

DERE OTU, SEMİZ OTU , ROKA'DA

**ANTİMİKROBİYAL
VE
ANTİOKSİDAN AKTİVİTE**

HAZIRLAYAN:

SAFİYE ŞEYMA TANER

- Çeşitli hastalıkların fizyopatolojisinde ve etiyolojisinde "serbest oksijen radikalleri (SOR)" önemli rol oynamaktadır.

Serbest radikaller nedir?

- Serbest radikaller enerjiden yoksun soyguncular gibidir.
- Serbest radikaller kendilerini tatmin etmek için diğer hücrelere saldırıp enerji kaçırlar.

- Oksijen molekülleri yaşam için vazgeçilmez olmakla birlikte, metabolizma sırasında serbest radikal kaynağı olarak bilinen ve son derece reaktif olan ara ürünler oluşur.

- Reaktif oksijen türleri olarak bilinen bu moleküller lipit, protein ve DNA gibi hücre bileşenlerine zarar verir.

- Serbest radikal oluřumunu kontrol altında tutmak ve bu moleküllerin zararlı etkilerine engel olmak üzere **antioksidan** savunma sistemleri geliřmiřtir.

-

- Vücutta kalkan görevi yapan bu kimyasal bileşiklerin özelliđi, kendi elektronlarını vererek serbest radikalleri nötralize etmeleri ve bu sırada serbest radikal haline gelmemeleridir.

-

- Antioksidanların insan sađlıđındaki yerini belirleyen en önemli faktörler;
 - Kimyasal yapıları,
 - Çözünürlükleri,
 - Yapı/aktivite ilişkileri ,
 - Doğal kaynaklardan elde edilebilmeleridir.

-

- İnsanlarda fizyolojik şartlarda üretilen reaktif oksijen düzeyleri ile antioksidanlar arasında bir denge mevcuttur.

- Bu dengenin oksidan yönüne kayması hücre içerisinde oksidatif strese neden olur.

-

- H¼cre i¼erisinde oksidatif strese karřı rol oynayan önemli antioksidan enzimler Süperoksit dismutaz (SOD) ve katalaz (CAT) dır.
 - Ve oksidatif stresin indikatörü olarak MDA düzeyleri önem arzeder.

-

- Bazı bitkilerde bulunan antioksidanlar, hücre içerisinde oksidasyonu engelleyerek;
 - Arterioskleroz, malarya, romatoid artrit ve antimutajenik, antimetastatik, antiülser, antikarsinojenik, antimikrobiyal antihipertansif antiviral, antiaging etkilere sahip oldukları *in vivo* çalışmalarda gösterilmiştir.

- **Semizotu (*Portulaca oleracea*)** genellikle pürüzsüz, kırmızımsı, yere yatık tüysüz gövdeye, alternan dizilişe sahip sapsız yeşil ve sarı renkten oluşan iki farklı yaprak kümelerine sahiptir.

-

- Semiz otunun vitaminler , (A, B₁, B₂, B₆, C, E, niyasin, nikotinik asit, beta karoten, riboflavin, folat vb.) mineraller (özellikle K, Ca, Fe, Mg, Na, P, Cu ve Mn), doymamış yağ asitlerinden özellikle Omega-3 yağ asitleri, glutatyon, glutamik asit ve aspartik asit bakımından zengin olduğu belirtilmiştir.

- Sebze olarak bahçelerde yetiştirilen **roka** (*Eruca sativa*) yaprakları yakıcı lezzetli bir uçucu yağ , bol miktarda vitamin C ve ayrıca kuersetin taşımaktadır.

-

- Taze yapraklar uyarıcı, öksürük kesici, olarak kullanılır. Hardal gibi kullanılan tohumları alkaloid, glikozit ve fitosterol içerir
 - Göz hastalıklarında antiseptik, ekspektoran, tonik, diüretik, ayrıca afrodisyak ve antikanserojen olarak kullanılmaktadır.

- **Dereotu** *Anethum graveolens* ise dik tüysüz yaprakları ipliksi parçalı ve keskin güçlü bir kokusu olan bitkidir.

-

- Karvonca zengin uçucu yağ, sabit yağ ve fenolik maddeler taşıyan meyveleri; sakinleştirici, spazm çözücü, diüretik ve bebeklerde gaz giderici olarak kullanılır.
 - Doğum sonrası annelerde süt salgısını artırır

- Literatür taramalarında seçilen bu üç bitkinin olduğu in vitro olarak antioksidan ve antimikrobiyal aktiviteyi gösteren bir çalışmaya rastlanılmadı.

-

- Bu nedenle, alıřmamızda lkemizde yaygın olarak kullanılan dere otu, semiz otu ve roka bitkilerinin yaprak ve dallarında antioksidan aktivite olarak CAT ve SOD aktiviteleri ile oksidatif stresin indikatr olarak MDA düzeylerinin llmesi planlandı.
 - Ayrıca, bu bitkilerin yaprak ve dal antimikrobiyal etkileri araştırıldı.

-

- Bu bitkilerin yapraklarından %1.15 potasyum klor ile homojenize edilerek ekstreler hazırlandı. Hazırlanan yaprak ekstrelerinde antioksidan enzim düzeyleri, ve MDA düzeyleri ölçüldü.

Antioksidan aktivitenin saptanmasında ;

- CAT aktivitesi ekstrede Beutler yöntemiyle,
- SOD aktivitesi ekstrede Fridovich yöntemiyle,
- MDA düzeyi ekstrede Ohkawa yöntemiyle,
- Protein düzeyi ekstrede Lowry metoduyla ölçüldü.

Mikrobiyolojik Analizler;

- Hazırlanan bitki ekstraktlarının antimikrobiyal aktivitesinin belirlenmesi Agar disk difüzyon metoduna göre yapıldı.

*İ*statistik;

- *İ*statistiksel deęerlendirmeler SPSS 12.0 programında yapıldı. Bitkilerin birbirleriyle karşılaştırılmalarında Mann Whitney U testi ve varyans analizi kullanıldı. *İ*statistiksel anlamlılık olarak $p < 0.05$ düzeyi alındı.

BULGULAR

- Dere otunun yaprak ve dallarının ekstraktlarının antifungal etkisinin antibakteriyal etkisinden daha fazla olduđu gözlemlendi.
- Dere otunun ekstraktlarında ise test edilen bakterilere karşı inhibisyon zonu gözlemlenmemiştir. Dolayısıyla bu ekstraktların antimikrobiyal aktivitesi yoktur.

-

- Rokan'ın yaprak ve dallarının ekstraktlarının çeşitli derecelerde ;
 - **Antibakteriyal** aktivitesi,
 - **Antifungal** aktivitesi gözlemlenmiştir.

-

- Dikkat çekici bir şekilde semizotunun yapraklarının ekstraktlarının , dalların ekstraktlarından daha çok **antimikrobiyal** aktivite gösterdiği bulunmuştur.
 - Semiz otunun yapraklarının tüm ekstraktlarında az da olsa **antifungal** aktivite gözlenmiştir.

Antioksidan aktivite:

	DERE OTU	SEMİZ OTU	ROKA
CAT (U/mg protein)	349,29±68,46	210,67±42,68	126,28±34,51
SOD (U/mg protein)	1,35±0,17**	1,05±0,19	0,67±0,17
MDA (nmol/mg protein)	1,53±0,36**	2,83±0,62	2,94±0,91

KATALAZ;

SÜPEROKSİT DİSMUTAZ ;

MALONDIALDEHİT ;

- En yüksek SOD ve CAT aktiviteleri sırasıyla dere otu , semiz otu ve rokada ;
- En düşük MDA düzeyleri de sırasıyla; dere otu, semiz otu, rokanın yaprak ve dallarında bulundu.

-

- Bu bitkilerin antioksidan etkisi literatürlerdeki çeşitli bitkilerin antioksidan etkisi kıyaslandığında çeşitli hastalıkların tedavisinde özellikle dere otunun yapaklarının tabletler halinde kullanılabileceği varsayılabilir.

-

- Öte yandan, seçilen bu üç bitkiyle ilgili çalışmalarda, bu bitkilerin etken maddelerinin saflaştırılması ve liyofilize edilmiş formda hayvanlara enjekte edilerek antioksidan etkisinin daha iyi görülebilmesi açısından gerekli olduğu düşünülmektedir.

-

- Bu sonuçlar göstermiştir ki, çalışılan bitkilerin önemli antioksidan, antimikrobiyal ve antifungal aktivitelere sahip olması; bitkilerin fitokimyasal içeriğinden kaynaklanabilir.

KAYNAKÇA

- 1. Moure A, Cruz JM, Franco JD, et al. Natural antioxidants from residual sources. Food Chem 200; 172: 145-71.
- 2. Cornelli U. Antioxidant use in nutraceuticals. Clin Dermatol 2009. 2 (7): 175-194.
- 3. Pellegrini N, Miglio C, Del Rio D, et al. Effect of domestic cooking methods on the total antioxidant capacity of vegetables. Int J Food Sci Nutr 2009. 60, 12-22.
- 4.) Stahl W, Berg H, Arthur J et al. Bioavailability and metabolism. Mol Aspects Med 2002. 23, 39-100.
- 5. Hassimotto NMA, Pinto MDS and Lajolo FM. Antioxidant status in humans after consumption of blackberry (Rubus fruticosus L.) juices with and without defatted milk. J Agric Food Chem 2008; 56:11727-33.
- 6. Dweek, A. C. Purslane (Portulaca oleracea) the global panacea, Personal Care Magazine 2001.2, 4, p. 7-15.
- 7. Çoruh, İ., Ercişli, S. Semizotu (Portulaca oleracea L.): Tıbbi ve Aromatik Amaçla Kullanılan Yenilebilir Yabani Bir Bitki. An International Conference "Medicinal And Aromatic Plants In Generating Of New Values in 21" Century". Sarajevo, 9-12 November, 2011. Boks of Abstracts, pages: 246.
- 8. Weckerle, B., Michel, K., Balazs, B. et al. Phytochem. 2001.57, 547-551/
- 9. Bown, D.: Encyclopedia of Herbs & Their Uses, p.325, Dorling Kindersley Ltd , London 1995/
- 10. Baytop, T.: Türkiye'de Bitkilerle Tedavi (Geçmişte ve Günümüzde), 2. baskı, 142, Nobel Tıp Kitabevleri, İstanbul, 1999/
- 11. Evans, W.C.: Trease and Evans' Pharmacognosy, 14. Ed, pp. 264, 477, 494, WB Saunders Co. Ltd., London 1996.
- 12. _____
- 13. Fridovich I. Superoxide dismutase. Advances in Enzymology 1974, 41:35-97.
- 14. Ohkawa H, Ohishi N, Yagi K. Assay for lipid peroxides in animal tissues by thiobarbituric acid reaction. Anal Biochem 1979.95,351-358.

- 15. Lowry OH, Rosebroug NJ, Farr AL, Randall RJ. Protein measurement with the folin phenpl reagent. J Biochem 1951.75: 193- 265 .
- 16. KHAN, N.H., NUR-E KAMAL M.S.A. AND RAHMAN, M., Antibacterial activity of Euphorbia thymifolia Linn. Indian J. med. Res.1998. 87, 395-397.
- 17. BAUER, A.W., KIRBY, W.M.M., SHERRIS, J.C. AND TURCK, M., 1966. Antibiotic susceptibility testing by a standardized single disk method. Am. J. clin. Pathol.1966. 45, 493-496.
- 18. NCCLS National Committee for Clinical Laboratory Standarts. 2000. Performance standarts for antimicrobial disc susceptility tests; 7 ed. Approved Standart M2-A7 NCCLS, Pennsylvania.
- 19. BRADSHAW, L.J., 1992. Laboratory of microbiology, 4th edn, Saunders College Publishing, USA, pp. 435.
- 20. TOROGLU, S . In vitro antimicrobial activity and antagonistic effect of essential oils from plant. species. J. environ. Biol., 2007.28, 551-559.
- 21. COLLINS, C.H., LYNE, P.M. AND GRANGE, J.M., 1989. Microbiological methods. 6th edn, Butterworths, London, pp. 410.
- 22. Kaşkar, Ç. İzmir ve Çevresindeki Semizotu (Portulaca oleracea L.) Genotiplerinin Bazı Morfolojik Özellikleri ve Moleküler Karakterizasyonu. Ege Üniversitesi Fen Bilimleri Enstitüsü, Bahçe Bitkileri Anabilim Dalı, Yüksek Lisans Tezi. 2009.
- 23. Anonim, 2011. <http://sifalibitkiler.us>; <http://bitkilerindili.blogcu.com>.
- 24. Simopoulos AP, Norman HA, Gillaspy JE, Duke JA 'Common purslane: a source of omega-3 fatty acids and antioxidants' J Am Coll Nutr. 1992 Aug;11(4):374-82.
- 25. Y.Y.Lim,E.P.L.Quah Antioxidant properties of different cultivars of Portulaca oleracea' Food Chemistry 2007.103 ,734-740 .
- 26. Ishihara K, Kudo M, Kitajima J.Water -soluble constituents of Dill.Chem Pharm Bull 2002.50,501-507 .
- 27. Micheal Stavri and Simon Gibbons ' The Antimycobacterial Constituents of Dill(Anethum graveolens) Phytoher Res.2005.19,983-984.
- 28. Myriam Villatoro-Pulido, Rafael Moreno Rojas, Andr'es Muñoz-Serrano,Vanessa Carden~osa, et al. 'Characterization and prediction by near-infrared reflectance of mineral composition of rocket (Eruca vesicaria subsp. sativa and Eruca vesicaria subsp. vesicaria)' (wileyonlinelibrary.com) DOI 10.1002/jsfa.4694-(2011).

*DANLEDİĞİNİZ
İÇİN*

TEŞEKKÜRLER...