

大豆及其制品的重金属污染

云 影s 杨居荣s 刘 虹

(北京师范大学环境科学研究所s 环境模拟与污染控制国家重点联合实验室s 北京 xaxEΔB, σ1 ξη H3 N4 ω9 ιρ9 ικ2)

摘要 H 对 Πρ、Πθ、φo 在大豆籽实各形态结构的分析表明s 它们绝大部分分布于子叶中, 种皮中也占据一定比例ΘΠρ、Πθ、φo 在大豆营养成分中的分布以与蛋白质结合比例为高, 脂肪中甚少ΘΠρ、Πθ、φo 在不同类型蛋白质中以与球蛋白、清蛋白结合比例为高Θ大豆加工成豆腐、豆浆、豆芽后s Πρ、Πθ、φo 的含量较大豆明显降低。

关键词 H 大豆Θ 大豆制品Θ 重金属污染

中图分类号 Hs xzy **文献标识码** HE **文章编号** Hxaxw-yγΓΔy xaxpux -xaxw -xw

Φσξ03 ε σ8ξ0 φ30098ξ287 χ2 s33 0σξ2 ξ2 ρ s33 0σξ2 φ63 ρ9 π87
ξ β ∂ ζ χ2 υ, ζ E∂ T Ψ6 μ32 υ ∂ Xβ Φ32 υ
oX278χ98σ3τ Σ20χ6321σ28ξ0 sπχ2πσ7 s Oσχχ2 υ ∂361 ξ0 β2χ0 σ07χ3 s s8ξ8σ Ωσ3 Ψχ28 ∂ξ036ξ8363 3τ Σ20χ6321σ28ξ0
sχ190ξ8χ22 ξ3 ρ φ30098χ2 Π828630 s Oσχχ2 υ s xaxEΔB Πφχ2 ξρ
Eo786ξπ8 HX φξ7 0σσ2 τ392 ρ8φξ88φσ 1 ξψ86 φσξ03 1 σ8ξ0 430098ξ28779πφ ξ7 Πρ s Πθ ξ2 ρ φo ξ0σ ρχ86χ098σρχ2 π3830σρ32
ξ2 ρ 1 χ236 χ2 1σσρ πξ4790σ 03 ξ2 ξ2ξ037χ uαφσ π32πσ286ξ8χ27 3τ Πρ s Πθ ξ2 ρ φo ξ0σ χ2 8φσ φωφσ78 χ2 4638σχ2 ξ2 ρ 03 1 σ78
χ2 733 0σξ2 3χ χ2 0ξ6χ97 2396χ φ π3 1 432σ287 3τ 733 0σξ2 uX2 8σ6 1 7 3τ 038φ υ03090χ2 ξ2 ρ ξ09 1 χ2 s8φσ π32πσ286ξ8χ2 3τ
Πρ s Πθ ξ2 ρ φo ξ0σ χ2 8φσ φωφσ78 χ2 1 ξ23 83 4σ7 3τ 4638σχ2 uX2 π3286ξ78 s8φσ π328σ287 3τ Πρ s Πθ s ξ2 ρ φo s0σ74σπ8χ2 σ3 s
χ2 0σξ2 π96 ρ s733 0σξ2 1 χω ξ2 ρ 0σξ2 746398 ρσ0χ0 σρ τ83 1 733 0σξ2 ξ0σ ξ0ξ7σρ ρχ28χ2 π803 u
σ3 136 ρ7 H733 0σξ2 Θ733 0σξ2 463 ρ9 πσ7 Θφσξ03 1 σ8ξ0 430098χ22

生长在重金属污染土壤中的大豆s 其籽实常含有较高浓度的重金属s 长期食用会对人体造成不良影响。然而, 重金属在大豆籽实中的分布、结合形态以及其在加工过程中的去除与存留直接影响到人体对重金属的吸收与代谢, 进而影响其毒性大小。为此, 研究大豆中重金属的分布及结合形态对于防止重金属的危害具有重要意义。本文从组织化学及生物化学角度探讨了大豆及其制品中 Πρ、Πθ、φo 的分布及其存在形态。

x 材料及方法

xw 大豆样品

大豆样品取自云南省兰坪县兰坪铜矿区附近的污染农田。

xuy 籽实形态结构的区分

采用物理剥离方法, 将大豆籽实区分为z 部分s 即种皮、胚与子叶。

xw 脂肪的提取

将大豆籽实研碎s 准确称取y xaxwv s 称取A 份, 分别包入滤纸包中。按国家标准方法 TOyZαΓ-Ey 提取大豆中的粗脂肪, 并计算粗脂肪含量。

xuA 蛋白质的提取

称取脱脂、风干后的大豆样品y xaxwv, 采取连续提取的方法^{0x} 依次提取大豆籽实中不同类型的蛋白质。先加入去离子水y w1 ∂, 搅拌x φ, 放入A °C 冰箱中保存xw φ, 取出后, 离心z w1 χ2, 取上清液备用。以同样方法依次用B % ∂ ξ Π、Δv % 乙醇、ωy % ∂ ξ φ Φ 溶液进行提取。余下的残渣用去离子水转移至三角瓶中备用。

xuB 豆腐、豆浆、豆芽的制作^{0x}

豆腐: 清除大豆中杂质并用去离子水洗净后, 浸泡xw φ, 去掉种皮, 用瓷研钵研磨。将所得浆水与渣子分离, 煮浆至沸腾, 保持B 1 χ2 后点卤, 静置xw 1 χ2。适当挤去水分、略压成型。

豆浆: 制作同上, 研磨后浆、渣分离, 即可得豆浆。

豆芽: 将大豆清洗、浸泡, 置于温室xB °C—yw °C

收稿日期: yxaxw-xB-yE

基金项目: 国家自然科学基金资助项目 0AZΔλrdJZp

作者简介: 云 影, 女, 北京师范大学环境科学研究所助工。

并保持其润湿,经 $\Delta\rho$ 豆芽长成。

x Γ 重金属含量的测定

将待测样品经硝酸、高氯酸消化后,用原子吸收分光光度计 ρ 日立 $xExv-Excp$ 测定其含量。用国家标准物质茶叶样品($YOD\delta\tau\epsilon\Delta\Gamma\epsilon B$) 进行质量控制,保证方法的准确性。

表 x $\Pi\rho$ 、 Π^b 、 ρ 在大豆籽实各形态结构中的分布

$\alpha\xi^0\sigma x P\chi^{86}\chi^0\theta^{88}\chi^2\ 3\tau\ \Pi\rho\ s\ \Pi^b\ \xi^2\rho\ \rho\ \chi^2\ 8\sigma^0\ 1\ 7\ 3\tau\ 0\ \xi^0\chi^0\ 9\ 7\ \tau\ 3\ 0\ 1\ 7\ \chi^2\ 7\ 3\ 3\ 0\ \sigma\xi^2\ 7$

形态结构	重量百分比 /%	$\Pi\rho$ 浓度 $\mu\upsilon\cdot\nu^{-x}$	$\Pi\rho$ 的积累量 /%	Π^b 浓度 $\mu\upsilon\cdot\nu^{-x}$	Π^b 的积累量 /%	ρ 浓度 $\mu\upsilon\cdot\nu^{-x}$	ρ 的积累量 /%
种皮	$\Delta\epsilon A$	$\tau\omega\epsilon\cdot x\omega\Gamma$	$x\epsilon\epsilon Z$	$x\gamma\epsilon\epsilon\gamma Z$	$B\omega\epsilon$	$z\Gamma\omega B\upsilon x$	$xz\ \epsilon BZ$
胚	$y\ \epsilon B\gamma$	$\tau\omega\epsilon z\ y\ E$	$y\ \epsilon\Delta\Delta$	$y\Gamma\omega\Gamma y\ Z$	$z\ \epsilon\Delta A$	$\Delta\Gamma\ \epsilon z\ z\ \Gamma$	$\Gamma\ \omega\epsilon$
子叶	$Z\omega\omega A$	$\tau\omega\tau\omega\Delta Z$	$\Delta E\ \epsilon A$	$x\epsilon\ \epsilon\epsilon\ \epsilon B$	$Z\ \epsilon\ \epsilon B$	$x\Delta\ \epsilon Z\ E\ Z$	$E\ \epsilon\ \epsilon\ \epsilon E$

从其结果看出,在大豆籽实各形态结构中 $s\ z$ 种重金属的浓度分布具有一定差异,但不象在稻、麦籽实各形态结构中分布的那样悬殊 θy^* 。 $\Pi\rho$ 的浓度顺序是:种皮 Δ 胚 Δ 子叶 $\theta\Pi^b$ 的浓度顺序是 H 胚 Δ 子叶 Δ 种皮 $\theta\rho$ 的浓度顺序是 H 胚 Δ 种皮 Δ 子叶。若除去种皮 s 则 z 种重金属的浓度顺序都是胚 Δ 子叶。

从 $\Pi\rho$ 、 Π^b 、 ρ 的总量分布看 s 由于各结构组分的重量在籽实中所占百分比不同, z 种元素在各结构组分的总量分布差异悬殊。其中占籽实总重 $Z\omega\omega A\%$ 的子叶中的积累量占绝大比例, $\Pi\rho$ 、 Π^b 、 ρ 分别占 $\Delta E\ \epsilon A\%$ 、 $Z\ \epsilon\ \epsilon B\%$ 、 $E\ \epsilon\ \epsilon\ \epsilon E\%$ 。

从大豆各结构组分的营养组成来看,子叶是贮藏营养物质的场所,大豆蛋白质、脂肪主要分布在子叶中。胚中也富含蛋白质和脂肪,还原糖含量较高。种皮中的营养成分较少,富含纤维素和矿物质。对照表 x 中 z 种元素在各结构组分中的分布推断, $\Pi\rho$ 、 Π^b 、 ρ 可与蛋白质、纤维素等成分相结合。值得指出的是,种皮仅占籽实重量的 $\Delta\epsilon A\%$,而其中 $\Pi\rho$ 、 Π^b 、 ρ 的积累量却占 $x\epsilon\epsilon Z\%$ 、 $B\omega\epsilon\%$ 、 $xz\ \epsilon BZ\%$,说明纤维素中分布了较多重金属,在食用大豆时,若去除种皮,会明显减少重金属的摄入。

$y\omega\ \omega y$ $\Pi\rho$ 、 Π^b 、 ρ 在主要营养成分中的分布

大豆因受品种、产地、栽培方式等因素的影响,营养成分含量不完全相同。一般约含蛋白质 $A\omega\%$ 、脂肪 $y\omega\%$ 、碳水化合物 $yB\%$ 、水分 $x\omega\%$ 、灰分 $A\%-B\%$ s 几乎不含淀粉 θx^* 。现将脂肪、蛋白质以及残渣(包括不易溶的纤维素、糖类等)中 $\Pi\rho$ 、 Π^b 、 ρ 的分布比例示于图 x 。

非常明显,蛋白质中 z 种重金属的含量占了绝对

y 结果与讨论

$y\omega\ \omega y$ $\Pi\rho$ 、 Π^b 、 ρ 在籽实中的分布

$y\omega\ \omega y$ $\Pi\rho$ 、 Π^b 、 ρ 在籽实各形态结构的分布

大豆籽实的最外部是种皮,种皮内有两片肥大的子叶,子叶之间是胚。将这 z 种组分中 $\Pi\rho$ 、 Π^b 、 ρ 的分析结果示于表 x 。

图 x $\Pi\rho$ 、 Π^b 、 ρ 在主要营养成分中的分布

$T\chi\omega^{96}\sigma x P\chi^{86}\chi^0\theta^{88}\chi^2\ 3\tau\ \Pi\rho\ s\ \Pi^b\ \xi^2\rho\ \rho\ \chi^2\ 1\ \xi^b\ \epsilon$
 $2\ 9\ 8\ 6\ \chi^2\ 8\ \pi\ 3\ 2\ 7\ 8\ \chi^0\ \sigma\ 2\ 8\ 7\ 3\tau\ 7\ 3\ 3\ 0\ \sigma\xi^2\ 7$

优势, $\Pi\rho$ 、 Π^b 、 ρ 在其中的分布分别占总量的 $E\ \epsilon\ \omega\ \tau\ \omega\%$ 、 $\Gamma Z\ \omega y\%$ 、 $\Gamma E\ \epsilon Z\%$;残渣次之, $\Pi\rho$ 、 Π^b 、 ρ 的比例分别是 $x\Gamma\ \epsilon E\%$ 、 $z\tau\omega EE\%$ 、 $z\ \epsilon\ \omega\ \omega\%$ 。该结果进一步明确了上述推断,即大豆籽实中的重金属主要与蛋白质相结合,同时也易与粗纤维相结合;脂肪中的含量甚少 s $\Pi\rho$ 只占总量的 $y\ \epsilon\ \Delta y\%$ s Π^b 和 ρ 均未检出。

大豆中脂肪含量很高,约占 $y\omega\%$,其中对人体有益的不饱和脂肪酸是主要成分,用大豆加工豆油是大豆的重要用途。脂肪中 z 种元素含量甚微,从这个角度来看,食用豆油是安全的。另外, ρ 与 Π^b 在各主要营养成分中的分布比例趋于一致。

$y\omega\ \omega y$ $\Pi\rho$ 、 Π^b 、 ρ 在不同类型蛋白质中的分布

大豆中蛋白质含量丰富且构成极为复杂,其中绝大部分可溶于水。根据其溶解性不同可区分为清蛋白、球蛋白、醇溶谷蛋白、谷蛋白。一般 A 种蛋白质的相对含量分别为 $x\gamma\%$ 、 $\Gamma z\%$ 、 $z\%$ 、 $\Delta\%$,以球蛋白为主要成分 θx^* 。这 A 种蛋白质中的重金属含量测定结果列于表 y 。

表y Πρ、Π^β、φ₀ 在不同类型蛋白质中的分布

αξ⁰σ_y ρξ⁸ξ⁰ρ⁸ξ² 3τ Πρ s Π^β ξ² ρ φ₀ ξ²
ρξ^τσ⁶σ²8 -83 4 σ 4638σξ²7

蛋白质种类	Πρ 的相对含量 /%	Π ^β 的相对含量 /%	φ ₀ 的相对含量 /%
清蛋白	xvιΔ	z.xιΔv	AxιBγ
球蛋白	ΔxιγΔ	zΔux	zEιEγ
醇溶谷蛋白	xΓιZγ	yBυΔy	xAιEΔ
谷蛋白	ywA	BιEΔ	AιZ

从表y 中看出,Πρ 与球蛋白结合的比例最高,清蛋白和醇溶谷蛋白次之,谷蛋白结合最少。Π^β 和φ₀ 在各蛋白质的分布也以清蛋白、球蛋白较多s 醇溶谷

蛋白次之s 谷蛋白最少。z 种元素在各种蛋白质中分布的差异是因为各种蛋白质结构不同s 因而结合金属元素的能力不同。例如对大豆球蛋白做超离心沉降分析或凝胶法过滤分析可得到y_s、Δ_s、x_s、x_B A 种主要成分^{θ_{xκ}}。其中以Δ_s 和x_s 成分最多,这两种成分的共同特点是它们都是二硫键形成的聚合物,提供了金属配体,从而形成蛋白质-金属螯合物。

y.y 大豆制品中的Πρ、Π^β、φ₀

为了解大豆加工制作中重金属的去除与存留,本文对传统大豆制品豆腐、豆浆和豆芽中Πρ、Π^β、φ₀ 的含量进行了分析,图y 所示为单位重量大豆及单位重

图y 豆芽、豆腐、豆浆中重金属含量占大豆的百分比

Tλ⁹6σ_y αφσ₄σ⁶πσ²8ξ⁵υσ₃τ⁸φσ_π²8σ²8⁷ 3τ φσξ³₃ 1 σ⁸ξ⁰7 ξ² 0σξ² 746398 5 0σξ² π⁹6ρ ξ² ρ 0σξ² 1 λ⁰ 0⁷ 6ξ¹ 733 0σξ² 7

量大豆所加工制品中重金属的含量百分比。

其结果表明,大豆去掉种皮加工成豆芽、豆腐、豆浆后z 种重金属含量均有显著降低。豆腐、豆浆中的重金属含量低于豆芽,原因是制作豆腐、豆浆时豆渣中的重金属被去除。豆腐中的重金属含量又低于豆浆,是因为豆腐经过点卤、压实成型后,部分重金属随外流液体去除。

z 结论

z ιw Πρ、Π^β、φ₀ 在大豆籽实各形态结构中的浓度有所差异s 但由于子叶在籽实中重量占ZawA% s 故大部分的重金属分布于子叶中,种皮中也占一定比例。
z υy 从Πρ、Π^β、φ₀ 在籽实主要营养成分的分布看,以

与蛋白质中结合的比例最高,脂肪中甚少。
z κ Πρ、Π^β、φ₀ 在不同类型蛋白质中的分布比例有明显差异s 以与球蛋白、清蛋白结合比例为高。
z υA 大豆去种皮并加工成豆腐、豆浆、豆芽后,均可使Πρ、Π^β、φ₀ 的摄入量明显降低。

参考文献H

θ_{xκ} 杨淑媛s 田元兰s 丁纯孝 u 新编大豆食品ε κ u 北京H中国商业出版社s xZEZu

θ_{yκ} 杨居荣s 查燕s 刘虹 u 污染稻、麦籽实中Πρ、Π^β、φ₀ 的分布及其存在形态初探θ_κ u 中国环境科学sxZZZsxZ(Γ) H-Bu

θ_{zκ} θ⁶ η -ξ o 刘祖荫ρs Pξ² υ Π-ε o 丁纯孝ρ u Pσσ₁σ⁶ 463πσ⁷ξ² υ sσφ² 303 υ_s τ³ 6 4638σξ² ξ² τ³ 3 ρθ ε κ υ s λ⁰ φ⁰ ξ² H Πφσ² υ ρ² s πξ² π ξ² ρ ασφ² 303 υ_s φ⁰ σ⁷ sxZZZuu

欢迎订阅《中国农业环境保护大事记》

由农业部科技教育司和中国农业生态环境保护协会共同编写的《中国农业环境保护大事记》已于y_κav年Γ月出版发行。该书收录了xZΔw年xy月至y_κav年A月与农业环境保护工作有关的重大事件。内容包括H领导指示,方针政策,法律法规,机构建设,重要会议,考察及培训,国际交流,科技成果,典型污染事故等。该书具有重要的参考价值,每册y_w元,欢迎大家订阅。

地址: z_κaxZc 天津南开区复康路z_x号

中国农业生态环境保护协会办公室

联系人H潘淑君 胡梅 王菲

电话H wy_y -y_zΓΔεzΓ σ₁ ξ⁰ Hπξσ₄ N₄ 9 00λ⁰ u 4 8 uφ u₂ ⊕ πξσρ N₄ 9 00λ⁰ u 4 8 uφ u₂