
SC
IE

NT
IA

RUM POLONO
R

U
MACTA Acta Sci. Pol., Technol. Aliment. 3(1) 2004, 85-92

Adres do korespondencji – Corresponding author: dr hab. Irena Perucka, Katedra Chemii Akade-
mii Rolniczej w Lublinie, ul. Akademicka 15, 20-950 Lublin, email: iperu@agros.ar.lublin.pl

ZMIANY ZAWARTOŚCI KAROTENOIDÓW
W OWOCACH PAPRYKI ODMIANY ‘BRONOWICKA
OSTRA’ ZACHODZĄCE PODCZAS DOJRZEWANIA
I ZASTOSOWANIA ETEFONU

Irena Perucka
Akademia Rolnicza w Lublinie

Streszczenie. Przedstawiono wyniki badań porównania wartości biologicznej papryki pod
względem koncentracji karotenoidów w zależności od fazy rozwoju i dojrzałości owo-
ców. Określono poziom β-karotenu i ksantofili w owocach niedojrzałych 20 i 30 dni po
kwitnieniu (dpk) oraz w początkowej i końcowej fazie dojrzewania owoców (45 i 60 dpk).
Stwierdzono, że czerwone owoce papryki charakteryzują się najwyższym poziomem
karotenoidów. Zawierają ponad 19-krotnie wyższy poziom ksantofili w 100 g s.m. i
ponad 2-krotnie β-karotenu niż owoce niedojrzałe (30 dpk) oraz 2-krotnie wyższą
zawartością tych składników niż w fazie początkowego dojrzewania (45 dpk). Analiza
procentowego udziału poszczególnych karotenoidów w czerwonych owocach wykazała,
że dominującymi były karotenoidy prowitaminy A (β-karoten i β-kryptoksantyna) –
26,8% oraz czerwony barwnik papryki kapsantyna – 37%. Zastosowanie etefonu
stymulowało proces tworzenia karotenogenezy. W fazie pełnej dojrzałości zanotowano
wzrost poziomu β-karotenu o ponad 30% w stosunku do zawartości w 100 g suchej masy
owoców roślin kontrolnych.

Słowa kluczowe: papryka, karotenoidy, dojrzewanie owoców

WSTĘP

Owoce papryki są cennym źródłem witamin o właściwościach antyoksydacyjnych:
witaminy C i E oraz witaminy A. Badania epidemiologiczne wykazały istotną rolę
związków oksydacycjnych w ochronie przed licznymi chorobami takimi, jak choroby
serca, udary, katarakty, nowotwory [Howard 2000]. Związkami o właściwościach pro-
witaminy A, która przeciwdziała chorobom wieku starczego są β-karoten, α-karoten i β-
-kryptoksantyna [Mingues-Mosquera i Hornero-Mendez 1994]. Ostatnie badania wyka-
zały, że β-karoten jest nie tylko znany jako prowitamina A, ale coraz częściej podkre-

I. Perucka

Acta Sci. Pol.

86

ślana jest jego rola jako silnego antyoksydanta, który nie tylko spełnia rolę wychwyty-
wacza wolnych rodników lecz także stymuluje aktywność DNA naprawczego [Astley
i in. 1999]. Oprócz wymienionych karotenoidów w owocach papryki występują ich
formy utlenione, które nie wykazują aktywności prowitaminy A, mają jednak zdolność
wychwytywania wolnych rodników [Matsufui i in. 1998] i występują głównie w dojrza-
łych owocach papryki [Biacs i Dawood 1994]

Jednak niekorzystne warunki pogodowe, pojawiające się często w naszym kraju
w okresie dojrzewania owoców, nie pozwalają na całkowite ich wybarwienie. Dlatego
coraz częściej stosuje się związki przyspieszające dojrzewanie owoców. Jednym z nich
jest etefon (kwas 2-chloroetylofosfonowy), który często stosuje się dwa tygodnie przed
zbiorami. W niniejszej pracy został zastosowany na rośliny wcześniej tj. w fazie rozsa-
dy, ponieważ wyniki badań doświadczeń polowych wykazały, że zastosowanie etefonu
w fazie rozsady daje podobne efekty i jest bardziej korzystne ze względów zdrowotnych
i ekonomicznych [Perucka 1996]. Można stosować go w mniejszych ilościach oraz
zmniejsza się ryzyko występowania jego pozostałości w owocach papryki. Badania
jakości owoców, pod względem zawartości barwników karotenoidowych w owocach,
w fazie pełnej dojrzałości wykazały zwiększenie poziomu prowitaminy A oraz kapsan-
tyny w stosunku do zawartości w owocach roślin kontrolnych [Perucka 1996].

Celem obecnych badań było określenie zmian zawartości β-karotenu i ksantofili
w owocach papryki w różnych fazach rozwoju i dojrzałości, w aspekcie zastosowania
etefonu jako czynnika przyspieszającego dojrzewanie owoców.

MATERIAŁ I METODY BADAŃ

Surowcem do badań były świeże owoce papryki ostrej odmiany ‘Bronowicka
Ostra’, zebrane z roślin kontrolnych i poddanych działaniu etefonu. Doświadczenie
przeprowadzono w szklarni Katedry Warzywnictwa AR w Lublinie. Etefon podawano
dolistnie w formie preparatu Flordimex o różnych stężeniach – 0, 0,1%, 0,2% i 0,3%.

Owoce zbierano w czterech fazach dojrzewania tj. 20, 30, 45 i 60 dni po kwitnieniu
(dpk), co odpowiadało fazie kształtowania, zakończenia wzrostu oraz początku i końca
dojrzewania owoców. W pierwszych dwóch fazach owoce miały barwę zieloną, w trze-
ciej brunatno-zieloną, a w czwartej czerwoną.

Akumulację barwników karotenoidowych badano w owocach zebranych w wymie-
nionych czterech terminach, natomiast poziom chlorofili oznaczono w zielonych owo-
cach, tj. 20 i 30 dni po kwitnieniu.

We wszystkich terminach badań z każdej kombinacji pobierano owoce z 10 roślin,
które następnie klasyfikowano. Do analiz przygotowano próbki (po 700 g) owoców
jednakowej wielkości (7-9 cm dł.). Owoce dzielono na łożyska i owocnie. Do badań
brano owocnie, które rozdrabniano i sporządzano naważki w trzech powtórzeniach: po
10 g do oznaczeń karotenoidów, a po 7 g do badań ilościowych chlorofili.

Oznaczanie zawartości karotenoidów metodą spektrofotometryczną po rozdziale
za pomocą chromatografii cienkowarstwowej

Karotenoidy ekstrahowano z owocni świeżych owoców papryki, które wcześniej
pokrojono i zhomogenizowano. Do ekstrakcji użyto acetonu z dodatkiem eteru nafto-

Zmiany zawartości karotenoidów ...

Technologia Alimentaria 3(1) 2004

87

wego (1:1), aż do całkowitego odbarwienia tkanek. Po wymyciu acetonu wodą, ekstrakt
eterowy suszono bezwodnym Na2SO4 i zatężano pod zmniejszonym ciśnieniem w tem-
peraturze 35°C. Wstępny rozdział karotenoidów na karoteny i ksantofile przeprowadza-
no na kolumnie chromatograficznej wypełnionej Ca(OH)2, stosując do eluowania roz-
twory eteru naftowego z rosnącą zawartością acetonu (do 40%).

Poszczególne karotenoidy rozdzielano za pomocą chromatografii cienkowarstwowej
wg metody Daviesa i in. [1970]. Identyfikację karotenoidów przeprowadzono na pod-
stawie porównania wartości Rf i reakcji charakterystycznych z HCl poszczególnych
karotenoidów na płytkach pokrytych żelem krzemionkowym (Merck). Następnie po-
szczególne karotenoidy ekstrahowano z odpowiednich pasm adsorbenta za pomocą
eteru naftowego, odwirowano i oznaczono ilościowo metodą spektrofotometryczną na
podstawie absorbancji mierzonej na spektrofotometrze Pye Unican SP-9, przy długości
fali dla karotenoidów 450 nm, a dla ksantofili – 470 nm.

Oznaczanie zawartości chlorofili metodą spektrofotometryczną

Zawartość barwników chlorofilowych oznaczono w estraktach acetonowych otrzy-
manych z owoców papryki, mierząc ich absorpcję na spektrofotometrze Pye Unican SP-
9 przy długości λ = 663 dla chlorofilu a oraz λ = 645 dla chlorofilu b [Arnon 1960].
Otrzymane wyniki poddano analizie wariancji. Istotność różnic oceniono testem Tuc-
key’a z 5-procentowym prawdopodobieństwem błędu.

WYNIKI I DYSKUSJA

Badania nad zmianą poziomu zawartości chlorofili i karotenoidów w miarę wzrostu
i dojrzewania owoców przedstawiono w tabeli (1 i 2).

W czasie wzrostu i dojrzewania owoców papryki zmieniał się poziom karotenoidów
i chlorofili. Podczas wzrostu owoców zwiększał się nieznacznie poziom chlorofili
w owocach roślin kontrolnych, 1,43-1,77 mg/g suchej masy. Natomiast w owocach
roślin, na które działano etefonem zanotowano obniżenie poziomu tych barwników.
Efekt ten stwierdzono głównie w drugiej fazie wzrostu owoców, tj. 30 dpk, kiedy owo-
ce roślin kontrolnych charakteryzowały się wyższym poziomem sumy chlorofilu a i b
niż owoce roślin poddanych działaniem etefonu. W czasie wzrostu i dojrzewania owo-
ców analizowano zmiany w zawartości suchej masy. Otrzymane wyniki, zamieszczone
w tabeli 2, wykazały, że wartość suchej masy nie ulegała szybkim zmianom w czasie
wzrostu owoców i wynosiła 8,22-9,06% w roślinach kontrolnych. Podczas dojrzewania
owoców, tj. 45 i 60 dpk, zanotowano wzrost poziomu suchej masy o około 25%. Zastoso-
wanie etefonu nie wywołało istotnych zmian w zawartości tego składnika w owocach w
fazie początkowego wzrostu owoców (20 dpk) i w fazie całkowitego dojrzewania owo-
ców (60 dpk). W fazie końcowego wzrostu owoców (30 dpk) i początkowego dojrze-
wania (45 dpk) zanotowano obniżenie zawartości suchej masy odpowiednio o około 12
i 17% w stosunku do roślin kontrolnych.

Wraz ze zmianami w poziomie suchej masy zmieniała się koncentracja barwników
karotenoidowych.

W początkowym terminie badań, 20 dpk, poziom β-karotenu wynosił 5,7 a ksantofili
7,4 mg/100 g s.m. W kolejnej fazie wzrostu, 30 dpk, zanotowano prawie 2-krotny wzrost

I. Perucka

Acta Sci. Pol.

88

Tabela 1. Zawartość chlorofilu a i b w owocach papryki ostrej w różnych fazach wzrostu, mg/g
Table 1. The chlorophyl contents and different growth stages, mg/g

Chlorofil a
Chlorophyl a

Chlorofil b
Chlorophyl b

Chlorofil a+b
Chlorophyl a+b Faza wzrostu, dpk

Growth stages, DAF
Flordimex

%
I II I II I II

0 0,96 c* 0,079 c 0,47 b 0,039 c 1,43 d 0,118 d

0,1 1,00 c 0,081 c 0,48 b 0,039 c 1,52 e 0,120 d

0,2 0,87 b 0,069 b 0,49 bc 0,039 c 1,36 c 0,108 c

20

0,3 0,85 b 0,066 a 0,45 b 0,035 b 1,30 b 0,101 b

0 1,24 e 0,112 d 0,53 d 0,048 d 1,77 f 0,160 e

0,1 1,03 d 0,085 c 0,48 b 0,039 c 1,51 e 0,124 d

0,2 0,82 a 0,067 a 0,35 a 0,028 a 1,17 a 0,095 a

30

0,3 0,80 a 0,064 a 0,37 a 0,029 a 1,19 a 0,093 a

NIR P0,05 – LSD0.05 0,043 0,0035 0,032 0,026 0,053 0,0043

dpk – liczba dni po kwitnieniu.
*Wartości średnie w tej samej kolumbie oznaczone tymi samymi literami nie różnią się istotnie.
I – wartości średnie w 1 g suchej masy owoców papryki.
II – wartości średnie w 1 g świeżej masy owoców papryki.
DAF – days after flowering.
*Means with the same letter in the same column did not differ significantly.
I – means in 1 g of dry weight of pepper fruits.
II – means in 1 g of fresh weight of pepper fruits.

β-karotenu i ksantofili (tab. 2). Wyniki badań wpływu fazy dojrzałości owoców na
poziom karotenoidów wykazały, że w początkowej fazie dojrzewania owoców, 45 dpk,
wystąpiło zahamowanie syntezy β-karotenu i prawie 9-krotny wzrost ksantofili
w stosunku do wyników uzyskanych w badaniu owoców w fazie zakończenia wzrostu
(30 dpk). W wyniku dalszego dojrzewania owoców, 60 dpk, stwierdzono ponad 2-krotny
wzrost poziomu β-karotenu i ksantofili. Podobne zależności pomiędzy fazą rozwoju
owoców a poziomem karotenoidów dotyczą wyników zmian w wartościach świeżej
masy. Zastosowanie etefonu na rośliny papryki miało wpływ na proces karotenogenezy
w owocach papryki. W początkowej fazie dojrzewania owoców (45 dpk) zanotowano
zahamowanie syntezy β-karotenu, co spowodowało obniżenie poziomu o około 25%
w 100 g świeżej masy oraz stymulację w kolejnej fazie dojrzewania (60 dpk) i podwyż-
szenie koncentracji o 23% w stosunku do roślin kontrolnych.

Degradacja chlorofili i równolegle obniżenie syntezy karotenoidów jest połączone
z morfologiczną dezorganizacją chloroplastów, które przekształcają się w chromoplasty.
Po tym etapie następuje wzmożenie syntezy karotenoidów dzięki uwolnionemu przez
chlorofilazę fitolu. Związek ten częściowo uczestniczy w biosyntezie karotenoidów.

Podczas gdy chlorofile zanikały, zwiększała się zawartość ksantofili. Pigmenty były
syntetyzowane de novo. Tym należy tłumaczyć 9-krotny wzrost zawartości ksantofili
w miarę dojrzewania owoców papryki, stwierdzony w badaniach, których wyniki przed-
stawiono w tabeli 2. Podobne zwiększenie koncentracji pigmentów karoteinowych
zanotowano wcześniej w owocach odmiany ‘Bola’ [Minquez-Mosquera i Hornero-
-Mender 1994]. Inni badacze [Cholnocky 1950, Davis 1970] donosili o 100-krotnym
wzroście zawartości karotenoidów w dojrzewających owocach czerwonych odmian papryki.

Zmiany zawartości karotenoidów ...

Technologia Alimentaria 3(1) 2004

89

Tabela 2. Zawartość karotenoidów w owocach papryki ostrej w różnych fazach dojrzałości,
mg/100 g s.m.
Table 2. Carotenoid contents in hot pepper fruits at different of stages of maturity after flowering,
mg/100 g of d.m.

β-Karoten
β-Carotene

Ksantofile
Xsanthophyles

Suma karotenoidów
Sum carotenoids

Faza
dojrzałości

dpk
Stages of
maturity

DAF

Flordimex
%

Sucha
masa
Dry

weight
%

Ι ΙΙ I II I II

0 8,22 ab 5,72* 0,470 4,11 0,338 9,83 0,808
0,1 8,14 a 5,46 0,444 4,23 0,344 9,63 0,788
0,2 7,92 a 5,88 0,466 3,93 0,311 9,81 0,777

20

0,3

7,78 a

5,26
n.i. – n.s.

0,409
n.i. – n.s.

3,78
n.i. – n.s.

0,294
n.i. – n.s.

9,04
n.i. – n.s.

0,703
n.i. – n.s.

0 9,06 c 10,18 0,922 7,74 0,701 17,92 1,623
0,1 8,28 ab 11,26 0,932 8,56 0,709 19,82 1,641
0,2 8,14 a 10,72 0,873 8,15 0,663 18,87 1,536

30

0,3

7,99 a

11,43
n.i. – n.s.

0,913
n.i. – n.s.

8,69
n.i. – n.s.

0,694
n.i. – n.s.

20,12
n.i. – n.s.

1,607
n.i. – n.s.

0 12,06 f 9,72 1,172 66,80 8,056 76,52 9,228
0,1 10,75 d 8,21 0,826 65,70 7,063 73,31 7,889
0,2 10,59 d 8,40 0,889 67,00 7,095 75,40 7,984

45

0,3

10,52 d

8,34
n.i. – n.s.

0,837
n.i. – n.s.

70,70
n.i. – n.s.

7,440
n.i. – n.s.

79,04
n.i. – n.s.

8,277
n.i. – n.s.

0 11,83 f 20,99 a 2,483 a 149,14 17,640 170,13 20,123
0,1 11,51 e 23,78 a 2,737 a 154,40 17,770 178,18 20,507
0,2 11,32 e 28,40 b 3,215 b 156,60 17,727 185,00 20,942

60

0,3

11,17 e
 0,35

28,04 b
 4,17**

3,132 b
0,404

157,60
n.i. – n.s.

17,604
n.i. – n.s.

185,64
n.i. – n.s.

20,736
n.i. – n.s.

dpk – liczba dni po kwitnieniu.
*Wartości średnie w tym samym wierszu oznaczone tymi samymi literami nie różnią się istotnie.
I – wartości średnie w 100 g suchej masy owoców papryki.
II – wartości średnie w 100 g świeżej masy owoców papryki.
n.i. – różnice nieistotne.
DAF – days after flowering.
*Means with the same letter in the same column did not differ significantly.
I – means in 100 g of dry weight of pepper fruits.
II – means in 100 g of fresh weight of pepper fruits.
n.s. – not significant differences.

Różnice mogą wynikać ze stosowania odmiennych metod analitycznych. W tabeli 3 i na
rysunku 1 przedstawiono wyniki badań zawartości poszczególnych związków wchodzą-
cych w skład oznaczanych karotenoidów. Stwierdzono, że dojrzałe owoce papryki
(60 dpk) zawierały najwięcej czerwonego barwnika papryki kapsantyny – 37%, następ-
nie β-kryptoksantyny – 14,5%. β-karotenu było 12,3%, kryptokapsyny – 11,4% i zeak-
santyny – 8,4% w stosunku do ogólnej ilości barwników.

I. Perucka

Acta Sci. Pol.

90

Tabela 3. Skład jakościowy i ilościowy karotenoidów w czerwonych owocach papryki ostrej,
mg/100 g s.m.
Table 3. Quantity and quality content of carotenoids of red pepper fruit, mg/100 g d.m.

Flordimex, %

0 0,1 0,2 0,3
NIR P0,05
LSD P0.05 Karotenoidy

Carotenoids
I II I II I II I II I II

Neoksantyna
Neoxanthin

4,01 0,47 4,04 0,46 3,78 0,43 3,74 0,42 n.i.
n.s.

n.i.
n.s.

Kapsorubina
Capsorubin

6,64 0,78 6,46 0,74 6,44 0,73 6,76 0,76 n.i.
n.s.

n.i.
n.s.

Kapsantyna
Capsanthin

62,96 a* 7,45 a 66,97 a 7,71 a 69,95 b 7,92 69,38 b 7,75 a 4,10 0,39

Wiolaksantyna
Violaxanthin

8,54 1,01 8,40 0,97 7,47 0,85 7,85 0,88 n.i.
n.s.

n.i.
n.s.

Anteraksantyna
Antheraxanthin

8,76 1,04 8,03 0,92 8,75 0,99 8,56 0,96 n.i.
n.s.

n.i.
n.s.

Zeaksantyna
Zeaxanthin

14,23 1,68 13,95 1,61 12,00 1,36 13,24 1,48 n.i.
n.s.

n.i.
n.s.

Kryptokapsyna
Cryptoxanthin

19,29 2,28 19,49 2,24 19,54 2,21 20,01 2,24 n.i.
n.s.

n.i.
n.s.

β-Kryptoksantyna
β-Cryptoxanthin

24,69 a 2,92 a 20,06 a 2,31 c 28,62 b 3,24 b 28,05 b 3,14 a 3,12 0,3

β-Karoten
β-Carotene

20,99 a 2,48 a 23,78 ab 2,74 ab 28,04 b 3,17 b 28,04 b 3,13 b 4,17 0,40

Czerwone barwniki
Red pigments

69,60 8,23 73,43 8,45 76,39 8,65 76,14 8,51

Prowitamina A
Provitamin A

45,68 5,45 49,84 5,05 57,02 6,41 56,09 6,27

*Wartości średnie w tym samym wierszu oznaczone tymi samymi literami nie różnią się istotnie.
I – wartości średnie w 100 g suchej masy owoców papryki.
II – wartości średnie w 100 g świeżej masy owoców papryki.
n.i. – różnice nieistotne.
*Means with the same latter in the same column did not differ significantly.
I – means in 100 g of dry weight of pepper fruits.
II – means in 100 g of fresh weight of pepper fruits.
n.s. – not significant differences.

O dominującej roli kapsantyny jako czerwonego barwnika dojrzałych owoców pa-

pryki donoszą także inni autorzy [Candela i in. 1984, Lopez i in. 1986]. Co do zawarto-
ści pozostałych związków zdania są podzielone. Według niektórych autorów, drugim
ważnym pod względem ilościowym karotenoidów jest zeaksantyna, następnie β-karoten
i β-kryptoksantyna [Candela i in. 1984]. Wyniki doświadczeń Camary i Monegiera
[1978] wykazały, podobnie jak w niniejszych badaniach, że poza kapsantyną w dużej
ilości w owocach papryki występował β-karoten i β-kryptoksantyna.

Zastosowanie etefonu do rozsady papryki przyspieszało dojrzewanie owoców. Temu
procesowi towarzyszyła stymulacja procesu karotenogenezy w owocach całkowicie
wybarwionych – 60 dni po kwitnieniu, a jego wynikiem był wzrost zawartości
β-karotenu o 33%, β-kryptoksantyny (prowitaminy A) o 13% i kapsantyny (głównego
czerwonego barwnika) o 10% w dojrzałych owocach papryki w porównaniu z roślinami
kontrolnymi. Wyniki badań przedstawiono w tabeli 3 i na rysunku 1.

Zmiany zawartości karotenoidów ...

Technologia Alimentaria 3(1) 2004

91

0

5

10

15

20

25

30

35

40

45

0 0,1 0,2 0,3

N
eo

ks
an

ty
na

 –
 N

eo
xa

nt
hi

n

Ka
ps

or
ub

in
a

–
C

ap
so

ru
bi

n

Ka
ps

an
ty

na
 –

 C
ap

sa
nt

hi
n

W
io

la
ks

an
ty

na
 –

 V
io

la
xa

nt
hi

n

An
te

ra
ks

an
ty

na
 –

 A
nt

he
ra

xa
nt

hi
n

Ze
ak

sa
nt

yn
a

–
Ze

ax
an

th
in

-K
ry

pt
ok

ap
sy

na
 –

-C

ry
pt

ox
an

th
in

-K
ry

pt
ok

sa
nt

yn
a

–
 -

C
ry

pt
ox

an
th

in

Ka
ro

te
n

–
C

ar
ot

en
e

C
ze

rw
on

e
ba

rw
ni

ki
 –

 R
ed

 p
ig

m
en

ts

Pr
ow

ita
m

in
a

A
–

Pr
ov

ita
m

in
 A

Flordimex, %

β
β

β
β

Rys. 1. Udział wyizolowanych karetonoidów w sumie barwników z owoców papryki
ostrej, %
Fig. 1. Part of content of separate carotenoids in total pigments of pepper fruits, %

WNIOSKI

1. Na podstawie badań zmian zawartości karotenoidów w owocach papryki w róż-
nych fazach rozwoju stwierdzono, że czerwone owoce charakteryzowały się 19-krotnie
wyższym poziomem barwników karotenoidowych niż owoce niedojrzałe i ponad
2-krotnie wyższym niż w początkowej fazie dojrzałości.

2. Analiza ilościowa poszczególnych karotenoidów wykazała, że w czerwonych
owocach papryki w największej ilości występowała kapsantyna, β-karoten oraz
β-kryptoksantyna.

3. Zastosowanie etefonu wpłynęło korzystnie na procesy zachodzące podczas doj-
rzewania owoców. Stwierdzono istotny wzrost β-karotenu, β-kryptoksantyny i kapsan-
tyny w stosunku do roślin kontrolnych.

I. Perucka 92

Ho
cultivars (Capsicum Species) as influenced by matity.

Lop Capsicum annuum fruits: Influence

Ma d

Min
 annuum L.) paprika and oleoresin by reversed-

Min rin

Per of carotenoids in red pepper fruit
, 62-68.

DU PENING OF PEPPER FRUITS AND ETHEPHON TREATMENT

ne increased by
 red stage as control.

Key words: peppers, carotenoids, fruit maturation

Zaakceptowano do druku – Accepted for print: 11.03.2004 r.

ce podczas dojrzewania
i zastosowania etefonu. Acta Sci. Pol., Technol. Aliment. 3(1), 85-92.

PIŚMIENNICTWO
Astley S.B., Elliot R.M., Archer D.B., Southon S., 1999. DNA damage and repair: Relative

responses to antioxidant nutrients in the diet. W: Proceedings of Food and Cancer Prevention
III, 5-8 September, Norwegia.

Biacs P.A., Czinkotai B., Hoschke A., 1992 Factors affecting stability of colored substances in
paprika powders. Agric. Food Chem. 40, 363-367.

Camara B., Moneger R., 1978. Free and esterified carotenoids in green and red fruit of Capsicum
annuum. Phytochemistry 17, 91-93.

Cholnocky L., Gyorgyfy K., Panczei M., 1955. Investigations of carotenoid pigments. I. Pigments
of red paprika. Acta Chim. Hung. 6, 143-171.

Daood H.G., Vinkler M., Markus F., Hebshi E.A., Biacs P.A., 1996. Antioxidant vitaminun
content of spice red pepper (paprika) as affected by technological and varietal factors. Food
Chem. 55, 365-372.

Davis B.H., Mathews S., Kirk J.T.O., 1970. The nature and biosynthesis of the carotenoids of
different colour varieties of Capsicum annuum. Phytochemistry 9, 797-805.

Deli J., Matus Z., Szaboica J., 1992. Carotenoid composition in the fruits of black paprika
(Capsicum annuum Variety longum nigrum) during ripening. J. Agric. Food Chem. 40, 2072-
2076.

ward L.R., Talcott S.T., Brenes C.H., Villalon B., 2000. Changes in phytochemical and
antioxidant activity of selected pepper
J. Agric. Food. Chem. 48, 1713-1720.
ez M., Candela M.E., Sabater F., 1986. Carotenoids from
of spectral quality of radiation. Biol. Plant. 28, 100-104.
tsufuji H., Nakamura H., Chino M., Takeda M., 1998. Antioxidant activity of capsanthin an
the fatty acid esters in paprika (Capsicum annuum L). J. Agric. Food Chem. 46, 3468-3472.
quez-Mosquera M.I., Hornero-Mendez D., 1993. Separation and quantification of the
carotenoid pigments in red peppers (Capsicum
phase HPLC. J. Agric. Food Chem. 41, 1616-1620.
quez-Mosquera M.I., Hornero-Mendez D., 1994. Formation and transformation of pigments du
the ripering of Capsicum annuum cv. Bola and Agrodulce. J. Agric. Food Chem. 42, 38-44.
ucka I., 1996. Ethephon – induced changes in accumulation
(Capsicum annuum L.). Pol. J. Food Nutr. Sci. 5/46

CHANGES OF CAROTENOID CONTENTS
RING RI
Abstract. The effect of fruit maturation on changes of caretenoid concentrations was
presented. The levels of β-carotene and xanthophylls were determined in unripe fruits 20
and 30 days after flowering (DAF) and also at the first and the end of fruit maturation
stages (45 and 60 DAF). Their xanthophyll content was more than 19 times higher, and
β-carotene contents 2 times higher than in unripe fruits (30 DAF) and also the level of
these compounds was twice higher than at the begining of fruit maturation (45 DAF). The
quality analyses of carotenoid fraction of red pepper fruit indicated that the dominant
carotenoids were capsanthin – the red pigment contributing 37%, β-carotene and β-cryp-
toxanthin – provitamin A – 26.8% of total carotenoids. The ethephon treatment stimulated
carotenogenesis in pepper fruit. It was noticed that the level of β-carote
more than 30% in 100 g of dry weight of fruit at the

Do cytowania - For citation: Perucka I., 2004. Zmiany zawartości karotenoidów
w owocach papryki odmiany ‘bronowicka ostra’ zachodzą

Acta Sci. Pol.

