
SC
IE

N
TIA

RUM POLONO
R

U
MACTA Acta Sci. Pol., Technol. Aliment. 10(4) 2011, 497-506

ISSN 1644-0730 (print) ISSN 1889-9594 (online)

© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

Corresponding author – Adres do korespondencji: Dr inż. Joanna Sadowska, Department of Hu-
man Nutrition Physiology of West Pomeranian University of Technology in Szczecin, Papieża
Pawła VI/3, 71-459 Szczecin, Poland, e-mail: joanna.sadowska@zut.edu.pl

EFFECT OF DIET COMPOSITION AND MIXTURE
OF SELECTED FOOD ADDITIVES
ON THE ERYTHROCYTIC SYSTEM
AND IRON METABOLISM IN PERIPHERAL BLOOD
OF MALE RATS

Joanna Sadowska, Magdalena Kuchlewska
West Pomeranian University of Technology in Szczecin

Background. Metabolic processes of food additives which are “exogenous xenobiotics”
are catalysed, primarily, by enzymes located in microsomes of hepatocytes affiliated
to P-450 cytochrome superfamily, containing iron. The aim of the study was to investigate
the effect of diet composition and selected food additives on the erythrocyte system and
iron metabolism in peripheral blood of male rats.
Material and methods. The experiment was carried out on 30 male rats sorted into three
equinumerous groups. For drinking animals received pure, settled tap water, animals from
group III were receiving additionally an aqueous solution of sodium (nitrate), potassium
nitrite, benzoic acid, sorbic acid and monosodium glutamate.
Results. Ascertained a significant effect of changes in diet composition on the increase
in hematocrit marker value and the count of red blood cells in blood of animals examined.
Used food additives diminished hemoglobin concentration, hematocrit value and red
blood cell count, diminishing also iron concentration in serum, the total iron binding ca-
pacity and transferrin saturation with iron.
Conclusions. Analysis of the results allowed ascertain adverse changes in values of the
erythrocytic system markers, occurring under the influence of the applied mixture of food
additives. Used food additives change the iron metabolism, most likely from the necessity
of applied xenobiotics biotransformation by heme-containing monoxygenases of P-450
cytochrome.

Key words: food additives, iron metabolism, rat

J. Sadowska, M. Kuchlewska

www.food.actapol.net

498

INTRODUCTION

A contemporary change in lifestyle facilitates improper nutritional choices by modi-
fying consumer’s attitude to food available on the market. When selecting food prod-
ucts, many people are driven chiefly by their appearance, extended shelf life, as well as
easiness and short time of their further preparation. In response to demands of the mar-
ket, producers apply a variety of pre-treatment processes of raw material, protecting and
improving parameters of the resultant food products with various food additives. Over
the last few years, a considerable increase has been observed in Poland in the assort-
ment of highly-processed food products, the production of which involves both novel
technological processes, as well as a number of additive substances [Górska-Warsewicz
2007]. Components commonly added to food include nitrates and nitrites, sorbic acid
and its salts, benzoic acid and monosodium glutamate.

In Poland, the use of food additives is stipulated in respective regulations of the
Minister of Heath [Rozporządzenie... 2008]. Thus, their use is legally permitted, yet
within provisions determining contents of individual additives in selected food products
that are safe for consumer health. Nonetheless, can the common consumption of various
food products containing food additives exert no effect on human body?

The above-mentioned food additives are acknowledged as the so-called “exogenous
xenobiotics” whose metabolism proceeds in liver. Metabolic processes are catalysed,
primarily, by enzymes located in microsomes of hepatocytes affiliated to P-450 cyto-
chrome superfamily, containing iron. They catalyse the conjugation of hydroxylated or
otherwise transformed compounds with glucuronic, sulfuric, and acetic acids, and with
glutathione.

Liver is additionally a site where many compounds are subject to biosynthesis, in-
cluding iron-transporting transferrin and copper-transporting ceruloplasmin, being re-
sponsible for release of iron reserves.

In view of the above, the objective of this animal model study was to investigate
the effect of diet composition and selected food additives on the erythrocyte system
and iron metabolism in peripheral blood.

MATERIAL AND METHODS

The experiment, approved by the Local Ethical Committee in Szczecin (Approval
no. 31/2006), was carried out in the vivarium of the Department of Human Nutritional
Physiology, on 30 SPRD-strain male rats aged 5-7 months, of initial body weight 429
±31.5 g. Rats were obtained from the animal husbandry of the Chair and Department of
Toxycology, Poznań University of Medical Sciences, Poland.

Following a week long conditioning in the vivarium environment (temperature 21-
-22°C, 12 h/12 h light/dark cycle), the animals were randomized and sorted into three
equinumerous groups of equal body weight, fed ad libitum on pelleted feeds composed of
the same components, besides those differentiating, produced by the Feeds and Concen-
trates Plant in Kcynia, Poland, after having implemented the procedure 5.14.5. “Cleaning
of machines and devices”. Group I was fed standard feed (Labofeed H), while groups II
and III received modified feed, in which 83.5% of wheat was substituted with wheat
flour (type “500”), and 50% of corn grain was substituted with saccharose. The percent-

Effect of diet composition and mixture of selected food additives ...

Acta Scientiarum Polonorum, Technologia Alimentaria 10(4) 2011

499

age of the remaining components was unchanged (Table 1). All diets were based
on the balanced modification of the AIN-93 M diet formulation [Reeves et al. 1993].

Table 1. Component composition of feeds used in the experiment

Component Basic feed, % Modified feed, %

Wheat 36.4 6

Corn grain 20 10

Wheat bran 20 20

Dry whey 3 3

Fodder salt1 0.3 0.3

Soy-bean grain 17 17

Fodder chalk2 1.5 1.5

Phosphate 2-CA3 0.8 0.8

Premix LRM4 1 1

Wheat flour – 30.4

Saccharose – 10

1Mainly NaCl.
2Mainly CaCO3.
3CaHPO4.
4Vitamin-mineral composition used in animals feeds.

In order to establish the chemical composition of the feeds, basic chemical assays
were carried out. We measured the concentration of total nitrogen, converted to quantity
of protein, raw fat, dry matter, and ash. The content of carbohydrates was derived from
the difference between dry matter and the remaining solid components. The brutto and
metabolic energy was calculated using commonly applied energy equivalents (Table 2).

Table 2. Chemical composition of feeds used in the experiment

Component Basic feed Modified feed

Total protein, % 19.2 18.5

Crude fat, % 2.81 2.33

Carbohydrates, % 63.8 65.5

Dry matter, % 91.8 92.3

Total ash, % 6.09 5.98

Brutto energy

kcal·g-1

kJ·g-1

3.99

16.7

3.98

16.7

Metabolic energy

kcal·g-1

kJ·g-1

3.57

14.9

3.56

14.9

J. Sadowska, M. Kuchlewska

www.food.actapol.net

500

For drinking, animals from group I and II were provided pure, settled tap water.
Whereas animals from group III were receiving, in the period of intensified activity,
5 ml of an aqueous solution of selected food additives, i.e.: sodium nitrite (E 250)
at a dose of 0.07 mg/kg body weight (BW), potassium nitrate (E 252) at a dose of 5.07
mg/kg BW, benzoic acid (E 210) at a dose of 1.39 mg/kg BW, sorbic acid (E 200)
at a dose of 0.51 mg/kg BW, and monosodium glutamate (E 621) at a dose of 17.65 mg/kg
BW. These doses corresponded to an average intake of these food additives by men,
converted per body mass kilogram, reaching: 11.7% of ADI for sodium nitrite, 137% of
ADI for potassium nitrate, 27.8% of ADI for benzoic acid, and 2.0% of ADI for sorbic
acid [Traczyk et al. 2003, Wawrzyniak et al. 2008]. Having drunk the solutions of addi-
tives, the animals were re-drunk with pure, settled tap water.

After 7-week experiment, the animals were anaesthetized with intramuscular injec-
tion of Ketanest administered at a dose of 10 mg/kg BW. Next, blood was sampled from
their heart to tubes with EDTA/K2 and to the so-called “clot” tubes, centrifuged in an
MPW – 350R laboratory centrifuge with cooling, at a temperature of 4oC, and the speed
of 3500 rpm for 20 min.

Full blood was assayed for basic markers of the erythrocytic system. The concentra-
tion of hemoglobin (Hb) was determined with the colorimetric, cyanmethemoglobin
method. Hematocrit (HCT), red blood cell count (RBC), mean corpuscular volume
(MCV), and mean corpuscular hemoglobin concentration (MCHC) were determined with
the method based on electric impedance measurement with a Hitachi hematology analyser.

Blood serum obtained after clot centrifugation was assayed for the concentration of
iron (Fe) with the colorimetric method with ferrene, and for the total iron binding capac-
ity (TIBC). The unsaturated iron binding capacity (UIBC) was then computed by sub-
tracting the value of iron concentration in blood serum from the TIBC value. Additional
calculations were made for transferrin saturation (TfS) defined as the percentage ratio of
iron concentration to the total iron binding capacity [Krawiec et al. 2007].

All colorimetric calculations were carried out using reagents by Aqua-Med company
on a Metertech spectrophotometer.

The resulting data were tested for normality of distribution and processed statistical-
ly by means of the Statistica software package, using the Duncan test at the significance
level α = 0.05 [Statsoft 2009].

RESULTS AND DISCUSSION

An analysis of the results achieved demonstrated a significant effect of a change
in diet composition and food additives applied on feed intake by animals and their body
weight gains (Table 3). A mixture of food additives applied in the diet were found
to affect its increased intake, which however was not reflected in body weight gains.
In the case of animals administered diet with food additives, the body weight gains were
significantly lower as compared to the animals fed the basal feed mixture.

When analysing values of selected hematological markers indicative of the health
status of the test animals, it should be emphasized that they were fitting within physio-
logical norms [Carpenter et al. 2001]. Nevertheless, the analysis of results indicated the
change in diet composition to have a significant effect on values of hematocrit concen-
tration and RBC count in blood of the animals examined (Table 4). The animals receiving

Effect of diet composition and mixture of selected food additives ...

Acta Scientiarum Polonorum, Technologia Alimentaria 10(4) 2011

501

Table 3. Effect of diet type and mixture of selected food additives on feed intake and body
weight gain of male rats (͞x ±SD; n = 30)

Examined trait Basic feed Modified feed
Modified feed

+ food additives

Feed consumption, g/100 g body
mass/7 weeks

239 ±6.0a 239 ±11.3a 253 ±13.1b

Body weight gain, g/7 weeks 63.6 ±13.1b 48.7 ±13.9ab 42.2 ±10.4a

Body weight gain, g/100 g feed 5.36 ±1.01b 4.25 ±1.10ab 3.55 ±0.73a

a, b – means in line denoted with the same letters are not significantly different, p ≤ 0.05.

Table 4. Effect of diet composition and selected food additives on values of selected markers of
the erythrocytic system of peripheral blood in male rats (͞x ±SD; n = 30)

Examined trait Basic feed Modified feed
Modified feed

+ food additives

Hemoglobin, mmol·l-1 8.63 ±0.37ab 8.81 ±0.33b 8,44 ±0.32a

Hematocrit 0.42 ±0.016a 0.43 ±0.019b 0.41 ±0.012a

RBC, 1012·l-1 8.44 ±0.35a 8.78 ±0.42b 8.45 ±0.13a

MCV, fl 49.2 ±1.09a 49.3 ±1.42a 48.9 ±1.29a

MCH, pg 17.4 ±0.33a 17.2 ±0.48a 17.4 ±0.49a

MCHC, g·dl-1 35.3 ±0.49ab 34.9 ±0.43a 35.6 ±0.43b

a, b – means in line denoted with the same letters are not significantly different, p ≤ 0.05.

the modified feed mixture were characterised by higher values of HTC marker and
a higher number of erythrocytes in blood unit as compared to both animals fed the basal
feed mixture and these receiving the modified diet with additives. Values of the other
markers of the erythrocytic system were similar to those recorded for the animals on the
basal feed mixture.

Erythrocytes are the basic morphotic constituents of blood and carriers of oxygen-
binding hemoglobin. Their proper number and saturation with hemoglobin are a prereq-
uisite for providing the appropriate amount of oxygen to cells. Enhanced synthesis of
erythrocytes is observed as a result of tissue anoxia or increased body demand for oxy-
gen. Taking into account the lower body weight gains of the animals fed the modified
diet per feed intake unit, it may be speculated that the rate of catabolic transformations
in tissues of the investigated animals was increased, which was reflected in the in-
creased oxygen demand. This was likely to be one of the causes of the noticed higher
RBC count in blood of the animals fed the modified diet.

Considering the composition of the modified diet and duration of experiment, it may
be assumed that saccharose occurring in the diet may facilitate the increase in blood
glucose level and enhance the non-enzymatic glycosylation of hemoglobin [Chmielew-
ska et al. 1996]. The glycated hemoglobin displays a lower capability for binding and
donating oxygen, which may be compensated for with an increasing red blood cells

J. Sadowska, M. Kuchlewska

www.food.actapol.net

502

count in blood [Błażucka et al. 2006]. This theory is corroborated by the increased
number of erythrocytes, at the unchanged hemoglobin concentration, in blood of the
experimental animals fed the modified diet as compared to these administered the basal
feed mixture.

Incorporation of aqueous solutions of mixture selected food additives to diets of rats
was found to exert a significant effect on selected markers of the erythrocytic system of
their peripheral blood. A statistically significant decrease, in respect of the values de-
termined for the animals fed the modified diet, was noted in the case of: hemoglobin
concentration, value of the hematocrit marker and red blood cells count, whereas
an increase was demonstrated in the mean corpuscular hemoglobin concentration
(MCHC). In the case of animals fed diet with mixture of food additives, the values
of erythrocytic system markers were comparable to these observed in the animals fed
the basal feed mixture.

The number of red blood cells is affected by factors that stimulate the synthesis of
erythrocytes as well as by the rate of their degradation that may be inhibited by protec-
tive factors. The latter factors known to stabilize cellular membranes of not only eryth-
rocytes include, i.a. vitamin A whose diminished concentration in liver of rats adminis-
tered sodium nitrite was observed by Bilczuk [1980]. This may be due to the oxidative
effect of nitrites on vitamin A in the digestive tract even before it is absorbed from diet
and may facilitate the enhanced degradation of erythrocytes [Philips 1966].

Some works report also on the direct toxic effect of nitrites on erythrocytes and he-
moglobin contained in them [Dudka et al. 1998, Stepuro et al. 1994, Tyburczyk et al.
1991]. Dudka et al. [1998] demonstrated that the concentration of hemoglobin in blood
of rats administered sodium nitrite was significantly lower as compared to that noted for
control animals. This phenomenon has been shown to be a result of both nitrites-
induced disturbances in heme biosynthesis as well as transformation of hemoglobin into
methemoglobin [Dudka et al. 1998, Lhuissier et al. 1976].

The present study demonstrated also an increase in the mean curpuscular hemoglo-
bin concentration (MCHC) in the case of animals receiving a diet with mixture of food
additives. The increase in MCHC is usually observed in hyperchromic anemia, sphero-
cytosis or in intracellular dehydration.

Two of the applied additives were sodium salts. Under physiological conditions,
the quantity of sodium excreted with urine is equal with its intake. Renal regulation of
sodium excretion is affected by a variety of factors, yet in this case the homeostatic
mechanisms may be disturbed by sodium excess in diet [Knypl 2002]. Kuchlewska
[2010] reported that the additives used in the experiment were enhancing water reten-
tion in the body of experimental animals, thus increasing its accumulation in vascular
bed, which was indicated by the observed change in hematocrit marker value. Sodium is
an extracellular cation and its accumulation in this space may facilitate intracellular
dehydration.

Considering the mixture of food additives applied, their complex and diversified ef-
fect on red blood cell markers should further be discussed. Nitrates and nitrites trigger
destruction of B-group vitamins [Lhuissier et al. 1976, Saint-Blanquat 1980], thereby
promoting anemia. They additionally enhance free-radical reactions that may affect
the shape and permeability of a cellular membrane of erythrocytes. Oxidation of heme
iron, occurring during methemoglobin synthesis from hemoglobin under the influence

Effect of diet composition and mixture of selected food additives ...

Acta Scientiarum Polonorum, Technologia Alimentaria 10(4) 2011

503

of nitrites, is a source of reactive oxygen species that initiate the chain of oxidative
processes in a red blood cell. The oxidative stress results in enhanced peroxidation of
lipids and aggregation of proteins of erythrocyte membrane. These processes affect
changes in the permeability of the cellular membrane, and diminish erythrocyte deform-
ability, leading in this way to earlier removal of erythrocytes from circulation, thus
shortening their life cycle [Bartosz 2004].

Changes in erythrocyte markers occurring as a result of changes in diet composition
and food additives applied might have been also due to altered iron metabolism.
The analysis of the results demonstrated the change in diet composition to affect a re-
duction in iron concentration, as well as in total and latent capacity for its binding
in blood serum. The food additives applied were found to intensify this effect (Table 5).
In contrast, the change in diet composition did not affect the degree of transferrin satu-
ration with iron, whereas a decrease in its saturation was observed when the animals
were fed diets with mixture of food additives.

Table 5. Effect of diet composition and selected food additives on selected markers of iron me-
tabolism in blood serum of male rats (͞x ±SD; n = 30)

Examined trait Basic feed Modified feed
Modified feed

+ food additives

Fe, μmol·l-1 30.0 ±1.43c 28.3 ±3.01b 23.2 ±1.06a

TIBC, μmol·l-1 114 ±2.09c 104 ±1.99b 97.0 ±6.81a

UIBC, μmol·l-1 84.2 ±2.31b 75.0 ±2.88a 74.2 ±7.01a

TfS, % 26.3 ±1.02b 27.2 ±2.51b 23.9 ±2.52a

a, b, c – means in line denoted with the same letters are not significantly different, p ≤ 0.05.

Iron is an element which occurs in all cells of a body incorporated into heme pro-
teins, including hemoglobin, myoglobin, flavoproteins and cytochromes. In blood serum
it is transported having been first bound with transferrin, the concentration of which
may be assayed by the intermediate method through determining the total iron binding
capacity (TIBC). Its concentration is significantly correlated with iron content of bone
marrow, which in turn is incorporated into hemoglobin [Milman et al. 1993]. Taking
into account the lower total iron binding capacity and the lower transferrin saturation
with iron observed in blood serum of the animals fed the modified diet with food addi-
tives, it may be speculated that also iron content of the bone marrow would be lower
in that group of animals, which has indirectly been confirmed by the results obtained
for erythrocytic system markers.

The mixture of food additives applied in the experiment are xenobiotics. Their me-
tabolism is regulated by liver, namely by the system of isoenzymes belonging to the
P-450 cytochrome superfamily functioning therein [Riddick et al. 2004]. These enzymes
include over 50 proteins containing heme, with iron being its constituent. A key enzyme
regulating the biosynthesis of heme is synthase of δ-aminolevulinic acid. The metabo-
lism of xenobiotics involves increased utilization of heme by P-450 cytochrome, which
results in a reduced intracellular concentration of heme. This, in turn, enhances the ac-
tivity of δ-aminolevulinic acid synthase and significantly accelerates heme synthesis

J. Sadowska, M. Kuchlewska

www.food.actapol.net

504

accordingly to cell’s demand [Furuyama et al. 2007, Nebert and Gonzalez 1987].
In view of the above, it may be speculated that the metabolism of applied xenobiotics
is likely to enforce iron shifting to liver to incorporate it into heme being a constituent
of cytochromes.

Peters and Teel [2003 a, b] demonstrated that also saccharose addition to diet affect-
ed the activity of hepatic enzymes from the P-450 cytochrome superfamily. The changes
in values of iron metabolism markers observed in this study under the influence of
changes in diet composition were not significant from the viewpoint of physiology, and
perhaps it was the incorporation of food additives to diet which was so exhausting
to hepatic metabolism that it finally triggered a significant change in iron distribution.

The food additives as a mixture used in the experiment are permitted by law, and
their individual effects have been thoroughly investigated and determined as safe.
In view of the results obtained, however, it would be advisable to reconsider investigat-
ing the effect of these additives administered together, likewise they occur in an every-
day diet, on the systemic metabolism taking into account also other changes in diet
composition, including e.g. its increasing processing.

CONCLUSIONS

Analysis of the results allowed drawing the following conclusions:
1. A significant effect of changes in diet composition on the increase in hematocrit

marker value and the red blood cell count in blood of animals examined, maybe
as a result of catabolic transformation and increased body demand for oxygen or the
diminution of the possibility of the transportation of oxygen.

2. Adverse changes in values of the erythrocytic system markers, occurring under
the influence of the applied mixture of food additives, possibly through disorders of
erythrocyte synthesis, enhanced hemolysis and water shifting to the extracellular com-
partment.

3. A change in iron metabolism as a consequence of changes in diet composition and
food additives applied, resulting most likely from the necessity of applied xenobiotics
biotransformation by heme-containing monoxygenases of P-450 cytochrome.

REFERENCES

Bartosz G., 2004. Druga twarz tlenu. Wolne rodniki w przyrodzie [The second face of oxygen.
Free radicals in the nature]. Wyd. Nauk. PWN Warszawa.

Bilczuk L., 1980. Próba oceny ochronnego wpływu witaminy A na organizm szczurów narażo-
nych na przedłużone działanie azotynu sodowego [Attempt of evaluation of vitamin a protec-
tive effect on rats exposed to prolonged action of sodium nitrite]. Bromat. Chem. Toksykol.
13 (1), 49-54.

Błażucka A., Mroczek M., Maksymiuk G., 2006. Neurologiczne powikłania cukrzycy a stężenie
hemoglobiny glikolowanej w świetle współczesnych badań [Neurological diabetes mellitus
complications and glycosylated hemoglobin in view of the current research]. Pol. Przegl.
Med. Lotn. 4 (12), 355-368.

Carpenter J.W., Mashima T.Y., Rupiper D.J., 2001. Exotic animal formulary. W.B. Saunders
Com., Philadelphia.

Effect of diet composition and mixture of selected food additives ...

Acta Scientiarum Polonorum, Technologia Alimentaria 10(4) 2011

505

Chmielewska B., Hasiec T., Bielniak-Legieć E., 1996. Zawartość glukozy, glikozylowanej hemo-
globiny i fruktozaminy we krwi osób z niedokrwiennym udarem mózgu, nie obciążonych
cukrzycą we wczesnym okresie choroby [Value of glucose, glycosylated hemoglobin and
fructosamine in blood of patients with ischemic cerebral infarction without diabetes during
the early stage of the disease]. Ann. Univ. Mariae Curie-Sklodowska Sect. D, 51, 61-68.

Dudka J., Szczepaniak S., Dawidek-Pietryka K., Kuśmierzak E., 1998. Wpływ ołowiu i azotynów
na aktywność niektórych enzymów uczestniczących pośrednio w redukcji methemoglobiny
u szczurów [Effect of lead and nitrites on the activity of some enzymes indirectly affecting
methemoglobin reduction processes in rats]. Bromat. Chem. Toksykol. 31 (3), 233-236.

Furuyama K., Kaneko K., Vargas P.D., 2007. Heme as a magnificent molecule with multiple
missions: heme determines its own fate and governs cellular homeostasis. Tohoku J. Exp.
Med. 213 (1), 1-16.

Górska-Warsewicz H., 2007. Żywność wygodna w sektorze mięsnym [Convenience food in meat
sector]. Przem. Spoż. 61 (4), 36-38.

Knypl K., 2002. Nadciśnienie tętnicze – stare problemy i nowe nadzieje [Arterial hypertension –
old problems and new expectations]. Nowa Med. 9, 26-36.

Krawiec A., Cylwik B., Chrostek L., Szmitkowski M., 2007. Porównanie przydatności diagno-
stycznej immunologicznej i chemicznej metody oznaczania stężenia transferyny w niedokrwi-
stości z powodu niedoboru żelaza [The comparison of diagnostic usefulness of transferrin
determination by immunological and chemical method in iron deficiency anemia]. Pol. Merk.
Lek. 22 (129), 173-176.

Kuchlewska M., 2010. Ocena, na modelu zwierzęcym, wpływu mieszaniny wybranych dodatków
do żywności na gospodarkę białkową i węglowodanowo-lipidową [Assessment, on an animal
model, of the effect of mixtures of selected food additives on the protein and carbohydrate-
lipid metabolism]. ZUT Szczecin.

Lhuissier M., Suschetet H., Causeret J., 1976. Influence des nitrites et des nitrates sur certains
aspects de l’etat de nutritionvitaminique. Ann. Nutr. Alim. 30, 847-858.

Milman N., Graudal N., Hegnhoi J., Visfeldt J., Christoffersen P., Pedersen N.S., 1993. Relation
between bone marrow hemosiderin iron, serum iron status markers, and chemical and histo-
chemical liver iron content in 82 patients with alcoholic and nonalcoholic hepatic disease.
Ann. Hematol. 66 (4), 203-207.

Nebert D.W., Gonzalez F.J., 1987. P-450 genes: structure, evolution and regulation. Ann. Rev.
Biochem. 56, 945-993.

Peters L.P., Teel R.W., 2003 a. Effect of high sucrose diet on body and liver weight and hepatic
enzyme content and activity in the rat. In Vivo 17 (1), 61-65.

Peters L.P., Teel R.W., 2003 b. Effect of high sucrose diet on cytochrome P450 1A and heterocy-
clic amine mutagenesis. Anticancer Res. 23 (1A), 399-403.

Phillips W.E.J., 1966. Effect of dietary nitrite on the liver storage of vitamin A in the rat. Can.
J. Biochem. 44, 1-7.

Reeves P.G., Nielsen F.H., Fahey G.C., 1993. AIN-93 purified diets for laboratory rodents: final
report of the American Institute of Nutrition ad hoc writing committee on the reformulation of
the AIN-76 rodent diet. J. Nutr. 123, 1939-1951.

Riddick D.S., Lee C., Bhathena A., Timsit Y.E., Cheng P.Y., Morgan E.T., Prough R.A., Ripp
S.L., Miller K.K., Jahan A., Chiang J.Y., 2004. Transcriptional suppression of cytochrome
P450 genes by endogenous and exogenous chemicals. Drug. Metab. Dispos. 32, 367-75.

Rozporządzenie Ministra Zdrowia z dnia 18 września 2008 r. w sprawie dozwolonych substancji
dodatkowych [The order of The Health Minister from 18 September 2008 in the matter of
permissible additional matters]. 2008. Dz. U. 177, poz. 1094.

Saint-Blanquat G., 1980. Aspects toxicologiques et nutritionnels des nitrates et des nitrites. Ann.
Nutr. Alim. 34, 827-864.

StatSoft 2009. STATISTICA (data analysis software system), version 9.0. www.statsoft.com.
Stepuro I., Chaikovskaya N., Piletskaya T., Solodunov A., 1994. Glutatione oxidation under the

action of sodium nitrite on hemoglobin. Pol. J. Pharmacol. 46 (6), 601-607.

J. Sadowska, M. Kuchlewska

www.food.actapol.net

506

Traczyk I., Gielecińska I., Szponar L., Stachowska E., Rams M., Walkiewicz A., 2003. Ocena
wielkości pobrania kwasu benzoesowego i butylohydroksyanizolu wśród dzieci i młodzieży
[Estimation of benzoic acid and butylohydroksyanizol intake among children and teenagers].
Żyw. Człow. Metab. 30, 1/2, 556-560.

Tyburczyk W., Borkowska J., Klimek K., 1991. Badanie dynamiki zmian niektórych parametrów
biochemicznych we krwi szczurów zatruwanych azotynem sodu [Dynamics of changes in
some biochemical parameters in blood of rats poisoned with sodium nitrite]. Rocz. PZH 42
(4), 423-429.

Wawrzyniak A., Hamułka J., Pająk M., 2008. Ocena pobrania azotanów(V) i azotanów(III)
z żywnością w gospodarstwach domowych w Polsce w latach 1996-2005 [The estimation of
nitrates (V) and nitrites (III) intake with the food in households in Poland in years 1996-
-2005]. Rocz. PZH 59 (1), 9-18.

WPŁYW SKŁADU DIETY I MIESZANINY
WYBRANYCH DODATKÓW DO ŻYWNOŚCI
NA UKŁAD CZERWONOKRWINKOWY I GOSPODARKĘ ŻELAZEM
WE KRWI OBWODOWEJ U SAMCÓW SZCZURA

Wstęp. Procesy przemian ksenobiotyków, do których są zaliczane dodatki do żywności,
katalizują enzymy grupy cytochromu P-450, w skład których wchodzi żelazo. Celem pra-
cy było określenie, na modelu zwierzęcym, wpływu składu diety i wybranych dodatków
do żywności na układ czerwonokrwinkowy i gospodarkę żelazem we krwi obwodowej.
Materiał i metody. Doświadczenie przeprowadzono na 30 samcach szczura szczepu
Wistar, podzielonych na trzy grupy. Do picia zwierzęta otrzymywały wodę, a grupie III
dodatkowo podawano wodny roztwór azotynu sodu, azotanu potasu, kwasu benzoesowe-
go, kwasu sorbowego i glutaminianu sodu.
Wyniki. Stwierdzono istotny wzrost wartości wskaźnika hematokrytowego oraz ilości
krwinek czerwonych we krwi badanych zwierząt pod wpływem zmiany składu diety. Za-
stosowane dodatki do żywności istotnie zmniejszały stężenie hemoglobiny, wartość
wskaźnika hematokrytowego oraz ilość krwinek czerwonych we krwi badanych zwierząt,
zmniejszając także stężenie żelaza w surowicy krwi, całkowitą zdolność wiązania żelaza
i stopień wysycenia transferyny żelazem.
Wnioski. Analizując uzyskane wyniki, stwierdzono niekorzystne zmiany wartości wskaź-
ników układu czerwonokrwinkowego, zachodzące pod wpływem zastosowanej mieszani-
ny dodatków do żywności. Zastosowane dodatki zmieniały metabolizm żelaza, najpraw-
dopodobniej ze względu na konieczność biotransformacji zastosowanych ksenobiotyków
przez monooksygenazy cytochromu P-450 zawierające hem.

Słowa kluczowe: dodatki do żywności, metabolizm żelaza, szczur

Received – Przyjęto: 14.01.2011

Accepted for print – Zaakceptowano do druku: 26.05.2011

For citation – Do cytowania: Sadowska J., Kuchlewska M., 2011. Effect of diet composition and
mixture of selected food additives on the erythrocytic system and iron metabolism in peripheral
blood of male rats. Acta Sci. Pol., Technol. Aliment. 10(4), 497-506.

