapest, 2002. jan., Állatélettani Szekció

• LENGYEL L., SZABÓ M. (2002): Az antioxidáns kiegészítés hatása
japán fürjek keltethetőségére és vitalitására. VIII. Ifjúsági
Tudományos Fórum, Keszthely, 2002. márc. 28.

• RADICS J., LENGYEL L., BÁRDOS L. (2002): Esszenciális
zsírsavakkal és antioxidánsokkal dúsított tojás előállítása. A Magyar

23

Táplálkozástudományi Társaság XXVII. Vándorgyűlése, Eger, 2002.
nov. 7–9.

• LENGYEL L., SZABÓ M., BÁRDOS L., KISS ZS. (2004):
Megnövelt antioxidáns anyag tartalmú tojás előállítása és annak
hasznosulása egerekben. „Szelén az élettelen és élő természetben”,
kerekasztal konferencia, SZIE – Gödöllő, Kisállattenyésztési és
Takarmányozási Kutatóintézet, 2004. okt. 1.

TUDOMÁNYOS KÖZLEMÉNYEK :

• LENGYEL L., KISS ZS., BÁRDOS L. (2002): Előzetes kísérletek a
tojás antioxidáns kapacitásának növelésére japánfürjben.
Állattenyésztés és Takarmányozás, 51. 2. 165–174. pp.

• LENGYEL L., KISS ZS., BÁRDOS L. (2002): Tenyésztői gyakorlat:
Vissza a természethez. Vadászlap, 11. évf. 12. szám 57–58. pp.

• LENGYEL L., SZABÓ M., BÁRDOS L., KISS ZS. (2002):
Antioxidants against risk factors. Better utilization from biological
matrix. Rizikové Faktory Potravového Retazca, Zborník prác z 2.
Medzinárodnej Vedeckej Konferencie, SPU Nitra, 76–79. pp.

• KISS ZS., BÁRDOS L., SZABÓ CS., LENGYEL L. és SZABÓ M.
(2003): Effect of ß-carotene supplementation on plasma and yolk IgY
levels induced by NDV vaccination in japanese quail.
Int.J.Vitam.Nutr.Res., 73 (4), 285–289. pp.

• LENGYEL L., KISS ZS., BÁRDOS L. (2003): Ajándék a
természettől; Almaecettel a gyöngytyúknevelés sikeréért. Őstermelő,
Euro info centre hírlevél, 10. 2003/1.

24

• LENGYEL L., KISS ZS., BÁRDOS L. (2003): Életerősebb
gyöngytyúkok. Agro Napló 7. évf. 4.

• LENGYEL L., KISS ZS., BÁRDOS L. (2005): A tojótáp
antioxidánskiegészítésének hatása japán fürjek keltethetőségére és
vitalitására. Magyar Állatorvosok Lapja, 2005/11. 127. 661–667. pp.

EGYÉB TUDOMÁNYOS KÖZLEMÉNYEK :

• LENGYEL L., KISS ZS., BÁRDOS L. (2002): Életerősebb
gyöngytyúkok. Kistermelők Lapja, 2002/12., 20–21. pp.

DIPLOMADOLGOZATOKNÁL KONZULENS

• Sverteczki Mónika: Antioxidáns-kapacitás mérése vér- és
tojásmintákban – Témavezető: Dr. Kiss Zsuzsanna egyetemi docens
és Lengyel László PhD hallgató

TDK:

• Sverteczki Mónika: Antioxidáns-kapacitás mérése különböző
baromfitojásban – Témavezetők: Dr. Kiss Zsuzsanna egyetemi
docens és Lengyel László Ph.D. hallgató, XXVI. Országos
Tudományos Diákköri Konferencia, Agrártudományi Szekció,
Állatélettan és Állategészségügy A tagozat. (Összefoglaló: 198–199.
pp.) Kaposvár, 2003.

