
Kreuzkraut-Experten-Workshop des LfU und des DVL, Augsburg, 20.09.2016

Risikobewertung von Pyrrolizidinalkaloiden
in der Lebensmittelkette

Christoph Gottschalk, Florian Kaltner, Manfred Gareis

Lehrstuhl für Lebensmittelsicherheit
Tierärztliche Fakultät
Ludwig-Maximilians-Universität München

Korrespondenz: christoph.gottschalk@lmu.de

Agenda

• Stoffspektrum der Pyrrolizidinalkaloide (PA)

• Toxikologie und Analytik

• Risikobewertung

• Schlussfolgerungen

2Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 3

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 4

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 5

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 6

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 7

Pyrrolizidinalkaloide - Stoffspektrum

• Vorkommen in Pflanzen der Familien der Korbblütler (Asteraceen),

Raublattgewächse (Boraginaceen) und Hülsenfrüchtler (Leguminosen, z.B.

Crotalaria-Arten im mittleren Osten/Asien/Australien)

• Insgesamt > 600 Verbindungen in ca. 6000 Arten weltweit

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 8

Monoester Diester Zyklische Diester

PA-N-Oxide

In der Pflanze liegen die PA als Gemische von
PA und PA-N-Oxiden vor, speziesabhängig in
unterschiedlichen Verhältnissen

N

N
N

O

N
H

H

O

OO

O
P

O

H

H

HN

O
N

N
N

N

O O

O
P

O

O

N
N

O

O

P
O

O O

O

OO

O
P

O

H H
N

N

N
N

N

O

P
O

OO

O

O

O O

O
P

O

Wiedenfeld 2010

„Giftung“ der 1,2-ungesättigten PA in der Leber
zu hochreaktiven Pyrrolestern

Reaktion mit Proteinen und Nukleinbasen der DNA

N

O

O

2R
O O

R1

• Akut leberschädigende Wirkung: Verschluss der Lebervenen (veno-occlusive
disease, VOD), Ödeme im Bauch, Leberversagen

• Chronische Auswirkung: VOD, Leberkrebs (aber auch Niere, Blase), Gefäß-
schädigung in der Lunge -> Erhöhung des Blutdrucks -> Herzschädigung

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät – LMU München

Wo ist das Problem?

Leber-
enzyme

9

Rechtlicher Aspekt (nur Regelung für Pflanzenteile)

10

Einteilung nach EFSA (2011)
Richtlinie 2002/32/EG,
Abschnitt VI: Botanische Verunreinigungen

Senecio spp. (Asteraceae)

Boraginaceae und Eupatorium spp.
(Asteraceae)

Höchstgehalt an Unkrautsamen, ...
die Alkaloide enthalten
3000 mg/kg *

Heliotropium spp. (Boraginaceae)

Crotalaria spp. (Leguminosae)
Höchstgehalt
100 mg/kg *

* bezogen auf einen Feuchtigkeitsgehalt von 12 %

Chair of Food Safety – Veterinary Faculty, LMU Munich

Analytik der PA

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 11

Einwaage der
Probe, Zugabe des
Extraktionsmittels

Extraktreinigung,
Analytkonzentration

Evaporation, Überführung
in Probengefäß

Messung mittels Massen-
spektrometrie

Multitoxinanalytik mittels Massenspektrometrie

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 12

2 4 6 8 10 12 14 16 18 20 22

Time, min

0

2.0e5

4.0e5

6.0e5

8.0e5

1.0e6

1.2e6

1.4e6

1.6e6

1.8e6

2.0e6

2.2e6

2.4e6

2.6e6

2.8e6

3.0e6

3.2e6

3.4e6

3.6e6

In
te

n
s
it
y
,
c
p

s

Heliotrin

Retrorsin

Trichodesmin

Monocrotalin-N-Oxid

Lycopsamin

Intermedin

Monocrotalin

Senecionin

Retrorsin-

N-Oxid

Seneciphyllin

Senecionin-N-Oxid

Echimidin
Seneciphyllin-

N-Oxid

Senkirkin

Untersuchungsergebnis: Summe aller einzelnen
PA in µg/kg Lebens-/Futtermittel

Risikobewertung

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München

• Toxikologische Daten
- Charakterisierung des Gefährdungspotentials

- Metabolismus bei Mensch und Tier
- Akute und chronische Toxizität (Tierstudien)

• Vorkommensdaten
- Lebensmittel-/Futtermittelgruppen, Häufigkeit, Gehalte

• Verzehrsdaten, Ernährungsgewohnheiten
- Berücksichtigung verschiedener Verbrauchergruppen

(insbesondere Säuglinge, Kinder)

Ableitung von Toleranz-
bzw. Schwellenwerten

„Gefährdungsbeurteilung“

Berechnung der
Toxinaufnahme über
die Nahrung

„Expositionsschätzung“

13

Gefährdungsbeurteilung Pyrrolizidinalkaloide (Tier)

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 14

Bezug : Letale Dosis bei Rindern während Fütterung über 18 Tage*

2,5 mg PA/kg Lebendmasse (LM) und Tag

Ableitung Schaf/Ziege und Pferd
unterschiedliche Toleranz

Schaf/Ziege
37,5 mg/kg KG LM

Pferd
0,8 mg/kg KG LM

* Stegelmeier 2004

ca. 15-fach toleranter ca. 3-fach sensibler

Risikobewertung Tiergesundheit (Rind)

1 Summe der einzelnen Pyrrolizidinalkaloide; 2 Rind: 700 kg LM; 3 letale Dosis 2,5 mg/kg LM (Stegelmeier 2004)

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 15

Bewertungs-
Szenario

n Mittelwert
(mg/kg

TM)1

Max.-Wert
(mg/kg

TM)1

Futter-
aufnahme

(kg TM)

PA-
Aufnahme

(mg/kg LM)2

Anteil (%) an
letaler Dosis3

Heu Praxis
2013+2014
(mean case)

26 7,6

6 0,07 2,8

15 0,16 6,4

Cobs Praxis
(worst case)

12 48,3

6 0,41 16,4

15 1,04 41,6

-> was ist noch akzeptabel?

Effekt der Silierung

16

0.0

10000.0

20000.0

30000.0

40000.0

50000.0

60000.0

Retrorsine Retrorsine-N-
oxide

Senecionine Senecionine-N-
oxide

Seneciphylline Seneciphylline-N-
oxide

Total

PA
/P

A
N

O
-l

ev
el

 [
µ

g
/k

g
D

M
]

Levels prior to ensilage Levels after ensilage

PA bleiben stabil, N-Oxide
„verschwinden“

unklar, ob diese Reduktion einer
Detoxifizierung gleichzusetzen ist!

Gottschalk et al., J Anim Feed Sci Technol 2015

Carry-over in Milch

1 Hoogenboom et al. 2011; 2 Milchleistung 25 kg/Tag, PA-Gehalt bezogen auf Milch eines Einzeltiers

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 17

Bewertungs-
Szenario

Futter-
aufnahme

PA Gesamt-
aufnahme

(mg)

0,1 % Carry-Over
(mg gesamt)

Konzentration in Milch2

(µg/kg)

Heu Praxis
2013+2014
(mean case)

6 45,6 0,046 1,8

15 114,0 0,114 4,6

Cobs Praxis
(worst case)

6 289,8 0,290 11,6

15 724,5 0,725 29,0

Daten aus Fütterungsstudie des RIKILT1:
Durchschnittliche Carry-Over Rate = 0,1 %

Gefährdungsbeurteilung Pyrrolizidinalkaloide (Mensch)

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 18

Bezug : Tumorauslösende Dosis bei 10 % der Versuchstiere (Ratten)
durch Lasiocarpin (Verabreichung während 104 Wochen) *

0,07 mg/kg Körpergewicht (KG) und Tag

MOE von 10000

0,007 µg PA/kg KG pro Tag
= wenig bedenkliche Dosis in Bezug auf Krebsrisiken

Erwachsene (60 kg)
0,42 µg/Tag

2-5 jährige Kinder (16 kg)
0,11 µg/Tag

* EFSA 2011, BfR 2011 mit Bezug zu NTP, 1978 -> bezogen auf alle PA/PANO

Risikobewertung Milchverzehr durch Kleinkinder

1 Futteraufnahme 6 bzw. 15 kg pro Tag; 2 VELS Studie 2-5 jährige Kinder (16,15 kg): 230 g Milch/Tag; 3 0,07 mg/kg KG
(BMDL10 Ratte) -> MOE 10000 = 0,007 µg/kg KG (Mensch)

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 19

Bewertungs-
Szenario

Konzentration
(µg/kg Milch)1

PA-Aufnahme
(µg)2

PA-Aufnahme
(µg/kg KG)

MOE3 Überschreitung
Orientierungs-

wert

Heu Praxis
2013+2014
(mean case)

1,8 0,41 0,025 2800 3,6-fach

4,6 1,06 0,066 1061 9,4-fach

Cobs Praxis
(worst case)

11,6 2,67 0,165 424 23,6-fach

29 6,67 0,413 169 59-fach

Cave: bezogen auf Ab-Hof Milch / Einzeltier

Schlussfolgerungen

• Datenbasis zur Bewertung von Futtermittel in Bezug auf

Tiergesundheit mangelhaft

• Datengrundlage zum PA-Vorkommen in Futtermitteln

unzureichend

• Forschungsbedarf zum Einfluss der Konservierung / Silierung

• Milch im Handel unproblematisch (Verdünnungseffekt),

Milch in Direktvermarktung möglicherweise ein Risiko

• Zusammenarbeit zwischen Bauernverband, Imkern, Landwirt-

schaftsbehörden, Straßenbau/Bahn und Naturschutz wichtig,

um das Problem in den Griff zu bekommen

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München 20

21

Danksagung für die kollegiale Zusammenarbeit an

Klaus Gehring, Rasso Höck, Ulrich Sorg, Senecio-Arbeitsgruppe
(Öschleseeprojekt), Bayerische Landesanstalt für Landwirtschaft

Dr. Johannes Ostertag

Dr. Karsten Meyer, Prof. em. Johann Bauer, Rene Mamet
Lehrstuhl für Tierhygiene, TU München Weihenstephan

Dr. Monika Lahrssen-Wiederholt, Dr. Angelika Preiß-Weigert,
Dr. Anja These, Department Sicherheit in der Nahrungskette,
Bundesinstitut für Risikobewertung, Berlin

Lehrstuhl für Lebensmittelsicherheit – Tierärztliche Fakultät der LMU München

