LIETUVOS VETERINARIJOS AKADEMIJA

GYVULININKYSTĖS TECHNOLOGIJOS FAKULTETAS

MAISTO SAUGOS IR GYVŪNŲ HIGIENOS KATEDRA

Živilės Vaikšnienės

MAISTO PRODUKTŲ UŽTERŠTUMO B GRUPĖS

 FARMAKOLOGIŠKAI AKTYVIOMIS MEDŽIAGOMIS ANALIZĖ

Magistro darbas

Darbo vadovas:

doc.dr. Artūras Stimbirys

Kaunas, 2009
LIETUVOS VETERINARIJOS AKADEMIJA
GYVULININKYSTĖS TECHNOLOGIJOS FAKULTETAS

MAISTO SAUGOS IR GYVŪNŲ HIGIENOS KATEDRA

Magistro darbas atliktas 2006-2009 metais Lietuvos Veterinarijos Akademijos Maisto saugos ir gyvūnų higienos katedroje.

Magistro darbą paruošė: Živilė Vaikšnienė

(parašas)

Magistro darbo vadovas: doc.dr. Artūras Stimbirys

(LVA Maisto saugos ir gyvūnų higienos katedra)

(parašas)

Recenzentas:

(parašas)

TURINYS
1. Įvadas 4
2. Literatūros apžvalga 6
2.1 B grupės farmakologiškai aktyvios medžiagos, jų apibūdinimas 6
2.1.1 Antibakterinės medžiagos, įskaitant sulfonamidus ir chinolonus 7
2.1.2 Kiti veterinariniai vaistai 11
2.1.2.1 Antihelmintikai 11
2.1.2.2 Antikokcidiniai preparatai, įskaitant nitroimidazolus 12
2.1.2.3 Karbamatai ir piretroidai 12
2.1.2.4 Sedaciniai preparatai 13
2.1.2.5 Nesteroidiniai vaistai nuo uždegimo (NVNU) 13
2.1.2.6 Kitos farmakologiškai aktyvios medžiagos 15
2.1.3 Kitos medžiagos ir aplinkos teršalai 15
2.1.3.1 Chloro organiniai junginiai su PCBs 16
2.1.3.2 Fosforo organiniai junginiai 19
2.1.3.3 Cheminiai elementai 22
2.1.3.4 Mikotoksinai 23
2.1.3.5 Dažai 25
2.1.3.6 Kiti (Radionuklidai) 26
2.2 Leistini B grupės farmakologiškai aktyvių medžiagų likučių kiekiai. 27
2.3 B grupės farmakologiškai aktyvių medžiagų teisinis reglamentavimas. 32
2.4 Kenksmingų medžiagų likučių stebėsenos plano sudarymas, vykdymas ir pateikimas. Oficialių mėginių ėmimo tvarka. Tyrimo metodai. 35
2.5 Veiksmai nustačius didesnius nei leistinus arba neleistinus naudoti veterinarinių vaistų likučius gyvūnuose arba gyvūniniuose produktuose. 40
3. Tyrimų rezultatai ir jų aptarimas 42
3.1 B grupės farmakologiškai aktyvių medžiagų analizė maisto produktuose 2004 -2007 metais. 42
3.1.1 Antibakterinių medžiagų (BI gr.) maisto produktuose pokyčių analizė 46
3.1.2 Kitų veterinarinių vaistų (BII gr.) maisto produktuose pokyčių analizė 52
3.1.3 Aplinkos teršalų (BIII gr.) maisto produktuose pokyčių analizė 58
4. Išvados 64
5. Summary 66
6. Literatūros sąrašas 67

1. ĮVADAS

Žmonijos raidoje maistas – svarbiausias bioenergetinis šaltinis, atspindintis regiono ir tautos kultūrą. Maistas yra kiekvienos valstybės valdymo mechanizmo svarbi reguliavimo sritis, nusakanti valdančių institucijų požiūrį į ekonominių, ekologinių ir socialinių klausimų sprendimą.
Lietuvoje, kaip ir visame pasaulyje, vis didesnis dėmesys yra skiriamas maisto produktų kokybei. Tai lemia LR vyriausybės agrarinė politika, kurios viena iš prioritetinių krypčių yra geros kokybės maisto produktų gamybos ir rinkos sukūrimas. Tai sąlygoja ir naujas pirkėjų požiūris į maistą bei žmonių susirūpinimas didėjančia aplinkos tarša bei įtaka sveikatai, o taip pat, galimybė pasirinkti produktus esant didelei produktų gausai ir įvairovei.

Maisto produktų kokybė - tai savybių, sąlygojančių jo tinkamumą tenkinti tam tikrus vartotojo poreikius pagal išreikštą ar numanomą paskirtį, visuma. Pirkėjų apklausų rezultatai rodo, kad pirkėjai pirmenybę teikia saugiems produktams. Tiesa, kai kada pirkėjai yra priversti produktus rinktis pagal produktų kainą, o ne pagal kokybę, tačiau tai lemia šiuo metu egzistuojančios ekonominės sąlygos. Jei būtų galimybė, 73 proc. pirkėjų pirktų ekologiškus produktus ir sutiktų mokėti didesnę kainą.

Produktų kokybė reiškiama ne tik maistinių savybių (fizinių, cheminių, mikrobiologinių) charakteristikomis, bet ir maisto saugą nusakančiais rodikliais. Bendrieji maisto produktų saugos rodikliai ir didžiausios leidžiamos teršalų koncentracijos normos yra nustatytos Lietuvos higienos normose (http://www.ku.lt/svmf/sveiki/EkokTyr.htm Priega per internetą. 2008 m. spalio 14d.).
20a. pradžioje pradėjo formuotis valstybinis požiūris į maisto saugą. Maisto toksikologija, kaip mokslas, susiformavo palyginti neseniai. Specialūs maisto produktų ir mitybos procesų tyrimai vyksta maždaug šimtą metų. Pagrindą jiems davė 1824-1852 metais atlikti mokslininko Libicho darbai, aprašantys daugelį į maisto produktus einančių medžiagų. Tačiau sisteminga maisto produktų sudėties analizė pradėta tik paskutinį praeito šimtmečio ketvirtį, kai buvo atkreiptas dėmesys ne tik į maistingumo, bet ir į nekenksmingumo kriterijus. Maisto saugos valdymas ir užtikrinimas – sudėtingas kompleksinis procesas, apimantis visą maisto gamybos grandinę, pradedant pirmine maisto gamyba ir baigiant pateikimu individualiam vartotojui. Užtikrinant maisto saugą, didžiausia atsakomybė tenka maisto gamintojams ir valstybei (Leskauskaitė ir kt., 2003).
Sparti pramonės ir urbanizacijos plėtra iškėlė naujų saugios mitybos problemų, nes atsirado pavojus užteršti maisto produktus pramonės ir buities atliekomis bei naujomis cheminėmis medžiagomis. Šiuolaikinis požiūris į maisto saugą susiformavo palyginti neseniai, bet problemos pradmenys siekia pačius seniausius laikus. Į maisto produktus galima žiūrėti kaip į sudėtingą daugiakomponentę šimtų cheminių junginių sistemą (Ramonaitytė, 2001).
Siekiant pagerinti lietuviškos gyvūninės ir augalinės kilmės produkcijos kokybę, kenksmingų medžiagų likučių tyrimai atliekami pagal direktyvą 96/23/EB. VMVT parengtos ir patvirtintos medžiagų likučių gyvūnuose ir gyvūniniuose maisto produktuose kontrolės taisyklės, kuriomis remiantis Valstybinėje veterinarijos preparatų inspekcijoje sudaromas metinis likučių kontrolės planas. Už šio plano vykdymą atsakingas Nacionalinis maisto ir veterinarijos rizikos vertinimo institutas. Kenksmingų medžiagų likučiai tiriami gyvų gyvulių organizme, gyvūninės kilmės produktuose (mėsoje, piene, kiaušiniuose, meduje ir kt.) (Lukauskas ir kt., 2003).
Tikslas - išanalizuoti maisto produktuose aptiktas B grupės farmakologiškai aktyvias medžiagas, bei palyginti duomenis su Lietuvos Respublikos ir Europos Sąjungos teisės aktais.

Uždaviniai:
* Literatūros apžvalgoje aptarti B grupės farmakologiškai aktyvių medžiagų ypatumus, jų patekimą į maisto produktus.

* Apžvelgti maisto produktų užterštumą B grupės farmakologiškai aktyviomis medžiagomis Lietuvoje ir kitose šalyse.

* Nustatyti veiksnius, kurie lemia skirtingos rūšies maisto produktų užterštumą.
* Apibendrinti literatūrą, nagrinėjančią B grupės farmakologiškai aktyvių medžiagų savybes, išanalizuoti jų įtaką žmogaus sveikatai.

* Išanalizuoti 2004-2007 metais sukauptą visą farmakologiškai aktyvių B grupės medžiagų stebėsenos rezultatus pagal tyrimo metus ir maisto žaliavų/produktų grupes.
Darbo aktualumas. Mityba, suvartojamo maisto asortimentas bei kokybė turi didelės reikšmės žmogaus sveikatai. Tačiau šiuolaikiniam žmogui jau nebepakanka vien tik laikytis klasikinių, dažnai prastų mitybos principų. Jam reikalingas švarus oras ir vanduo, sveikas ir visavertis maistas. Kai kuriose gyvulinės kilmės maisto produktų žaliavose vis dar aptinkama kenksmingų medžiagų.

2. LITERATŪROS APŽVALGA
2.1. B grupės farmakologiškai aktyvios medžiagos, jų apibūdinimas.

Farmakologiškai aktyvios medžiagos pagal medžiagų toksiškumą yra skirstomos į A ir B grupes. B grupės farmakologiškai aktyvioms medžiagoms priskiriamos tokios medžiagos:

1. B-1 – antibakterinės medžiagos (enrofloksacinas, ciprofloksacinas, tilozinas, penicilinai, tetraciklinai, streptomicinas, sulfonamidai);

2. B-2 – kiti veterinariniai vaistai:

2.1. B-2a – antihelmintikai (albendazolis, fenbendazolis, levamizolis, ivermektinas, abamektinas, doramektinas, emamektinas);

2.2. B-2b – antikokcidiniai preparatai, įskaitant nitroimidazolus (monenzinas, narazinas, salinomicinas, lasalocidas);

2.3. B-2c – karbamatai ir piretroidai (permetrinas, amitrazas, aldikarbas, karbarilis, karbofuranas, metiokarbas, metemilis);

2.4. B-2d – sedaciniai preparatai (azaperonas, acepromazinas, propionylpromazinas, karazololas, ksilazinas);
2.5. B-2e – nesteroidiniai priešuždegiminiai preparatai – NSAID (salicilo rūgštis, piroksikamas, propyfenazonas, indoprofenas, tolmetinas, ketoprofenas, naprofenas, fenbufenas, fluniksinas, kaprofenas, diklofenakas, niflumino r., fenilbutazonas, flunamiko r., mefenamino r., meklofenaminė r.);
2.6. B-2f – kitos farmakologiškai aktyvios medžiagos;
3. B-3 – kitos medžiagos ir aplinkos teršalai:

3.1. B-3a – chloro organiniai junginiai, tarp jų ir PcBs (heptachloras, heptachloro epoksidas, DDTs, α – HCH, β – HCH, γ – HCH, lindanas, dieldrinas, HCB, PCBs, endrinas, dioksinai);

 3.2. B-3b – fosforo organiniai junginiai (metidationas, metilchlorpirifosas, diazinonas, pirazofosas, kumafosas);

3.3. B-3c – cheminiai elementai (P – švinas, Cd – kadmis, Hg – gyvsidabris);

3.4. B-3d – mikotoksinai (ochratoksinas A, Aflatoksinas – B1, B2, G1,G2);
3.5. B-3e – dažai (malachito žaliasis);

3.6. B-3f – kitos medžiagos (radionuklidai).

B grupės farmakologiškai aktyvios medžiagos tiriamos siekiant nustatyti ir kontroliuoti, ar veterinarinių preparatų likučiai neviršija didžiausių leistinų veterinarinės medicinos preparatų likučių kiekių gyvūniniuose maisto produktuose, o pesticidai – didžiausių pesticidų kiekių, nustatytų Lietuvos higienos normoje HN 15:2001 „Maisto higiena“ (Žin., 2002, Nr. 9-324) ir stebėti teršalų kiekius.
Veterinarinės medicinos preparatų likučiai maiste – visos farmakologiniu veikimu pasižyminčios medžiagos, jų metabolitai ir kiti dariniai, išliekantys maisto produktuose, pagamintuose iš gyvūnų, kuriems buvo skirtas veterinarinės medicinos preparatas (Lukauskas, 2002).
Bet kuris veterinarinis vaistas, skirtas gyvūnams gydyti ar ligų profilaktikai, į rinką turi būti teikiamas tik jį įvertinus ir užregistravus. Registracija – tai ilga ir daug apimanti procedūra, kuri sukurta apsaugoti gyvūnus, aplinką ir visuomenę nuo nekokybiškų ir nesaugių vaistų. Registracijos tikslas - užtikrinti, kad veterinarinis vaistas būtų saugus gyvūninių maisto produktų vartotojui, patiems gyvūnams, pačiam veterinarinio vaisto naudotojui ir aplinkai, kad veterinarinis vaistas būtų kokybiškas, negestų ir būtų stabilus mažiausiai iki tinkamumo laiko pabaigos. Veterinarinio vaisto efektyvumas turi atitikti nuorodas informaciniame lapelyje ir etiketėje.

Lietuvos Respublikoje veterinarinių vaistų registraciją reglamentuoja 2005 m. spalio 29 d. atnaujintas dokumentas – Veterinarinių vaistų gamybos, registravimo ir tiekimo Lietuvos Respublikos rinkai reikalavimai (Žin., 2005, Nr. 131-4754), – paruoštas pagal ES direktyvą 2004/28/EB, atnaujinančią direktyvą 2001/82/EB (http://www.lvvpi.lt/lt/registracija.htm Priega per internetą. 2008 m. vasario 10 d.).
2.1.1 Antibakterinės medžiagos, įskaitant sulfonamidus ir chinolonus.

Antimikrobinės medžiagos – tai agentai arba medžiagos, natūraliai sutinkamos gamtoje, pusiau sintetinės arba sintetinės, kurios išsiskiria antimikrobiniu aktyvumu (naikina mikroorganizmus arba stabdo jų augimą). (http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2005:090:0001:0034:LT:PDF Priega per internetą. 2007 m. kovo 14 d.).
Antibiotikai – medžiagos, naikinančios mikrobus arba slopinančios jų augimą ir dauginimąsi. Natūralūs antibiotikai – mikroorganizmų, augalų ar gyvūnų sintetinami junginiai, kurie paprastai slopina kurią nors ląstelių baltymų sintezės stadiją (pradedant RNR transkripcija ir baigiant paskutiniais baltymo sintezės momentais). Antibiotikai naudojami kaip vaistų infekcinėms ligoms gydyti veikliosios medžiagos. Sintetiniai antibiotikai – natūralių antibiotikų sintetiniai analogai.
Antibiotikai neveiksmingi prieš virusines, grybelines bei kitas ne bakterines infekcijas, o kiekvienos rūšies antibiotikas efektyviai kovoja tik su tam tikros rūšies bakterijomis.
Pirmasis atrastas efektyvus antibiotikas – prancūzo medicinos studento Ernesto Dušesne (Ernest Duchesne) 1896 metais atrastas penicilinas išradėjui po kelių metų mirus, jo atradimas buvo ilgam pamirštas. 1928 metais Aleksandras Flemingas pastebėjo Penicillium bakterijų gaminamos medžiagos antibakterinį poveikį ir suprato šio poveikio svarbą medicinai. Antibakterinę medžiagą jis pavadino penicilinu ir aprašė 1929 metais medicininėje literatūroje.

1932-1935 metais buvo atrasta artima antibiotikams klasė sintetinių preparatų – sulfanilamidiniai bakteriostatikai. Vėliau iš įvairių bakterijų ir pelėsių buvo išskirta ir kitų bakterijas naikinančių medžiagų, pvz., 1943–streptomicinas, 1945 – tetraciklinas. 1960 m. medicinoje pradėtas naudoti pirmas gamtinių analogų neturintis sintetinis antibiotikas – metronidazolis (http://lt.wikipedia.org/wiki/Antibiotikas Priega per internetą. 2007 m. gruodžio 2 d.)
Antibakterinės medžiagos veterinarinėje medicinoje ir žemės ūkyje vartojamos sergantiems gyvuliams gydyti, siekiant užtikrinti gerą gyvulių savijautą bei neleisti plisti pavojingoms infekcijoms. Į gyvulio organizmą šios medžiagos patenka keliais būdais :

1) gydant infekcinėmis ligomis susirgusius gyvulius;

2) vartojant profilaktiškai, norint išvengti susirgimo arba gyvuliui persirgus infekcine liga;

3) skatinant gyvulių augimą (didinant gyvulininkystės efektyvumą antibakterinių medžiagų preparatai naudojami kaip pašarų priedai).

Netrukus po to, kai antibakterinės medžiagos pradėtos naudoti gyvuliams gydyti, buvo pabandyta dėti jų priedus į pašarus. 1946 m. pastebėta, kad streptomicino priedas viščiukų pašare skatina jų augimą. Ieškant vitamino B12 šaltinių, 1949 m. į pašarus imta dėti chlortetraciklino fermentacijos produktų priedų, nuo 1950 m. antibakterinių medžiagų priedai pradėti naudoti kiaulių ir karvių pašaruose. Labiausiai pašarai su antibakterinių medžiagų priedais išpopuliarėjo šešiasdešimtaisiais metais . Antibakterinės medžiagos veikia gyvulio virškinamojo trakto mikroflorą ir sunaikina toksinus gaminančias bakterijas, dėl to geriau pasisavinamos pašaro sudėtinės dalys , sutrumpėja tukimo periodas, mažėja susirgimų skaičius, gaunamas nemažas ekonominis efektas. Tačiau per daug ir dažnai nekontroliuojamai vartojant antibakterinius preparatus gyvulininkystėje, atsirado pavojus, kad šių preparatų likučiai su gyvūninės kilmės maisto produktais gali patekti vartotojams. Nors daugelis antibakterinių medžiagų yra nekenksmingos gyvulio ar žmogaus, vartojančio gydyto gyvulio produktus, sveikatai, tačiau daugelis jų yra cheminės medžiagos, kurių maisto produktuose neturėtų būti.
Daugelis mokslininkų tyrė neigiamą antibakterinių medžiagų likučių maisto produktuose poveikį vartotojų sveikatai. Žmonių sveikatos požiūriu antibakterinių medžiagų likučiai jautriems asmenims gali sukelti alergines reakcijas, suardyti natūralią mikrobinę žarnyno ekosistemą. Gaunant nedideles antibakterinių medžiagų dozes, atsiranda antibiotikams atsparios mikroorganizmų padermės. Tokiu būdu įgytas rezistentiškumas gali būti perduotas į žarnyną pakliuvusiems patogeniniams mikroorganizmams, o vėliau gydant jų sukeltus susirgimus analogiški antibiotikai gali neturėti pageidaujamo efekto.

Į gyvūninės kilmės maisto produktus antibakterinių medžiagų likučiai patenka dėl kelių priežasčių. Viena iš jų – karencijos (laikas, per kurį vaistai pasišalina iš gyvulio organizmo arba jų sumažėja tiek, kad jų nebeįmanoma aptikti, ir jie nedaro įtakos gyvūninės kilmės maisto produktų technologinėms savybėms bei vartotojų sveikatai) periodo nesilaikymas. Gyvuliams gydyti naudojami vis efektyvesni vaistai, kurie iš organizmo pasišalina tik po kurio laiko. Kai antibakterinių medžiagų preparatai naudojami kaip pašarų priedai, jie gali būti randami mėsoje, kai gyvuliai skerdžiami nepraėjus nurodytai laiko trukmei po jų vartojimo nutraukimo. Duodant gyvuliams antibakterinių preparatų būtina laikytis konkretaus vaisto vartojimo instrukcijos, kurioje karencijos laikas turi būti nurodytas. Gyvulių augintojas antibakteriniais vaistais gydyti gyvūnus gali tik rekomendavus veterinarijos specialistui. Neracionaliai vartojant vaistus darosi vis sunkiau išgydyti infekcinius susirgimus. Tokiu atveju tenka kurti vis naujus stipresnius vaistus. Gydyti nerekomenduojami preparatai, į kurių sudėtį įeina tetraciklino grupės antibiotikai ar kitos baktericidinį poveikį turinčios medžiagos.

Analizuojant antibiotikų dinamiką organizme nustatyta, kad atskirų preparatų išsilaikymo trukmė mėsoje, inkstuose, injekcijos vietoje nevienoda. Antibiotikas gentamicinas raumenyje ir kepenyse nebeaptinkamas po 5 parų, o inkstuose bei injekcijos vietoje išnyksta tik po 45 parų . Kad inkstuose antibiotikai aptinkami ilgiausiai, patvirtina ir kiti autoriai. Apdorojant ir kaitinant mėsą kai kurie preparatai, tarp jų tetraciklinas, sulfonamidai, aktyvumo nepraranda. Po terminio apdorojimo penicilinas praranda antibakterinį aktyvumą, todėl jo negalima aptikti tradiciniais tyrimų metodais, tačiau susidarę penicilino skilimo produktai turi ne tik tokį pat alergizuojantį poveikį, bet yra toksiškesni, nei pats penicilinas. Penicilino rekomenduojamas karencijos laikas 72 valandos, tačiau jo likučių galima aptikti ir po 18 parų. Į visą tai reikia atsižvelgti prognozuojant gydytų gyvulių skerdimo terminus bei mėsos perdirbimo būdus, kurių nesilaikant vartotojui patenka mėsa su antibakterinėmis medžiagomis (Šalomskienė J. ir kt. 2004). Šiuo metu antibiotikų likučiai piene ir kituose maisto produktuose yra uždrausti.
Kauno technologijos universiteto Maisto institute antibakterinių medžiagų grupės žaliame karvių piene nustatytos mikrobiologiniais metodais: iš 10 000 žalio pieno mėginių 0,8 proc. rasta su inhibitorių likučiais. Didžiausią dalį (86 proc.) sudarė penicilinų grupės antibiotikų likučiais užteršti mėginiai. Tetraciklino, sulfonamidų, aminoglikozidų ir makrolidų likučiais užteršti mėginiai sudarė atitinkamai 24, 55, 34 ir 19 proc. „teigiamų“ mėginių. Daugelis pieno mėginių buvo užteršti keleto inhibitorių grupių likučiais. Kadangi ne tik Lietuvoje, bet ir daugelyje kitų šalių didžiąją dalį mėginių su inhibitoriais sudaro penicilinų grupės likučiais užteršti pieno mėginiai, daugiausia metodų taikoma būtent beta laktaminės grupės antibiotikams (penicilinams) nustatyti (Šalomskienė J. ir kt., 2009).

Sulfonamidai. Tai viena iš seniausių antimikrobinių vaistinių medžiagų grupė, vartojama ir dabar. Pirmasis sulfonamidas, pavartotas klinikinėje praktikoje, buvo sulfonilamidas. Kadangi sulfonamidai klinikinėje praktikoje vartojami daugiau kaip 50 metų, kai kuriems jų išsivystė mikroorganizmų atsparumas. Todėl sulfonamidai dažniausiai derinami su diamino pirimidino junginiais. Jiems jautrios dauguma bakterijų, kokcidijų, chalamidijų, pirmuonių. Sulfonamidais gydomi gyvūnai, sergantys kvėpavimo takų, virškinamojo trakto, nervų sistemos, minkštųjų audinių, ypač šlapimo takų ligomis. Jie gerai pasiskirsto gyvūno organizme, sudaro terapines koncentracijas. Su plazmos baltymais susijungia nuo 15% iki 90%, priklauso nuo sulfonamido ir gyvūno rūšies. Tvirtas jungimasis su baltymais pailgina jų išsiskyrimo pusperiodį, tačiau tik nejonizuoti ir nesusijungę su baltymais sulfonamidai yra farmakologiškai aktyvūs. Nedidelis kiekis patenka į pieną. Išskiriami per inkstus, su ašaromis, tulžimi, pienu, išmatomis, prakaitu (Matusevičius A. ir kt., 2005).

Chinolonai. Tai yra sintetiniai, dažniausiai plataus veikimo spektro antimikrobiniai vaistai. Apie pirmąją šios grupės veikliąją vaistinę medžiagą – nalidikso rūgštį – paskelbta 1962 metais. Visi šios grupės vaistai veikia baktericidiškai, slopina mikroorganizmų fermento girazės veiklą, kuri ilgą DNR grandinę „suvynioja“ į labai glaudžią spiralę, kad ji tilptų nedidelėje bakterijos ląstelėje. Pastaraisiais metais veterinarijoje vis dažniau vartojami fluorochinolonai – sintetiniai antimikrobiniai dariniai. Jų pranašumas – greitas baktericidinis poveikis daugeliui kliniškai svarbių mikroorganizmų, gyvūnų toleruojamas. Galima vartoti įvairiais būdais ir įvairias vaisto formas (Matusevičius A. ir kt., 2005).
2.1.2 Kiti veterinariniai vaistai
2.1.2.1. Antihelmintikai

Preparatai helmintams, parazituojantiems virškinimo trakte, plaučiuose, bei kituose organuose ir audiniuose, naikinti ir kontroliuoti, vadinami antihelmintikais. Duodant juos gyvūnams mažėja sergamumas helmintozėmis, didėja produktyvumas, mažiau gyvūnų gaišta, padidėja gyvulininkystės produkcijos kokybė. Šiuolaikiniai antihelmintikai yra netoksiški gyvūnams ir veikia daugelį parazitų.

Gydymo esmė – antiparazitinio preparato poveikis, kurio metu gyvūno organizme ar aplinkoje sunaikinami parazitai arba sulėtinamas jų augimas, vystymasis ir dauginimasis. Geram antihelmintikui būdingos šios savybės:

1. platus veikimo sperktras nuo subrendusių helmintų ir jų lervų;

2. greitas metabolizmas gyvūno organizme, maža koncentracija piene ir skerdenoje, trumpa išlauka;

3. mažas toksiškumas gyvūnams, terapinis indeksas ne mažesnis kaip 5;

4. nesukelia šalutinio poveikio gyvūnams ir žmogui;

5. ekonomiškai patraukli kaina.

Helmintai skirstomi į nematodus (apvaliuosius kirminus), cestodus (juostakirmius) ir trematodus (siurbiakirmius).

Antihelmintikai, veikiantys nematodus: heterocikliniai junginiai (fenotiazinas, piperazino druskos: hidrochloridas, adipinatas, fosfatas, sulfatas, tertratas, citratas, dietilkarbamazinas); benzimadazolai (fenbendazolas, mebendazolas, albendazolas, oksibendazolas, oksfendazolas, tiabendazolas, kambendazolas, triklabendazolas); probenzimidazolai (febantelis, netomibinas, tiofanatas); avermektinai (abamektinas, doramektinas, eprinomektinas, ivermektinas, selemektinas); milbemicinai (milbemicinas, moksidecinas); tetrahidropirimidino dariniai (pirantelio pamoatas ir tartratas, morantelio tartratas); imidazotiazoliai (tetramizolio ir levamizolio hidrochloridai).

Antihelmintikai, veikiantys cestodus: izochinolino, benzazepino dariniai, bunamidinas, niklozamidas, dichlorofenas, heksachlorofenas, rezorantelis, bitionilas.

Antihelmintikai, veikiantys trematodus: hidrokarbonai (heksachloretanas, tetrachlorodifluoretanas), bisfenolo darinai (heksachlorofenas, bromsalanas, klioksanidas); nitrofenolo dariniai (dizofenolas, niklofolanas); sulfonamidai (klorsulonas); benzimidazolai (albendazolas, triklabendazolas) (A.Matusevičius ir kt. 2005).
2.1.2.2. Antikokcidiniai preparatai, įskaitant nitroimidazolus.
Viena iš svarbesnių Lietuvoje vystomų žemės ūkio šakų yra paukštininkystė. Nuo sumanaus šios žemės ūkio šakos veiklos organizavimo laiku taikant šiuolaikinio mokslo pasiekimus labai priklauso produkcijos gausinimas, savikaina ir Lietuvos gyventojų aprūpinimas aukštos kokybės maisto produktais.
Tačiau paukštininkystės vystymuisi, be kitų priežasčių, labai trukdo įvairios paukščių ligos. Didžiausią žalą vištų ūkiui padaro užkrečiama vištų liga kokcidiozė (eimeriozė). Tai vienaląsčių organizmų – kokcidijų (eimerijų) sukeliama vištų prieauglio liga, pasireiškianti viščiukų viduriavimu kraujais ir stipimu (Sruoga A. ir kt. 2004).
Kokcidiozė kasmet pasaulyje padaro apie 350 mln. dolerių ekonominį nuostolį. Preparatai sergantiems gyvūnams gydyti vadinami kokcidiostatikais. Jie dažnai duodami kokcidiozės profilaktikai su pašaru. Kokcidioze sergantys gyvūnai gydomi sulfonamidais (dažniausiai sulfaklozinu), pirimidinais, jonoforais, piridinais, chinazolinais ir kt. Daugelis kokcidiostatikų (lazalocilas, narazinas, monenzinas) prastai rezorbuojasi iš virškinamojo trakto. Kepenyse jie metabolizuojasi į metabolitus ir išskiriami su išmatomis.

Kokcidiostatikai mažai toksiški tik atskiriems gyvūnams: mažiausiai paukščiams, labiausiai – arkliams. Kokcidijų atsparumas kokcidiostatikams pasireiškia greitai. Atsparumą lemia daugelis veiksnių, bet labiausiai – kokcidiostatikų cheminė sandara ir veikimo mechanizmas. Norint išvengti kokcidijų atsparumo, kokcidiostatikus būtina keisti (A.Matusevičius ir kt. 2005). Kovai su kokcidioze, be bendrosios profilaktikos priemonių, naudojama chemoprofilaktika ir chemoterapija. Tačiau daugelio kokcidiostatikų irimo procesas organizme nėra iki galo išaiškintas, todėl dalis jų gali patekti į aplinką, o su maistu – į žmogaus organizmą. Kaip alternatyva chemoprofilaktikai ir chemoterapijai kovojant su kokcidioze gali būti taikomas imunologinis profilaktikos būdas. Šis metodas – tai chemioprofilaktikos bei įgyto prieš kokcidiozę imuniteto derinys. Jis yra pigesnis, neteršia aplinkos ir nedaro įtakos paukštininkystės produktų kokybei.

Kokcidiostatikai kaip augimo stimuliatoriai Europos Sąjungos šalyse draudžiami (Sruoga A. ir kt. 2004).
2.1.2.3. Karbamatai ir piretroidai.

Karbamatai – tai karbamino rūgšties esteriai. Kai kurie augaliniai šios grupės preparatai (fizostigminas, galantaminas) yra toksiški, tačiau vartojami kaip vaistai. Sintetiniai karbamino rūgšties analogai mažiau toksiški žinduoliams, bet toksiški ektoparazitams. Karbamatai naudojami kaip insekticidai, akaricidai, herbicidai, fungicidai. Šios lipofilinės medžiagos lengvai patenka į smegenis, blokuoja cholinesterazės aktyvumą cholinerginėe sinapsėse, trikdo acetilcholino sintezę. Cholinerginėse bervų galūnėse kaupiasi acetilcholinas, sutrinka ektoparazitų inervacija. Nervinio impulso perdavimas sinapsėse atsistato po kelių valandų. Aplinkoje karbamatai greitai skyla, tačiau yra toksiški žuvims ir bitėms. Patenka į pieną, veikia teratogeniškai, todėl neduodami laktuojančioms ir vaikingoms patelėms (A. Matusevičius ir kt., 2005).
Piretroidai. Būna natūralūs piretrinai ir sintetiniai piretroidai.

Natūralūs piretrinai – tai iš augalų išskirtos medžiagos, kurios veikia insekticidiškai. Pirmieji piretrinai (piretrumas) išskirti iš augalų, dažniausiai chrizanteminių. Dažniausiai naudojami šunų ir kačių ektoparazitams naikinti bei atbaidyti. Jų insekticidinis poveikis yra trumpas. Organizme greitai hidrolizuojamas.

Sintetiniai piretroidai yra chrizantemo rūgšties esteriai. Piretroidų paralyžuojamasis poveikis pasireiškia tuoj pat. Pakankamos dozės sunaikina vabzdžius, erkes ir uteles. Sintetiniai piretroidai žinduoliams mažiau toksiški, kadangi jų metabolizmas yra greitas. Jie yra toksiški reptilijoms, žuvims ir kitiems vandens gyvūnams. Pagrindiniai gyvūnų apsinuodijimo piretroidais simptomai: padidėjęs jaudrumas, seilėtekis, viduriavimas, vėmimas, drebulys, ataksija, apsunkęs kvėpavimas. Kadangi piretroidai per odą beveik nesirezorbuoja, juos galima naudoti laktuojančioms patelėms. Jie neveikia embriotoksiškai ir teratogeniškai (A. Matusevičius ir kt., 2005).
2.1.2.4. Sedaciniai preparatai.

Sedatyvinėms (raminančioms) medžiagoms priklauso bromidai ir valerijonas. Stiprindami slopinimo procesus arba mažindami jaudrumą, jie reguliuoja centrinę nervų sistemą. Narkozės arba miego nesukelia, bet stiprina, potencionuoja migdomųjų, anestezinių ir traukulius atleidžiančių vaistų veikimą.

Neuroleptinės ir trankvilizuojančios medžiagos veikia sudėtingiau negu raminančios. Jos ramina centrinę ir vegetacinę nervų sistemas, slopina smegenų kamieną ir galvos smegenų retikulinę formaciją, silpnina refleksus, einančius iš vidaus organų ir odos į galvos smegenų žievę, mažina kūno temperatūrą, atpalaiduoja skeleto raumenis, lėtina medžiagų degimą ir skilimą organizme, atitraukia dėmesį nuo išorinės aplinkos dirgiklių, silpnina arba slopina stresines gyvulių reakcijas (D. Červiakovas 1988).
2.1.2.5. Nesteroidiniai vaistai nuo uždegimo (NVNU)

Jau nuo antikos iki Galeno laikų įvairių augalų žievės ekstraktai, turintys salicino, buvo naudojami reumatizmui, karščiui ir skausmui gydyti. Kolbe su Lautemann 1860 metais sintezavo salicilinę rūgštį iš fenolio. Prancūzų chemikas Gerhardt 1853 metais pirmą kartą sintezavo sėkmingiausią salicilinės rūgšties derivatą acetilsalicilo rūgštį, O Bayer kompanijos atstovas Henrich Dreser 1899 metais įrodė acetilsalicilinės rūgšties farmakologines savybes ir pavadino šį junginį aspirinu. 1949 metais išskirtas kortikosteroidas kortizonas, įrodyta jo steroidinio žiedo struktūra ir priešuždegiminis veikimas. Nuo 1970 metų farmacijos kompanijos labai sparčiai pradėjo įdiegti į klinikinę praktiką vis naujus šios grupės vaistus, kadangi labai padidėjo nesteroidinių vaistų nuo uždegimo (NVNU) suvartojimas. Terminas „nesteroidinis priešuždegiminis vaistas“, pirmą kartą buvo pavartotas 1952 metais, kai į klinikinę preaktiką įvestas fenilbutazonas, antrasis po aspirino nesteroidinių vaistų nuo uždegimo grupės preparatas.

NVNU yra dažniausiai vartojama vaistų grupė. Juos kasdien vartoja daugiau nei 1 proc. JAV populiacijos (Wolfe M., 1998). Dažniausiai šie vaistai vartojami reumatoidiniam artritui, osteoartritui, kitoms artritinėms būklėms gydyti, dantų skausmui, dismenorėjai ir skausmams po gimdymo slopinti (Šurkus J. ir kt., 2002).
Nežiūrint labai ilgos šių vaistų vartojimo patirties, iki 1970 metų, kada Vane J.R. su bendraautoriais nustatė, kad aspirinas ir kiti šios grupės vaistai slopina prostaglandinų sintezę. Už šiuos darbus Vane J.R. 1982 metais paskirta Nobelio premija medicinos srityje. Esant uždegimui iš membraninių fosfolopidų veikiant fermentui lipooksigenazei susidaro archidono r., kuri toliau metabolizuojame dviem keliais; 1) ciklooksigenaziniu keliu iki prostaglandinų veikiant ciklooksigenazei-1 (COX-1) ir ciklooksigenazei-2 (COX-2) ir 2) leukotrienų keliu iki lėtai veikiančios anafilaktinės medžiagos veikiant fermentui 5-lipoksigenazei. NVNU slopslopindami fermentus COX-1 ir COX-2 ir lipooksigenazę, ir slopindami laisvųjų radikalų susidarymą, sumažina skausmą, uždegimą ir padidėjusią kūno temperatūrą (Vane J.R., 1997).
NVNU vaistų grupė kai kurių autorių taip vadinama „kardu su dviem ašmenimis“ (double – edged sword). Tai yra todėl, kad šie vaistai yra labai efektyvūs, tačiau kartais gali sukelti labai sunkius nepageidaujamus poveikius. Nesteroidinių vaistų nuo uždegimo sukelti nepageidaujami poveikiai sudaro vieną ketvirtadalį visų vaistų nepageidaujamų poveikių (Blain H. ir kt. 2000). Kai 1970 metais Vane J.R. su kolegomis įrodė, kad NVNU slopina prostaglandinų sintezę, šia teorija kartu paaiškino šių vaistų veikimo mechanizmą, klinikinius poveikius: skausmo, padidėjusios temperatūros, uždegimo slopinimą ir nepageidaujamus NVNU poveikius. Prostaglandinų sintezės slopinimas kartu nulemia ir nepageidaujamus NVNU poveikius, dėl kurių tenka nutraukti gydymą šiais vaistais, hospitalizuoti ligonį arba tai gali būti net ligonio mirties priežastimi. Nepageidaujami poveikiai gali būti labai įvairūs. Dažniausiai pakenkiama virškinimo sistema. Apie 15 proc. ligonių, vartojančių NVNU skundžiasi depresija, kartumu burnoje, pykinimu, vėminu (Singh G., 1998). Kadangi prostaglandinai reguliuoja inkstų kraujotaką ir glomerulų filtraciją, tai vartojant NVNU, inkstų pakenkimas taip pat gali būti dažnas. Lagoniams, vartojantiems šiuos vaistus, gali atsrasti centrinės nervų sistemos, kraujodaros srganų pakenkimas, labai įvairios hipererginės reakcijos.
2.1.2.6. Kitos farmakologiškai aktyvios medžiagos, kurios gali būti įtrauktos į metinį likučių kontrolės planą jo kasmetinio peržiūrėjimo metu.
2.1.3 Kitos medžiagos ir aplinkos teršalai

Teršalai - medžiaga arba medžiagų mišinys, kuris dėl žmonių veiklos patenka į aplinkos orą ir, veikdamas atskirai ar su atmosferos komponentais, gali pakenkti žmonių sveikatai ir aplinkai arba turtui (http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=90063 Priega per internetą. 2008 m. lapkričio 25d.).

2.1. lentelė. Aplinkos teršalai ir jų keliama rizika (pagal prof. habil. dr. R. Gražulevičienę)

	Aplinkos teršalai
	Kenksmingo veiksnio keliama rizika sveikatai

	Cheminės medžiagos
	Dujų, garų, aerozolinio ar skysčio pavidalu gali sukelti ūminius ir lėtinius apsinuodijimus, odos ligas, plaučių pažeidimus, turėti mutageninį ir kancerogeninį poveikį. Dažniausiai nukenčia cheminių gamyklų, dažymo, metalo liejimo cechų, bei žemės ūkio įmonių, kuriose naudojami pesticidai ir trąšos, darbininkai.

	Dulkės
	Jų sudėtyje kietoji dalelė ir dujinė fazė sudaro aerozolius. Jos gali būti organinės, neorganinės ar mišrios kilmės, gali sukelti lėtinius kvėpavimo takų uždegimus, piktybinius navikus, alergijas, astmą, apnuodija organizmą.

	Fiziniai veiksniai
	Atmosferos slėgio padidėjimas ar sumažėjimas, temperatūrų svyravimai ar fizikiniai veiksniai – radioaktyvusis, ultravioletinis ir infraraudonasis spinduliavimas, elektromagnetiniai laukai, triukšmas bei virpesiai gali sukelti ūminius ir lėtinius įvairių organizmo sistemų pažeidimus.

	Biologiniai veiksniai
	Mikroorganizmai (bakterijos, virusai, pirmuonys) ar baltyminės medžiagos gali būti infekcinių, invazijų ar grybelinių ligų priežastimi. Su biologiniais veiksniais susiduria gyvulininkystės įmonių, mėsos kombinatų, farmacijos įmonių, medicinos darbuotojai ir kt. Jų sukeltos alergijos, Laimo liga, tuberkuliozė, bruceliozė ir kitos užkrečiamos ligos dažniausiai kyla žmonėms, nuolat kontaktuojantiems su šių ligų nešiotojais ar sukėlėjais.

	Psichologiniai – fiziologiniai veiksniai
	Psichoemocinė įtampa sukelia apie 30 proc. visų profesinių ligų. Dėl įtempto, monotoniško darbo ar privertinės pozos kyla nervų, raumenų pažeidimai, sąnarių ar sausgyslių uždegimai.

2.2. lentelė. Cheminių medžiagų toksinis poveikis žmogui (pagal prof. habil. dr. R. Gražulevičienę)

	Poveikis
	Pasireiškimas

	Biocheminis poveikis
	Fermentų aktyvumo pakitimai.

	Odos pakenkimas
	Kontaktinis dermatitas, fotoalerginės reakcijos, CNS pakenkimas, periferiniai neuritai.

	Reprodukcijos pakenkimas
	Sterilumas, genotoksinis, embriotoksinis poveikis, apsinuodijimai, vaisiaus žūtis.

	Vidaus organų pakenkimas
	Ląstelių išvešėjimas, piktybiniai navikai.

	Imuninei sistemai
	Įjautrinimas, užslopinimas.

	Degeneraciniai pakitimai
	Lęšiuko drumstis, organizmo senėjimas.

Kenksmingų aplinkos veiksnių poveikio dydžiui ir sukeliamų ligų eigai turi įtakos organizmo atsparumas, imunitetas. Sveikatos pakenkimo dydis priklauso nuo veikiančiojo agento toksiškumo, koncentracijos, veikimo būdo, trukmės bei individualių organizmo savybių (http://gamta.vdu.lt/mokytojai/kursai/Zmogaus_aplinka_ir_jos_poveikis_sveikatai.pdf Prieiga per internetą. 2008 m. spalio 25 d.).

2.1.3.1. Chloro organiniai junginiai su PCBs

Chloro organiniai junginiai – dažniausiai lakios, riebaluose tirpios medžiagos. Grynas chloras toksiškas gyvūnams, o organiniai chloro junginiai naudojami kaip insekticidai. Šie junginiai: greitai absorbuojami; metabolizuojami kepenyse, kaupiasi riebaluose, smegenyse, inkstuose, ilgai skiriasi; veikia nervines ląsteles, slopina ATFazę, prasiskverbti natrio ir kalio jonams; trukdo pernešti nuo kalmodulino priklausančius kalcio jonus.

Veikia nervinių ląstelių sinapses, kvėpavimo fermentus, pažeidžia nervų sistemą. Preparatų likučiai organizme išlieka ilgai, gamtoje suskaidomi tik per ilgą laiką. Dėl didelio stabilumo, toksiškumo, dėl savybės lengvai patekti į gyvuosius organizmus ir kauptis mitybos grandinėse, daugelyje išsivysčiusių šalių šie junginiai nenaudojami (A.Matusevičius ir kt. 2005).

Daugiausia chloro organiniai junginiai - CHOJ naudojami kaip cheminės augalų apsaugos priemonės. Jie užteršia gamtą, patenka žuvų, žvėrių, namini gyvūnų ir žmogaus organizmus. Vieni iš pavojingiausių CHOJ yra 1,1,1-trichlor-2,2-di(4-chlorfenil)etanas (DDT), jo metabolitai 1,1-dichlor-2,2-di-(p-chlorfenil)etanas (DDD), 1,1-dichlor-2,2-di(pchlorfenil)etenas (DDE) . Šiuo metu jie negaminami, tačiau dėl stabilumo ir atsparumo aplinkos poveikiui, dalis pesticidų tebecirkuliuoja gamtoje ir gyvuose organizmuose. CHOJ grupei taip pat priskiriami - heksachlorcikloheksanas (-HCH), heksachlorcikloheksanas (-HCH) bei polichlorinti difenilai (PCD). Šie junginiai sudaryti iš dviejų tarpusavyje sujungtų fenilo žiedų, turinčių nuo vieno iki dešimties chloro atomų. Iš viso gali susidaryti iki 209 PCD izomerų. Nuo chloro atomų skaičiaus ir jų padėties molekulėje priklauso PCD mišinių rezorbcija, kaupimasis ir toksiškumas. Tai chemiškai stabilūs, ugniai atsparūs, riebaluose tirpūs junginiai, plačiai naudojami elektrotechnikos pramonėje, aušinimo sistemose, sintetinių pluoštų, dažų, lakų ir pesticidų gamyboje (Staniškienė B. ir kt., 2003).

Didelį nerimą kelia labai pavojingas sveikatai stabilusis pesticidas DDT. Nors jis mūsų krašte draudžiamas vartoti jau daugiau kaip 20 metų, apskaičiuota, kad jo likučiai visai suirs tik po 80 metų. Tai labai toksiškas, sukeliantis nervų sistemos bei kitų organų ir sistemų ligas, įskaitant vėžį, chloro organinis darinys. Nors ir seniai Lietuvoje nenaudojamas, jis būdamas labai stabilus, cirkuliuoja gyvūnų mitybos grandinėse, kaupiasi gyvūnų ir žmogaus riebaluose. Kadangi jis tirpus riebaluose, randamas tiktai tame maiste, kuris turi riebalų. Sviestas yra pieno riebalų koncentratas, todėl liesame piene jo gali ir visai nebūti. Pesticidų likučius iš pieno produktų sunku pašalinti, nes terminis apdorojimas bei rauginimas nepadeda (Pavilionytė Ž.).

Chloro organiniai junginiai į žmonių vartojamą maistą gali patekti įvairiais keliais. Vienas tokių nelabai pastebimų kelių yra per galvijus, kurie ganomi užterštose ganyklose. Galvijai besiganydami praryja dirvožemio dalelių, kurios gali sudaryti iki 20 % sausos pašarų masės. Avys gali praryti iki 30 %. dirvožemio dalelių. Jeigu galvijai ganosi ganykloje, kuri buvo apdorota chloro organiniais pesticidais, tada juose bei jų produktuose, ypač riebiuose pieno produktuose – sūryje, svieste, nenugriebtame piene, gali kauptis chloro organiniai junginiai.
Chloro organinių pesticidų tyrimai labiausiai vartojamuose sūriuose Ispanijoje parodė, kad iš 146 paimtų sūrių pavyzdžių 94,5% buvo užteršti chlordanu, kurio naudojimas buvo uždraustas jau 1977 m.. Taip pat daugelyje pavyzdžių buvo rasta ir DDT, kurio vidutinė koncentracija buvo 55 mg/kg, o maksimali siekė 406 mg/kg. Rizika žmonių sveikatai buvo įvertinta apskaičiuojant vidutinį sūrio suvartojimą vienam žmogui. Gauti skaičiai buvo mažesni už leistinus, tačiau labai mažai yra žinoma apie ilgalaikį chloro organinių junginių poveikį (http://www.lzuu.lt/nm/l-projektas/-Aplinkos_tarsa/17.htm Priega per internetą. 2008 m. lapkričio 2d.).
Apie 90-95% žmonių audiniuose esančių PCD į organizmą patenka iš riebalais turtingų maisto produktų (pieno, mėsos, žuvies), ir tik nežymi dalis per odą. Rezorbcija per virškinimo traktą priklauso nuo PCD chlorinimo laipsnio ir jų tirpumo, o per odą – nuo sąveikos laiko. Po rezorbcijos kraujas arba limfa išnešioja PCD į visus organus. Kraujo nešami PCD yra kenksmingesni, nes asocijuoti lipoproteinų frakcijoje. Lipidų pasiskirstymas iš kraujo į audinius priklauso nuo izomerų lipofilinių savybių, lipidų kiekio audiniuose ir didėja šia seka: raumenys, centrinė nervų sistema, kepenys, inkstai, trachėjos, riebalinis audinys (Staniškienė B. ir kt., 2003).

Polichlorinti bifenilai (PCB) yra sintetiniai chlorinti angliavandeniliai, kurie dėl savo puikių fizikinių ir cheminių savybių rado labai platų pritaikymą įvairiausiose pramonės srityse. PCB taikymas tepimo alyvose ir paviršiaus apsauginėse dangose priskiriamas prie taikymo atvirose sistemose. Prie pusiau uždarų sistemų yra priskiriamas PCB naudojimas neorganinėje ir organinėje chemijoje, plastikų ir sintetinių medžiagų bei naftos valymo pramonėje, šilumos transportavimo skysčiuose ir kitose sistemose. Prie uždarų sistemų priskiriami elektros transformatoriai, kondensatoriai, varikliai ir elektromagnetai. Pasklidę aplinkoje, PCB kaupiasi gyvuosiuose organizmuose ir mažais kiekiais pamažu nuodija organizmą, pasižymi chronišku neigiamu poveikiu. PCB neigiamas poveikis žmogaus sveikatai apima nervų sistemą, širdies veiklą, imuninę sistemą, raumenų ir skrandžio darbo sutrikimus (http://www.google.lt/search?num=20&hl=lt&newwindow=1&client=firefox-a&channel=s&rls=org.mozilla:lt:official&hs=tGR&lr=lang_en|lang_lt&sa=X&oi=spell&resnum=0&ct=result&cd=1&q=PATVARIEJI+ORGANINIAI+TER%C5%A0ALAI+1.+Dr.+Carsten+Lassen,+Dr.+Jonas+Kapturauskas&spell=1 Priega per internetą. 2009 m. vasario 17 d.).

Lietuvos Nacionaliniame maisto ir veterinarijos rizikos vertinimo institute (NMVRVI) polichloruoti bifenilai (PCB), į dioksinus panašūs junginiai, gyvūninės kilmės produktuose kontroliuojami nuo 1999 metų pagal stebėsenos planus (http://www.vmvt.lt/lt/news/view/?id=3519 Prieiga per internetą. 2009 m. sausio 11 d.).
2.1.3.2. Fosforo organiniai junginiai
Fosforo organiniai junginiai - tai organiniai esteriai, amidai, tiolio junginiai (t. y. organiniai fosfatai ar tiofosfatai) (http://www.bbk.gf.vu.lt/images/Skyr%20VI_FSFRORGP%201999%20Knyga.pdf Prieiga per internetą. 2009 m. sausio 25 d.).

Plačiausiai naudojami insektoakaricidai. Gerai tirpsta lipiduose, lengvai praeina smegenų barjerą. Naudojami kaip insekticidai, akaricidai, herbicidai, fungicidai, rečiau – kaip antihelmintikai.Organiniai fosfatai skirstomi į tris dideles grupes: alifatinus, fenilo ir heterociklinius darinius (A.Matusevičius ir kt., 2005).

Iki 1986 metų sukaupta informacija apie fosforo organinių junginių sukeliamus efektus sveikatai buvo pirmą kartą pateikta didelėje Pasaulinės sveikatos organizacijos apžvalgoje: WHO. 1986. Organophosphorus Insecticides: A General Introduction. World Health Organization, Geneva (Environmental Health Criteria 63). Vertinant fosforo organinių junginių ūminio nuodingumo sukeliamus efektus nervų sistemai, pirmiausia pastebėtinos dvi pagrindinės jų priežastys:
1) acetilcholinesterazės inhibavimas lemia acetilcholino kaupimąsi nerviniuose audiniuose.

2) susikaupęs didele koncentracija acetilcholinas pradeda veikti nikotininius ir muskarininius nervų sistemos receptorius, todėl esti muskarininių ir nikotininių CNS efektų (veiksmų) imitacija. http://www.bbk.gf.vu.lt/images/Skyr%20VI_FSFRORGP%201999%20Knyga.pdf Prieiga per internetą. 2008 m. spalio 25 d.).

Oraliai suduoti ar išoriškai panaudoti organiniai fosfatai greitai rezorbuojasi. Šios grupės preparatai, inhaliaciniu būdu patekę į plaučius, taip pat greitai pereina į kraują. Rezorbuoti preparatai patenka į audinius (poveikis juntamas po 1-2val.), oksidacijos ir hidrolizės metu metabolizuojami į aktyvius metabolitus, kurie išsiskiria su šlapimu.

Lyginant su chloro organiniais junginiais, fosforo organiniai junginiai yra mažiau toksiški, greičiau suyra aplinkoje. Viršijus rekomenduotinas dozes, preparatai gyvūnams toksiški. Susikaupus acetilcholinui, suaktyvėja cholinerginė inervacija, pažeidžiama CNS slopinamas kvėpavimo centras, širdies veikla, atsiranda traukuliai. Priešnuodis – atropinas. Aplinkoje yra nevienodai greitai: vieni per kelias valandas, kiti – per kelis mėnesius (A.Matusevičius ir kt., 2005).

Dioksinai. Dioksinai yra atsparūs cheminiai aplinkos teršalai. Paprastai susidaro kaip šalutiniai degimo ir cheminių reakcijų procesai. Nors yra ir natūralių dioksinų šaltinių, tokių kaip miškų gaisrai. Europos Komisijos reglamentu Nr.1881/2006 yra nustatytas didžiausias leistinas cheminių teršalų kiekis (DLK) maisto produktuose. Nustatytos DLK ribos yra labai žemos (tokios žemos kiek tik įmanoma praktiškai nustatyti konkrečiuose produktuose), kad nekeltų pavojaus vartotojų sveikatai.

Lietuvos NMVRVI nuo 2004 metų dioksinų kontrolė įtraukta į kasmetinės stebėsenos programas. Dioksinai ir PCB yra ypač atsparūs cheminiam bei biologiniam skilimui, todėl išsilaiko aplinkoje ir kaupiasi mitybos ir maisto grandinėje. Dioksinų poveikį žmonės patiria 90 % atvejų per maisto produktus (per gyvūninės kilmės maisto produktus – apie 80 %). Gyvūnai dioksinus dažniausiai gauna per pašarus. Todėl pašarai, o kai kuriais atvejais ir dirvožemis, gali būti dioksinų šaltiniais. Tiriami mėsos, žuvies, pieno produktai ir pašarai.

Nuo 2004 metų dėl dioksino ištirti 101 lietuviškos ir importuotos kiaulienos bei kitų mėsos rūšių mėginiai. Dioksinų bei polichloruotų bifenilų kiekiai, viršijantys didžiausią leistiną koncentraciją, nenustatyti. Tyrimais įrodžius, kad kiaulienoje yra dioksino, dėl vartotojų saugumo visa kiauliena ir jos produktai būtų išimti iš rinkos. Valstybinė maisto ir veterinarijos tarnyba (toliau VMVT) atšauktų lietuviškos kiaulienos ir jos produktų realizavimą, visa produkcija būtų tiriama. Tik laboratoriniais tyrimais nustačius, kad ji atitinka saugos reikalavimus, būtų leista toliau prekiauti.

Dioksinais maistas gali būti užkrečiamas dviem būdais. Pagrindinis šaltinis – užkrėstų komponentų turintys pašarai. Kitas šaltinis – užkrėsta aplinka, kurioje laikomi gyvuliai.. Atlikti tyrimai rodo, kad dioksinų grėsmė Lietuvoje, lyginant su kitomis Europos šalimis, yra nedidelė. Patenkantis dioksinų kiekis yra gerokai žemesnis, negu maksimalus leidžiamas tarptautinių rizikos vertinim organizacijų. Trumpalaikis dioksino kiekio padidėjimas organizme neturėtų sukelti jokio poveikio sveikatai, todėl pavojus būtų labai mažas (http://www.vmvt.lt/lt/news/view/?id=3519 Prieiga per internetą. 2009 m. sausio 11 d.).

Vykdant teršalų stebėseną maisto grandinėje, Airijos kompetentingos maisto saugos institucijos pareigūnai šalies pagamintoje kiaulienoje nustatė padidintą dioksino ir polichlorintų bifenilų (PCB) kiekį. 2008 m. gruodžio 1 d. buvo nedelsiant uždarytos pirmosios fermos ir neleista tiekti produkcijos rinkai. Pradėtas galimų taršos šaltinių tyrimas. 2008 m. gruodžio 6 d. tyrimais patvirtinta, kad kiaulienoje nustatyti labai dideli kiekiai dioksino, net 100 kartų viršijantys ES nustatytą didžiausią leistiną kiekį. Pabrėžtina tai, kad neigiamą poveikį sveikatai gali sukelti ilgalaikis didelio dioksinų ir PCB kiekio vartojimas. Šiuo atveju buvo imtasi efektyvių priemonių – t. y. surinkti užkrėsti maisto produktai iš rinkos ir sumažintas pavojus sveikatai iki minimumo. Atlikto tyrimo metu nustatyta, kad užkrato šaltinis – pašarai. Visų užkrėstų pašarų tiekimas sustabdytas (http://www.vmvt.lt/lt/news/view/?id=3532 Prieiga per internetą. 2009 m. vasario 14 d.).

Skandinavijos šalys nustatė, kad jų ekonominės zonos Baltijos jūros rajono riebiosios žuvys turi daug nuodingo kancerogeno - dioksino. Atsižvelgus į Švedijos ir Suomijos atliktų tyrimų rezultatus, neatmetama tikimybė, kad ir Lietuvoje pagaunamoms žuvims gali būti nustatyta didesnė negu leistina dioksino liekanų koncentracija. Todėl buvo sukurta nuolat veikianti sistema dioksinų ir į dioksinus panašių polichlorintų bifenilų taršai žuvyse stebėti, vertinti ir valdyti bei informuoti vartotojus apie taršą (http://verslas.banga.lt/lt/spaudai.full/42d526200d556 Prieiga per internetą. 2009 m. kovo 21 d.).

PCDD/PCDF visiškai uždrausti neįmanoma, nes tai yra medžiagos, kurių niekas specialiai negamina, jomis neprekiaujama ir jos niekur nenaudojamos. Jos susidaro kaip šalutinis produktas per daugelį terminių procesų. Galima tik kuo mažiau išmesti šių teršalų į aplinką ir kontroliuoti šį procesą, to ir siekia Stokholmo konvencija: išmetimas turi nuolat mažėti ir, kur įmanoma, turi būti visai nutrauktas (http://www.am.lt/VI/files/0.680935001151750056.pdf Prieiga per internetą. 2009 m. vasario 24 d.).

Jungtinis ekspertų komitetas dėl maisto priedų (JECFA) (angl. Joint Expert Committee on Food Additives), remdamasis atliktais maisto žaliavų ir produktų dioksinų, furanų bei PCB tyrimais bei duomenimis apie mitybos įpročius, nustatė, kad vidutinis (mediana) ilgalaikis PCDD ir PCDF kiekis, patenkantis į žmogaus organizmą, yra 33–42 pg TEQ/kg kūno svorio per mėnesį JAV bei Vakarų Europoje (2001). Japonijoje bei Naujojoje Zelandijoje nustatytas mažesnis PCDD ir PCDF kiekis, patenkantis į organizmą, – 7–18 pg TEQ/kg kūno svorio per mėnesį. Jei būtų atsižvelgta ir į dioksinų tipo PCB kiekius, tai bendras TEQ/dienai padidėtų apie 25% JAV atveju ir maždaug dvigubai kitų regionų atžvilgiu. Kai kuri šalių (Nyderlandai, Jungtinė Karalystė, Vokietija) patirtis parodė, kad nuo 8-tojo dešimtmeio pabaigos gyvendinus priemones, skirtas sumažinti dioksinų patekimą į aplinką, dioksinų kiekis maiste sumažėjo. Tai sąlygojo, kad su maistu patenkančių dioksinų kiekis į žmogaus organizmą sumažėjo beveik 2 kartus nuo šių priemonių gyvendinimo pradžios. Kanadoje sumažinus PCDD ir PCDF išskyrimą iš atliekų deginimo bei kitų šaltinių umažėjo šių cheminių junginių kiekiai žuvyje bei vėžiagyviuose (http://www.vet.lt/rvc/Dioksinai_Galutinis_2006_04_26.pdf Prieiga per internetą. 2008 m. gruodžio 3 d.).

2.1.3.3. Cheminiai elementai

Žmogaus organizme randami 75 įvairūs cheminiai elementai (Valiukėnaitė R. ir kt., 2005). Ypač pavojingi yra sunkieji metalai (http://lt.wikipedia.org/wiki/Wikipedia:Naudingi_resursai/Sunki%C5%B3j%C5%B3_metal%C5%B3_poveikis_%C5%BEmogaus_organizmui Prieiga per internetą. 2009 m. vasario 2 d.). Patys pavojingiausi – Pb ir Cd priskiriami toksinei sunkiųjų metalų grupei. Net ir maža jų koncentracija sukelia didelį toksinį poveikį (Valiukėnaitė R. ir kt., 2005).

Pasaulyje pastaraisiais metais sunkiaisiais metalais itin susidomėta, kadangi, padidėjus jų koncentracijai dirvožemyje, buvo įrodyti gyventojų apsinuodijimo ir net mirties faktai. Atskleista daug apsinuodijimų dėl aplinkos užteršimo švinu, gyvsidabriu, kadmiu. Pavyzdžiui, Japonijoje ryžių laukai buvo užteršti rūdyno, kuriame buvo kasamos švino, kadmio, cinko rūdos, vandenimis. Dėl to kadmio kiekis gyventojų paros maisto racione padidėjo 10 kartų. Be to, Japonijoje dar nepamiršta sunkaus laikmečio, kai dėl didelio gyvsidabrio kiekio, išmesto pramonės įmonių į Manomatos įlanką bei Agono upę, žuvyse susikaupė gyvsidabrio kiekiai, tūkstančius kartų viršijantys leistiną foną. Pasekmės liūdnos – sunkiai apsinuodijo 1200 žmonių. Dabar laikomasi nuomonės, kad sunkieji metalai yra patvarūs teršalai. Jeigu daugelis organinių teršalų, fotooksidų gamtoje suyra, tai minėtų metalų natūrali gamtinė aplinka suskaldyti ir sunaikinti negali. Jie gali būti arba tik praskiedžiami, arba jungiami į laikinus santykinai nepavojingus kompleksus. Suirus tokiems kompleksams, sunkieji metalai vėl pasklinda aplinkoje ir tampa pavojingi gyviems organizmams. Todėl svarbu, kad sunkieji metalai į aplinką iš viso nepatektų. Priešingu atveju jie pasklis ir vienokiu ar kitokiu keliu pateks į žmogaus organizmą (http://lt.wikipedia.org/wiki/Wikipedia:Naudingi_resursai/Sunki%C5%B3j%C5%B3_metal%C5%B3_poveikis_%C5%BEmogaus_organizmui Prieiga per internetą. 2009 m. vasario 2 d.).

Sunkieji metalai - potencialiai toksiškos medžiagos, kurios patenka į maisto produktus iš aplinkos, kartu su maistu patenka į žmogaus organizmą, lengvai įsijungia į biologinį ciklą. Toksinius efektus jie sukelia, kai organizme susidaro didesnės negu fiziologinės jų koncentracijos (Volbekas V. ir kt., 1990).

Didžioji dalis elementų į žmogaus organizmą patenka su maistu, mažiau su vandeniu ir per orą. Dalis į organizmą patekusių elementą pasišalina su fekalijomis, šlapimu ir prakaitu, dalis koncentruojasi plaukuose ir odoje, kaupiasi vidaus organuose. Net esant mažesnei už leistinas sanitarines normas metalų koncentracijai kaupimosi pasekmės pasireiškia kancerogeniškai, mutageniškai ir embrionotoksiškai. Pavojingiausia tai, jog organizmas į teršalų poveikį reaguoja ne iš karto, o po ilgo laikotarpio, kuriam praėjus biologinės organizmo reakcijos prasiverčia ūmiai ir labai smarkiai (Paškauskienė V. ir kt., 1995).
Mikroelementų stygius ar perteklius dirvožemyje sąlygoja vandens ir augalų cheminę sudėtį. Dėl to žmonėms ir gyvūnams gali atsirasti būdingų ligų, pasireiškiančių medžiagų apykaitos sutrikimais. Pvz., švinas pažeidžia nervų sistemą, stroncis sukelia kremzlinio ir kaulinio audinio distrofiją. Šis poveikis perduodamas per mitybines grandines: per augalus, auginamus užterštame dirvožemyje, vandenį, gyvūnų mėsą arba pieną, kurie buvo šeriami užterštais augalais arba girdomi užterštu vandeniu. Esant nedideliai sunkiųjų metalų koncentracijai, pasireiškia lėtinis nespecifinis veikimas. Žmonėms ir gyvūnams pažeidžiama centrinė ir periferinė nervų sistemos, sutrinka kraujodaros organų bei vidaus sekrecijos liaukų ir kt. veikla . Nustatyta, kad, be nuodingo poveikio, sunkieji metalai sutrikdo ir lytinę funkciją. Jie pagreitina aterosklerozę, piktybinių navikų atsiradimą, pažeidžia genetinį aparatą. Lytines ląsteles veikia kadmis, cinkas, chromas, nikelis, švinas, gyvsidabris, boras, manganas, berilis ir baris, o kancerogeninių savybių turi kadmis, chromas, nikelis, švinas, kobaltas ir kt. Vaikams Pb intoksikacijos sukelia dirglumo, net agresyvumo reiškinius, intelekto vystymosi sutrikimus (http://lt.wikipedia.org/wiki/Wikipedia:Naudingi_resursai/Sunki%C5%B3j%C5%B3_metal%C5%B3_poveikis_%C5%BEmogaus_organizmui Priega per internetą. 2009 m. vasario 2 d.).

2.1.3.4. Mikotoksinai
Daugelis maisto produktų yra užteršti pelėsinių grybelių medžiagų apykaitos produktais – mikotoksinais. Mikotoksinai susidaro ant maisto produktų, pašarų paviršiaus, taip patenka į žmogaus arba gyvūno organizmą (http://www.vsv.lt/mokymas/Sveika_mityba/2136.html Prieiga per internetą. 2009 m. vasario 11 d.).

Šiuolaikinės rinkos tvarka: kuo daugiau, bet kokiomis priemonėmis, intensyvi maisto ir žemės ūkio produktų gamyba, pablogėjusi augalininkystės fitosanitarija – tai pagrindinės mikotoksinų atsiradimo priežastys. Pastaruoju metu net tokiose stipriose žemės ūkio šalyse kaip JAV ir Kanada pasitaiko tokių grūdų, kuriuose mikotoksinų kiekis ypač didelis, todėl juos uždrausta vartoti net pašarams.

Atrajojantys gyvuliai yra daug atsparesni mikotoksinams, nes jų skrandyje esantys mikroorganizmai kai kuriuos pelėsinius grybelius šiek tiek gali virškinti arba šiuos nuodus (pvz., ochratoksiną) paversti į netoksinę formą. Mikotoksinai labiau nuodija organizmą, jei pašaruose trūksta baltymų ir riebalų, per daug arba per mažai vitaminų, esant ekstremalioms temperatūroms ar įvairioms infekcijoms. Dideli mikotoksinų kiekiai pašaruose slopina imuninę sistemą, todėl vakcinos, kuriomis skiepijami gyvuliai ir paukščiai, ne visuomet gali būti veiksmingos (Bagdonavičius A., 2003). Leistini mikotoksinų kiekiai pašaruose Lietuvoje yra vieni iš mažiausių pasaulyje.
Mikotoksinais gali būti užteršti pieno ir mėsos produktai, miltai, kruopos, avižiniai dribsniai, kava, riešutai. Šiuo metu yra žinoma apie 400 mikotoksinų rūšių, kiekvienos rūšies poveikis sveikatai yra skirtingas. Dažniausi yra lėtiniai pažeidimai. Ūmūs apsinuodijimai mikotoksinais žmonėms yra reti, tačiau lėtiniai apsinuodijimai dažnai yra nediagnozuojami. Į žmogaus organizmą patenka daug mažiau mikotoksinų nei jų tenka gyvuliams, nes dažniausiai žmogus jų gauna netiesiogiai. Šeriant gyvulius supelijusiais grūdais arba pašarais, gyvuliai gali ūmiai apsinuodyti. Mikotoksinai patenka į gyvulių organizmą, į jų mėsą ir pieną. Jei supeliję grūdai naudojami miltams, avižiniams dribsniams gaminti, jie tiesiogiai veikia žmogaus organizmą.
Aflatoksinais dažniausiai būna užkrėsti tie maisto produktai, kurie pagaminti iš tropinio klimato augalų. Šiais mikotoksinais gali būti užkrėsti kukurūzai, kviečiai, avižos, miežiai, ryžiai, žemės riešutai, kokoso riešutai, prieskoniai, pienas. Gyvuliai dažnai šeriami pašarais, į kuriuos dedami užteršti sojos priedai (http://www.vsv.lt/mokymas/Sveika_mityba/2136.html Prieiga per internetą. 2009 m. vasario 11 d.).

Aflatoksinas B1 – svarbiausias šios grupės mikotoksinas. Jis yra labiausiai paplitęs pašaruose ir yra toksiškiausias. Jautriausi aflatoksinams yra kiaulės, triušiai, ančiukai ir upėtakiai, mažiausiai jautrios yra palės, žiurkės ir vištos. Ūmiai apsinuodijus, aflatoksinai pirmiausiai sukelia depresiją, diarėją, sumažėja apetitas, pagausėja seilėtekis, pakyla temperatūra. Tokius gyvulius išskrodus, randami pakraujavimai visuose organuose, kepenyse besikaupiantys riebalai, kepenų nekrozė, virškinamojo trakto uždegimai (Bakutis B., 2007). Labiausiai su pienu susijęs mikotoksinas yra aflatoksinas M1 (AFM1), atsirandantis iš pašaruose aptinkamo aflatoksino B (AFB). Šie aflatoksinai laikomi kancerogenais, todėl jų kiekis piene turi būti kontroliuojamas, ypač piene, skirtame kūdikiams maitinti. Praėjusio amžiaus aštuntojo dešimtmečio pabaigoje Europoje atlikus AFM1 kiekio piene tyrimus, daugumos mėginių tyrimo rezultatai buvo teigiami. Tuo tarpu neseniai atlikti tyrimai parodė, jog šio mikotoksino kiekiai piene yra atsitiktiniai ir nedideli (< 10 ng/kg). Tačiau vis dar svarbu atidžiai kontroliuoti AFB1 likučius ir pasiekti, kad aflatoksino piene visiškai nebūtų.
Ochratoksinais dažniausiai būna užkrėsta kukurūzai, kviečiai, miežiai, avižos, alus, kava. Lenkijos mokslininkų duomenimis, atlikus miltų it žmonių kraujo tyrimus, ochratoksinų buvo rasta 35 procentuose miltų pavyzdžių ir 8 procentuose kraujo mėginių. Ochratoksinai dažniausiai pažeidžia inkstus, imuninę sistemą, gali pereiti per placentą, taip sukeldami vaisiaus apsigimimus. Ochratoksinas jungiasi su kitomis vėžį sukeliančiomis medžiagomis, stiprina jų poveikį (http://www.vsv.lt/mokymas/Sveika_mityba/2136.html Prieiga per internetą. 2009 m. vasario 11 d.).

Net ir nedidelis ochratoksinų kiekis sukelia toksinį efektą, veikia kancerogeniškai. Jei į organizmą patenka dozė, viršijanti 5 mg/kg kūno masės, pastebimi klinikiniai intoksikacijos požymiai. Pavojingiausias yra ochratoksinas A. Jautriausios šiems mikotoksinams yra kiaulės ir vištos. Pasireiškia tokie simptomai kaip viduriavimas, inkstų disfunkcija, sumažėjęs priesvoris, pažeidimai kepenyse, inkstuose, hematologiniai sutrikimai. Kaupiasi kepenyse, inkstuose, mėsoje, kiaušiniuose. Ochratoksinas A nėra pavojingas atrajotojams, nes yra suskaidomas didžiojo prieskrandžio pirmuonių ir bakterijų fermentų (Bakutis B. 2007).
2.1.3.5. Dažai.

Dažiklis – medžiaga, suteikianti maisto produktui spalvą ar ją paryškinanti, turinti natūralių maisto produktų ir žaliavų sudėtinių dalių, bet paprastai nevartojama kaip maisto produktas. Dažikliu laikomas preparatas, gautas iš maisto produktų ir kitų natūralių žaliavų, fizikiniu ar cheminiu būdu išgaunant pigmentus su atitinkamomis maistinėmis ar aromatinėmis sudėtinėmis dalimis (http://www.patiekalai.lt Prieiga per internetą. 2009 m. kovo 2 d.).
Dažai naudojami siekiant grąžinti natūralią išvaizdą maistui, kurio spalvą taip paveikė perdirbimas, laikymas, pakavimas ir paskirstymas, kad dėl to galėjo nukentėti jo išorinis patrauklumas, taip pat siekiant suteikti maistui patrauklesnę išvaizdą bei padėti pajusti aromatus, kurie paprastai siejami su konkrečiais maisto produktais, ir siekiant suteikti spalvą bespalviam maistui. (http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31994L0036:LT:HTML Prieiga per internetą. 2008 m. liepos 13 d.).
Valstybinė maisto ir veterinarijos tarnyba informuoja, kad Europos Komisija 2007 m. liepos 26 d. Reglamentu Nr.884/2007 uždraudė naudoti maisto dažiklį E 128 (Raudonasis 2G). Pagal iki šiol galiojusią Europos Parlamento ir Tarybos direktyvą dėl maisto produktuose naudojamų dažų, šis dažiklis buvo priskirtas prie labai riboto naudojimo, jį buvo leidžiama dėti tik į „Pusrytines“ dešreles, kurių sudėtyje ne mažiau 6 proc. grūdinių kultūrų ir į mėsainių mėsą, kurios sudėtyje 4 proc. daržovių arba grūdinių kultūrų. Abiejuose maisto produktuose didžiausias leistinas kiekis buvo 20 mg/kg.

Europos mokslininkų grupė iš naujo įvertino dažiklio E 128 (Raudonasis 2G) saugą ir nustatė, kad jis lengvai ir gausiai metabolizuojamas į aniliną, kas gali sukelti gyvūnų ir žmonių susirgimą vėžiu, taip pat iššaukti genetinius pakitimus gyvų organizmų ląstelėse.

Siekiant užtikrinti aukštą sveikatos apsaugos lygį, Valstybinė maisto ir veterinarijos tarnyba vykdė ir vykdo griežtą rinkos ir importo kontrolę, kad vartotojams nepatektų produktai su sveikatai pavojingu dažikliu E 128 (Raudonasis 2 G). Lietuvos gamintojai dažiklio E 128 gamyboje nenaudoja (http://www.patiekalai.lt Prieiga per internetą. 2009 m. kovo 2 d.).
2.1.3.6. Kiti. (Radionuklidai)
Radionuklidai – radioaktyvūs elementai, kurių visur yra statybinėse medžiagose, metale, plastmasėje, vandenyje, maiste, ore. Radionuklidai skleidžia jonizuojančiąją spinduliuotę ir sukelia biologinių pokyčių, yra ilgaamžiai: prieš 20 metų patekę į organizmą, žmogų vis dar švitina (http://www.lsveikata.lt/index.php?page_id=99&s=1167 Prieiga per internetą. 2008 m. gruodžio 4 d.). Radionuklidai į žmogaus organizmą gali patekti įkvėpus su oru, su maistu, per žaizdas ar odą. Žmogus vidinę apšvitą gali gauti dirbdamas su atvirais jonizuojančiosios spinduliuotės šaltiniais, lankydamasis radionuklidais užterštose vietose, vartodamas radionuklidais užterštą maistą bei vandenį, gydomas ar tiriamas radionuklidais. Be to, visi žmonės savo organizme turi radioaktyvaus kalio (K-40), kuris yra gamtinės kilmės ir patenka į vidų su maistu.

Neseniai paminėtos Černobylio atominės elektrinės avarijos 20-osios metinės. Avarijos padariniai palietė ir Lietuvos gyventojus. Debesis su radioaktyviaisiais radionuklidais praslinko per Lietuvą Skandinavijos šalių link. Daugelis radionuklidų, slenkant radioaktyviajam debesiui, iš oro nusėdo ant ganyklų žolės, jungėsi į biologines grandis, o po to su gyvulinės kilmės maisto (daugiausiai pieno) produktais ir atvirame grunte augusiomis lapinėmis daržovėmis galėjo patekti į žmogaus organizmą. Beveik visi tie radionuklidai lakui bėgant suskilo, liko tik cezis-137, tad bent jau nedideli cezio kiekiai žmonių organizmuose aptinkami.

Paprastai radionuklidai kaupiasi ten, kur ir stabilieji analogai: radioaktyvusis cezis, patekęs į žmogaus organizmą, kaupiasi raumenyse, lytiniuose organuose, stroncis – kauliniame audinyje (kauluose, dantyse). Dėl jonizuojančiosios spinduliuotės apšvitos poveikio padidėja tikimybė susirgti onkologinėmis ir kitomis ligomis. Ypač svarbūs cezio-137 (pusėjimo trukmė 30 metų) bei stroncio-90 (pusėjimo trukmė 29 metai) radionuklidai (http://sena.sam.lt/sam/naujienos/?idi=3525 Prieiga per internetą. 2009 m. sausio 21 d.).
2.2. Leistini B grupės farmakologiškai aktyvių medžiagų likučių kiekiai

Pastaruoju metu maisto produktų kokybė ir sauga tampa vis aktualesne mokslo ir visuomenės problema. Viena vertus, tai siejasi su tuo, kad naujų metodų bei instrumentinės aparatūros sukūrimas įgalina nustatyti naujus toksiškus cheminius junginius (akrilamidas, biogeniniai aminai ir kt.) bei aptikti vis mažesnes jų koncentracijas. Kita vertus, įvairių pramonės šakų bei technologijų plėtra pastoviai didina aplinkos (oro, vandens, dirvos) taršą. Neišvengiamai tai siejasi su įvairių maisto produktų užterštumu. Taigi teršalai per maisto produktus, vandenį bei orą patenka į žmogaus organizmą, o tai sudaro didelį pavojų žmogaus sveikatai ir gyvenimo trukmei. Sociologiniai tyrimai bei jų analizė leido padaryti išvadą, kad daugiausiai teršalų (70%) į žmogaus organizmą patenka per maistą, per orą – 20%, o per vandenį – 10%. Onkologinių ligų gausėjimas taip pat siejamas su teršalais, patenkančiais į žmogaus organizmą su maistu (Urbienė S. ir kt., 2006).

Europoje, kitose pasaulio šalyse veterinarinių vaistų rinka nuolat kinta, pasipildo naujomis vaistinėmis medžiagomis ir preparatais. Veterinarinių vaistų vartojimą būtina gerai išmanyti, nes neteisingai juos skiriant galima pakenkti gyvūnui, o per maistą – ir žmogui (A.Matusevičius ir kt., 2005). Maisto produktuose, gaminamuose iš veterinariniais vaistais gydytų gyvūnų, gali likti tų vaistų likučių. Mokslo ir technikos pažanga maisto produktuose leidžia aptikti ir nedidelius veterinarinių vaistų likučių kiekius, dėl to būtina nustatyti vaistų veikliųjų medžiagų didžiausius likučių kiekius įvairiuose gyvūninės kilmės produktuose, įskaitant mėsą, žuvį, pieną, kiaušinius ir medų. Siekiant apsaugoti visuomenės sveikatą, didžiausi likučių kiekiai turi būti nustatomi vadovaujantis visuotinai pripažintais saugos įvertinimo principais, atsižvelgiant į bet kurį kitą mokslinį būdą tokių medžiagų saugai įvertinti, ypač į Codex Alimentarius, kurį tarptautinės organizacijos arba kiti Bendrijoje įkurti moksliniai komitetai galėjo taikyti šias medžiagas naudojant kitais tikslais.

Veterinarinių vaistų vartojimas užima svarbią vietą žemės ūkio gamyboje. ES 1990 m. buvo priimtas Reglamentas 2377/90 dėl farmakologiškai aktyvių medžiagų likučių gyvūniniuose maisto produktuose. Šiuo dokumentu apibrėžta, kad veterinarinių vaistų likučiai - visos farmakologiškai aktyvios medžiagos, t. y. veikliosios medžiagos, pagalbinės vaistą sudarančios dalys arba skilimo produktai ir jų metabolitai, kurie išlieka maisto produktuose, pagamintuose iš tokį veterinarinį vaistą gavusių gyvūnų. Didžiausias likučių kiekis (DLK) — likučių, susidariusių vartojant veterinarinį vaistą, maksimali koncentracija (išreikšta mg/kg arba μg/kg, skaičiuojant gyvajam svoriui), kurią Bendrija gali priimti kaip teisiškai leistiną arba pripažinti kaip leistiną maisto produktuose arba jų paviršiuje. Jis nustatomas remiantis likučių, kurie laikomi nesukeliančiais jokio toksikologinio pavojaus žmonių sveikatai, rūšimi ir kiekiu, išreikštais leistina paros doze (LPD), arba remiantis laikinąja LPD, kuri apskaičiuojama atsižvelgiant į papildomą saugos faktorių. Nustatant šį kiekį taip pat atsižvelgiama į kitus svarbius visuomenės sveikatai pavojingus veiksnius bei maisto technologijos aspektus (http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1990R2377:20080120:LT:PDF Prieiga per internetą. 2008 m. liepos 21 d.).

Pagal ES Reglamento 2377/90 nuostatas farmakologiškai aktyvios medžiagos, įvertinus tyrimų medžiagą ir mokslinį patyrimą yra suskirstytos į 4 sąrašus:

I - sąraše įrašytos medžiagos, kurioms nustatytas didžiausias likučių kiekis ir kurias naudojant gyvūnams būtina taikyti išlauką, norint apsaugoti visuomenės sveikatą;

II – sąraše medžiagos, kurioms nereikia nustatinėti likučių kiekių ir taikyti išlaukos;

III – sąraše įrašytos medžiagos, kurioms nustatyti tik laikini likučių kiekiai 5 metų laikotarpiui ir kuriam pasibaigus, remiantis moksliniu vertinimu, jos bus priskirtos I, II ar IV sąrašui;

IV - sąraše įrašytos medžiagos, kurioms neįmanoma nustatyti maksimalių likučių kiekųi, nes nepaisant kokie jie bus nustatyti, jie kels pavojų visuomenės sveikatai, kitaip tariant tai medžiagos, kurių jokia forma, būdais ir kiekiais negalima naudoti produkcijos gyvūnams: chloramfenikolis (levomicetinas), furazolidonas, nitrofuranai ir kitos (Daunoras G., 2007; http://www.lvvpi.lt/uploads/File/Veiklos_ataskaitos/ataskaita2006.pdf Prieiga per internetą. 2008 m. lapkričio 11d.).

Veterinarinių vaistų likučių kiekius tvirtina Europos Taryba, remdamasi EMEA pateiktais siūlymais ir periodiškai papildo reglamento Nr. 2377/90 I-IV sąrašus, kurie tampa privalomi ES šalims narėms. 2007 m. šis dokumentas papildytas naujomis medžiagomis pagal Tarybos reglamentus (EB) Nr. 1805/2006, 287/2007, 703/2007, 1323/2007: I priedas papildytas ir jame peržiūrėtos 6 medžiagos, II priedas papildytas 1 nauja medžiaga, III priedas nebuvo pildytas (www.lvvpi.lt/uploads/File/Veiklos_ataskaitos/Ataskaita_2007_.pdf Prieiga per internetą. 2009 m. sausio 15d.).

Siekiant kontroliuoti likučių kiekį, didžiausių likučių kiekiai paprastai turėtų būti nustatyti tiriamuose kepenų arba inkstų audiniuose; tačiau kadangi kepenys ir inkstai dažnai pašalinami iš skerdenų, skirtų tarptautinei prekybai, todėl didžiausi likučių kiekiai visuomet turėtų būti nustatyti raumenų arba riebalų audiniuose. Tais atvejais, kai veterinariniai vaistai skirti dedekliams paukščiams, gyvūnams laktacijos laikotarpiu arba bitėms, didžiausi likučių kiekiai taip pat turi būti nustatomi kiaušiniams, pienui arba medui (Komisijos reglamentas (EB) Nr. 1798/95).

2.3. lentelė. Farmakologiškai aktyvių medžiagų, kurioms gali būti nustatyti didžiausi kiekiai (maksimalūs likučių kiekiai), sąrašas (pagal 2004 m. stebėsenos planą)

	
	
	
	

	
	Tiriama produkto rūšis
	Junginiai (farmakologiškai aktyvi medžiaga)
	Didžiausia leistina koncentracija (DLK) (µg/kg)

	
	Gyvūnuose ir šviežioje mėsoje
	Antibakterinės medžiagos
	Teigiamas nustatymas

	
	(raumuo/inkstai)
	enrofloksacinas
	200 µg/kg

	
	
	benzilpenicilinas
	50 µg/kg

	
	
	tetraciklinas, oksitetraciklinas, clortetraciklinas
	100 µg/kg

	
	
	sulfonamidai
	100 µg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	lavamizolis
	100 µg/kg

	
	 (raumuo/kepenys)
	ivermektinas
	15 µg/kg

	
	
	albendazolis
	100 µg/kg

	
	
	fenbendazolis
	50 µg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	monenzinas,
	Teigiamas nustatymas

	
	(raumuo)
	narazinas,
	Teigiamas nustatymas

	
	
	salinomicinas
	Teigiamas nustatymas

	
	Gyvūnuose ir šviežioje mėsoje
	
	

	
	(raumuo,
	
	100 µg/kg

	
	riebalai
	permetrinas
	500 µg/kg

	
	kepenys/inkstai)
	
	50 µg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	azaperonas
	100 µg/kg (kiaulėms)

	
	(inkstai)
	
	teig. nust. (kt. gyv.)

	
	Gyvūnuose ir šviežioje mėsoje
	paracetamolis
	teigiamas nustatymas

	
	(raumuo)
	fluniksinas
	50 μg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	heptachloras/
	200 μg/kg

	
	(riebalai)
	heptachloro epoksidas
	200 μg/kg

	
	Paukštienoje (raumuo, riebalai)
	DDTs,
	1 000 μg/kg

	
	
	-HCH,
	200 μg/kg

	
	
	-HCH, -HCH
	100 μg/kg

	
	
	aldrinas, dieldrinas
	200 μg/kg

	
	
	HCB, PCBs
	200 μg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	metidationas,
	20 μg/kg

	
	(raumuo)
	metilchlorpirifosas,
	50 μg/kg

	
	
	diazinonas,
	50 μg/kg

	
	
	pirazofosas
	20 μg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	Pb,
	0,1 mg/kg

	
	(raumuo, inkstai)
	Cd
	0,5 mg/kg, 1,0 mg/kg

	
	Gyvūnuose ir šviežioje mėsoje
	Aflatoksinas (B1, B2, G1, G2 suma)
	40 g/kg

	
	(kepenys)
	Aflatoksinas B1
	20 g/kg

	
	Gyvūnuose ir šviežioje mėsoje
	stroncis-90
	37 Bq/kg,

	
	(raumuo)
	cezis-134/137
	600 Bq/kg

	
	Paukštienoje (raumuo)
	enrofloksacinas
	30 g/kg

	
	
	tilozinas
	100 g/kg

	
	
	tetraciklinas, oksitetraciklinas,
	100 g/kg

	
	
	chlortetraciklinas
	

	
	Paukštienoje (raumuo)
	albendazolis,
	100 g/kg

	
	
	fenbendazolis
	50 g/kg

	
	Paukštienoje (kepenys)
	monenzinas,
	3 μg/kg

	
	
	salinomicinas
	10 μg/kg

	
	Paukštienoje (riebalai)
	permetrinas
	50 μg/kg

	
	Paukštienoje (raumuo)
	paracetamolis
	Teigiamas nustatymas

	
	Paukštienoje (raumuo)
	Pb, Cd
	0,1 mg/kg

	
	Paukštienoje (kepenys, inkstai)
	aflatoksinas (B1, B2, G1, G2 suma),
	40 g/kg

	
	
	aflatoksinas B1
	20 mg/kg

	
	Paukštienoje (raumuo)
	stroncis-90
	37 Bq/kg

	
	
	cezis-134/137
	600 Bq/kg

	
	Kiaušiniuose
	tetraciklinas, oksitetraciklinas,
	

	
	
	chlortetraciklinas
	200 μg/kg

	
	
	tilozinas
	100 μg/kg

	
	
	monenzinas, salinomicinas
	3 μg/kg

	
	
	heptachloras, heptachloro epoksidas,
	20 μg/kg

	
	
	DDTs,
	100 μg/kg

	
	
	-HCH,
	20 μg/kg

	
	
	-HCH,
	10 μg/kg

	
	
	-HCH,
	10 μg/kg

	
	
	aldrinas, dieldrinas,
	20 μg/kg

	
	
	HCB,
	20 μg/kg

	
	
	PCBs
	20 μg/kg

	
	
	Pb,
	0,1 mg/kg

	
	
	Cd
	0,5 mg/kg

	
	
	stroncis-90,
	37 Bq/kg

	
	
	cezis-134/137
	370 Bq/kg

	
	Piene
	antibakterinės medžiagos
	teigiamas nustatymas

	
	
	sulfonamidai
	100 μg/kg

	
	
	oksitetraciklinas
	100 μg/kg

	
	
	ampicilinas, benzilpenicilinas
	4 μg/kg

	
	
	kloksacilinas,
	30 μg/kg

	
	
	amoksicilinas
	4 μg/kg

	
	
	albendazolis,
	100 g/kg

	
	
	fenbendazolis
	10 g/kg

	
	
	deksametazonas
	0,3 μg/kg

	
	
	heptachloras, heptachloro epoksidas
	4 μg/kg

	
	
	DDTs,
	40 μg/kg

	
	
	-HCH,
	4 μg/kg

	
	
	-HCH, -HCH
	3 μg/kg

	
	
	aldrinas, dieldrinas,
	6 μg/kg

	
	
	HCB,
	10 μg/kg

	
	
	PCBs
	40 μg/kg

	
	
	metidationas,
	20 g/kg

	
	
	metilchlorpirifosas, diazinonas
	10 g/kg

	
	
	pirazofosas
	20 g/kg

	
	
	Pb
	0,02 mg/kg

	
	
	Cd
	0,03 mg/kg

	
	
	M1
	0,05 mg/kg

	
	
	stroncis-90
	37 Bq/kg

	
	
	cezis-134/137
	600 Bq/kg

	
	Tvenkiniuose auginamose žuvyse
	tetraciklinas, oksitetraciklinas,
	

	
	(raumuo)
	chlortetraciklinas
	100 μg/kg

	
	
	albendazolis,
	100 g/kg

	
	
	fenbendazolis
	10 g/kg

	
	
	heptachloras, heptachloro epoksidas
	200 μg/kg

	
	
	DDTs,
	1 000 μg/kg

	
	
	-HCH,
	200 μg/kg

	
	
	-HCH, -HCH
	100 μg/kg

	
	
	aldrinas, dieldrinas
	200 μg/kg

	
	
	HCB, PCBs
	200 μg/kg

	
	
	Pb,
	0.1 mg/kg

	
	
	Cd, Hg
	0.5 mg/kg

	
	
	aflatoksinas (B1, B2, G1, G2 suma),
	40 g/kg

	
	
	aflatoksinas B1
	20 g/kg

	
	
	malachito žaliasis
	teigiamas nustatymas

	
	
	stroncis-90,
	37 Bq/kg

	
	
	cezis-134/137
	600 Bq/kg

	
	Meduje
	tetraciklinas, oksitetraciklinas
	

	
	
	chlortetraciklinas
	teigiamas nustatymas

	
	
	sulfonamidai
	teigiamas nustatymas

	
	
	permetrinas
	100 μg/kg

	
	
	heptachloras, heptachloro epoksidas,
	200 μg/kg

	
	
	DDTs,
	1 000 μg/kg

	
	
	-HCH,
	200 μg/kg

	
	
	-HCH, -HCH,
	100 μg/kg

	
	
	aldrinas, dieldrinas,
	200 μg/kg

	
	
	HCB, PCBs
	200 μg/kg

	
	
	kumafosas
	50 μg/kg

	
	
	Pb,
	0,1 mg/kg

	
	
	Cd
	0,5 mg/kg

	
	
	cezis-137
	600 Bq/kg

2.3 B grupės farmakologiškai aktyvių medžiagų teisinis reglamentavimas.

Maisto sauga yra prioritetinė sritis Europos Sąjungoje (ES). Visos ES valstybės, tarp jų ir Lietuva, skiria didelį dėmesį rizikos vertinimui bei maisto saugai. Siekdama užtikrinti, kad maistas būtų saugus ir tinkamai ženklinamas, o vidaus rinka veiksminga, ES parengė maisto saugą reglamentuojančius teisės aktus. Didžiausi leidžiami maisto priedų kiekiai, pesticidų likučių ir teršalų koncentracijos maisto produktuose, specialieji reikalavimai ir tyrimo metodai atitinkamoms medžiagoms ir gaminiams, skirtiems liestis su maistu, nustatyti ES reglamentuose ir direktyvose, kurios yra paremtos Lietuvos teisės aktais (http://www.lsd.lt/standards/Veiklos_planai/LSTTK51.pdf Prieiga per internetą. 2009 m. vasario 12 d.).

Lietuvos Respublikoje maisto sauga užtikrinama Sveikatos apsaugos ministerijai glaudžiai bendradarbiaujant su Valstybine maisto ir veterinarijos tarnyba, Žemės ūkio ministerija, Švietimo ir mokslo ministerija bei Aplinkos ministerija, atsižvelgiant į Lietuvos įstatymus, ministrų įsakymus, Lietuvos higienos normas ir kitus teisės aktus. Lietuvoje maisto saugos reikalavimai taip pat įgyvendinami pagal nuostatas, išdėstytas Europos Sąjungos reglamentuose (tiesioginio taikymo dokumentai), Europos Sąjungos direktyvose (nurodomojo pobūdžio dokumentai), Europos Sąjungos sprendimuose (informacinio – taikomojo pobūdžio dokumentai), Europos Sąjungos rekomendacijose (privalomai rekomenduojami taikyti dokumentai). Sveikatos apsaugos ministerijos Respublikinis mitybos centras rengia ir derina teisės aktus šiuose ES derybiniuose sektoriuose: „Laisvas prekių judėjimas“; „Žemės ūkis“; „Sveikatos ir vartotojų apsauga“; „Aplinka“.
Maisto saugos klausimai detaliai aptarti „Valstybinėje maisto ir mitybos strategijoje“ ir jos „Įgyvendinimo priemonių 2003–2010 metų plane“ (2003 m. patvirtinta Lietuvos Respublikos Vyriausybės nutarimu), „Maisto saugos strategijoje“ (2001 m. patvirtinta Žemės ūkio ministro įsakymu), LRVnutarimuose, SAM įsakymuose, Lietuvos higienos normose, Geros higienos praktikos taisyklėse (http://www.lmai.lt/failai/konferencijos_medziaga.doc Prieiga per internetą. 2009 m. kovo 13 d.).
Teisės aktai reglamentuojantys likučių kontrolę.
Europos Sąjungos teisės aktai:
1990 m. birželio 26 d. Tarybos reglamentas (EEB) Nr. 2377/90, nustatantis veterinarinių vaistų likučių gyvūniniuose maisto produktuose didžiausių kiekių nustatymo tvarką Bendrijoje;

1997 m. spalio 27 d. Komisijos sprendimas 97/747/EB, nustatantis mėginių kiekį ir jų ėmimo dažnumą, numatytą tarybos direktyvoje 96/23/EB dėl kai kurių medžiagų ir jų likučių tam tikruose gyvūninės kilmės produktuose kontroliavimo;

1998 m. vasario 23 d. Komisijos sprendimas 98/179/EB, nustatantis išsamias mėginių, skirtų tam tikrų medžiagų ir jų likučių gyvuose gyvūnuose ir gyvūninės kilmės produktuose monitoringui vykdyti, oficialaus ėmimo taisykles;

1996 m. balandžio 29 d. Tarybos direktyva 96/23/EB dėl kai kurių medžiagų ir jų likučių gyvuose gyvūnuose ir gyvūniniuose produktuose monitoringo priemonių, panaikinanti direktyvas 85/358/EEB ir 86/469/EEB bei sprendimus 89/187/EEB ir 91/664/EEB;

1996 m. balandžio 29 d. Tarybos direktyva 96/22/EB dėl draudimo vartoti gyvulininkystėje tam tikras medžiagas, turinčias hormoninį ir tireostatinį poveikį, bei beta agonistus ir dėl direktyvų 81/602/EEB, 88/146/EEB ir 88/299/EEB panaikinimo;

1990 m. kovo 26 d. Tarybos direktyva 90/167/EEB, nustatanti gydomųjų pašarų paruošimo, patiekimo į rinką ir naudojimo Bendrijoje sąlygas;

2002 m. lapkričio 6 d. Europos Parlamento ir Tarybos direktyva 2001/82/EB dėl Bendrijos kodekso, reglamentuojančio veterinarinius vaistus;

2003 m. rugsėjo 29 d. Tarybos reglamentas (EB) Nr. 1782/2003 nustatantis bendrąsias tiesioginės paramos schemų pagal bendrą žemės ūkio politiką taisykles ir nustatantis tam tikras paramos schemas ūkininkams bei iš dalies keičiantis reglamentus (EEB) Nr. 2019/93, (EB) Nr. 1452/2001, (EB) 1453/2001, (EB) 1454/2001, (EB) 1868/94, (EB) Nr. 1251/1999, (EB) Nr. 1254/1999, (EB) Nr. 1673/2000, (EB) Nr. 2529/2001.

Lietuvos Respublikos teisės aktai:

Lietuvos higienos norma HN 54:2003 „Maisto produktai. Didžiausios leidžiamos teršalų ir pesticidų likučių koncentracijos“, patvirtinta Lietuvos Respublikos sveikatos apsaugos ministro 2008 m. rugsėjo 15 d. Įsakymu Nr. V 884 (Žin., 2008, Nr. 109-4175);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2002 m. lapkričio 13 d. Įsakymas Nr. 510 „Dėl Kenksmingų medžiagų ir jų likučių stebėsenos gyvūnuose ir gyvūniniuose produktuose nurodymų patvirtinimo ‚ (Žin., 2002, 111-4952);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2003 m. balandžio 7d. Įsakymas Nr. B1-356 „Dėl mėginių ėmimo tam tikrų medžiagų ir jų likučių stebėsenai gyvūniniuose produktuose reikalavimų patvirtinimo“ (Žin., 2003, Nr. 67-3049);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2003 m. liepos 22 d. Įsakymas Nr. B1-646 „Dėl medžiagų ir medžiagų likučių gyvūnuose ir gyvūniniuose produktuose stebėsenos taisyklių patvirtinimo“ (Žin., 2003, Nr. 76-3514);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2003 m. liepos 25 d. Įsakymas Nr. B1-656 :Dėl kai kurių medžiagų, turinčių hormoninį ir tireostatinį poveikį, bei beta agonistų draudimo naudoti gyvulininkystėje nurodymų patvirtinimo“ (Žin., 2003, Nr. 76-3517; 2004, Nr. 155-5680);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2004 m. sausio 23 d. įstatymas Nr. B1-80 „ Dėl Vaistinių pašarų gamybos, teikomo į rinką ir naudojimo reikalavimų patvirtinimo“ (Žin., 2005, Nr. 22-688);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2005 m. spalio 29 d. įsakymas Nr. B1-201 „Dėl stebėsenos mėginių tyrimų dėl medžiagų liekanų gyvūnuose, piene, kiaušiniuose, meduje ataskaitos formos patvirtinimo“ (kartu su 2008m. liepos 11 d. įsakymo Nr. B1-376 pakeitimu);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2006 m. birželio 27 d. įsakymas Nr. B1-401 „Dėl pieno supirkimo tvarkos aprašo patvirtinimo“ (Žin., 2006, Nr.73-2810);

Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2007 m. rugpjūčio 27 d. įsakymas nr. B1-659 „Dėl tikrinimo aktų patvirtinimo“;

Kokybės sistemos instrukcija KT-1-5-D1 „Veiksmai nustačius medžiagų liekanų gyvūnuose, piene, kiaušiniuose ir meduje (http://www.vmvt.lt/vmvt_kv/2/6/KT-1-5.Medziagu%20liekanu%20kontrole%20-%202008-10-10.pdf Prieiga per internetą. 2008 m. gruodžio 14d.).

2.4. Kenksmingų medžiagų likučių stebėsenos plano sudarymas, vykdymas ir pateikimas. Mėginių ėmimo tvarka. Tyrimo metodai.
Medžiagų ir medžiagų likučių stebėsena turi būti vykdoma, siekiant nustatyti gyvūnuose, jų išskyrose, kūno skysčiuose bei audiniuose, gyvūniniuose produktuose, pašaruose ir geriamajame vandenyje esančius medžiagų, likučius. VMVT įgalioja:

1. Lietuvos valstybinę veterinarijos preparatų inspekciją (LVVPI) ir Nacionalinį maisto ir veterinarijos rizikos vertinimo institutą (NMVRVI) sudaryti kasmetinį medžiagų likučių gyvūnuose ir jų mėsoje, piene, paukštienoje, kiaušiniuose, žvėrienoje, žuvyse ir meduje stebėsenos planą ir iki metų vasario 1 d. pateikti jį VMVT tvirtinti;

2. Nacionaliniam maisto ir veterinarijos rizikos vertinimo institutui (NMVRVI) koordinuoti ir vykdyti metiniame Plane numatytus tyrimus, padėti užkirsti kelią neteisėtam medžiagų ir produktų naudojimui gyvūnams bei užtikrinti vienodų tyrimų standartų ir metodikų, susijusių su medžiagų ir produktų tyrimais, naudojimą, bei vykdyti atskirų medžiagų palyginamuosius tyrimus;

3. LVVPI ir NMVRVI rinkti duomenis, reikalingus taikytoms priemonėms ir gautiems rezultatams įvertinti ir juos apibendrinti bei iki kiekvienų metų vasario 1 d. pateikti VMVT;

4. VMVT duomenis ir rezultatus, tarp jų ir visų atliktų tyrimų rezultatus, pateikia Europos Komisijai ne vėliau kaip iki kiekvienų metų kovo 31 d.;

5. VMVT pateikia Komisijai Planą, kuriame numatytos priemonės, reikalingos įgyvendinti nurodytais metais, ir iki kovo 31 d. praneša apie visus anksčiau patvirtinto Plano patikslinimus, padarytus atsižvelgus į ankstesnių metų patirtį;

6. VMVT kas šešis mėnesius praneša Komisijai ir kitoms Nuolatinio maisto ir gyvūnų sveikatos komiteto valstybėms apie Plano įgyvendinimą arba pakeitimus;

7. Ne vėliau kaip iki kitų metų kovo 31 d. VMVT pateikia Komisijai rezultatus, gautus įgyvendinant praeitų metų Planą, bei kontrolės priemones.

Plane turi būti pateikta:

* numatytų medžiagų grupių likučių nustatymas pagal gyvūnų rūšis;

* mėginių ėmimo tvarka; teisės aktai, reglamentuojantys medžiagų naudojimą, ypač nuostatos dėl jų draudimo arba įteisinimo, platinimo ir tiekimo į rinką, bei jų skyrimą; atitinkamų institucijų struktūra;

* referentinių laboratorijų sąrašas ir informacija apie jų galimybes tirti mėginius;

* LR teisės aktai, nustatantys didžiausius leidžiamus medžiagų likučių kiekius, jei Didžiausiuose leistinuose veterinarinės medicinos preparatų likučių kiekiuose gyvūniniuose maisto produktuose (Žin., 2001, Nr.13-416) ir Lietuvos higienos normoje HN 54:2001 „Maisto produktai. Didžiausios leidžiamos teršalų ir pesticidų likučių koncentracijos“ (Žin., 2002, Nr.34(1)-1269) nėra nustatyti tokių medžiagų likučių kiekiai;

* medžiagų sąrašas, analizės metodai, rezultatų aiškinimo kriterijai ir imtinų mėginių skaičius;

* oficialių mėginių skaičius;
* oficialių mėginių lydraščių surašymo taisyklės;

* VMVT taikytinos procedūros, radus medžiagų likučių (Lietuvos Respublikos Valstybinės maisto ir veterinarijos tarnybos Direktoriaus įsakymas „Dėl medžiagų ir medžiagų likučių Gyvūnuose ir gyvūniniuose produktuose stebėsenos taisyklių patvirtinimo“ 2003 m. liepos 22 d. Nr. B1-646 Vilnius).
Plano vykdymas yra viena iš sąlygų įmonėms, gaminančioms mėsos, pieno, žuvies ir kitus produktus, gauti tarptautinį veterinarijos sertifikatą, kuris leidžia eksportuoti produkciją į ES ir kitas šalis (2005 metų ataskaita).
Oficialių mėginių ėmimo tvarka.
Oficialus mėginys – tai VMVT paimtas mėginys, siekiant nustatyti medžiagų likučius. Oficialių mėginių ėmimo tikslas – nustatyti medžiagų likučių atsiradimo priežastis gyvūniniuose maisto produktuose, esančiuose ūkiuose, skerdyklose, pieno supirkimo punktuose bei perdirbimo įmonėse, žuvų perdirbimo įmonėse, kiaušinių rinkimo bei pakavimo punktuose. Oficialūs mėginiai turi būti imami nelauktai, nenumatytai, nenustatytu laiku.
Oficialūs mėginiai imami:

* Galvijų - mažiausias kiekvienais metais tiriamų galvijų skaičius, siekiant nustatyti visų rūšių medžiagų likučius ir medžiagas, turi sudaryti mažiausiai 0,4% visų praėjusiais metais paskerstų galvijų kiekio, iš kurių B grupės medžiagoms ištirti imama 0,15 % mėginių.

* Kiaulių - mažiausias kiekvienais metais tiriamų kiaulių skaičius turi sudaryti 0,05 % mėginių, iš kurių B grupės medžiagoms ištirti imama 0,03 %.

* Avių ir ožkų - mažiausias kiekvienais metais tiriamų gyvūnų skaičius, siekiant nustatyti medžiagų likučius, turi sudaryti mažiausiai 0,05 % praėjusiais metais paskerstų vyresnių nei trijų mėnesių avių ir ožkų,. B grupės medžiagoms ištirti imama 0,04 %.

* Arklių - mėginių skaičius nustatomas pagal arklienos kiekį, tiekiamą į rinką.

* Broilerių, nededančių vištų, kalakutų, kitų paukščių - mėginį sudaro vienas ar keli paukščiai, priklausomai nuo tyrimo metodo reikalavimų; kiekvienai paukščių kategorijai (broileriai, nededančios vištos, kalakutai ir kiti paukščiai) mažiausias kiekvienais metais imamų oficialių mėginių skaičius yra mažiausiai vienas mėginys dviem šimtams tonų negyvo svorio; jei per metus kurios nors kategorijos paukštienos yra pagaminama daugiau kaip 5 000 tonų, kiekvienai medžiagų grupei ištirti imama mažiausiai 100 mėginių; B grupės medžiagoms ištirti imama 50 % mėginių.

* Tvenkiniuose auginamų pelekinių žuvų oficialių mėginių ėmimas: mėginį sudaro viena ar kelios žuvys (atsižvelgiant į žuvų dydį ir tyrimo metodų reikalavimus); mažiausias kiekvienais metais surenkamų oficialių mėginių skaičius yra bent vienas mėginys šimtui tonų per metus pagaminamos produkcijos; mėginiai tyrimui atrenkami atsižvelgiant į tai, kokios vaistinės medžiagos gali būti naudotos; B grupės medžiagoms ištirti imama du trečdaliai mėginių.
* Karvių pieno oficialių mėginių ėmimas: kiekvieną oficialų mėginį paima atsakingas asmuo iš anksto neįspėjęs, jį pažymi, kad užtikrintų atsekamumą; gali būti naudojami tokie mėginių ėmimo būdai:

- ūkiuose iš pieno surinkimo talpyklų,

- pieno perdirbimo įmonėse iš talpyklų;

Mėginiai paimami taip, kad būtų galima nustatyti B-3a ir B-3c pogrupių medžiagas; imami tik žaliavinio pieno mėginiai; mėginių dydžiai priklauso nuo naudojamų tyrimo metodų; mažiausias kiekvienais metais imamų oficialių mėginių skaičius yra 1 mėginys penkiolikai tūkstančių tonų produkcijos. Iš viso per metus tiriama ne mažiau kaip 300 mėginių. Mėginiai pagal tiriamų medžiagų grupes paskirstomi taip:

- 70 % mėginių – A-6, B-1, B-2a ir B-2e pogrupių medžiagoms nustatyti,

- 15 % mėginių – B-3 grupės medžiagoms nustatyti,

- 15 % mėginių tiriama pagal šalyje esamą padėtį.

* Vištų kiaušinių oficialių mėginių ėmimas: kiekvieną oficialų mėginį paima atsakingas asmuo iš anksto neįspėjęs, jį pažymi, kad užtikrintų atsekamumą; mėginiai gali būti imami paukštynuose arba kiaušinių įpakavimo įmonėse; mėginį turi sudaryti ne mažiau kaip 12 kiaušinių, atsižvelgiant į tyrimo metodų reikalavimus; kiekvienais metais imamas ne mažiau kaip 1 mėginys tūkstančiui tonų produkcijos, iš viso per metus tiriama ne mažiau kaip 200 mėginių; mažiausiai 30 % mėginių imama kiaušinių įpakavimo įmonėse. Mėginiai pagal tiriamų medžiagų grupes paskirstomi taip:

- 70 % mėginių – A-6, B-1, B-2a ir B-2b pogrupių medžiagoms nustatyti,

- 30 % mėginių – pagal medžiagų naudojimą šalyje, tačiau privaloma ištirti keletą mėginių dėl B-3a pogrupio medžiagų (Lietuvos Respublikos Valstybinės maisto ir veterinarijos tarnybos Direktoriaus įsakymas „Dėl medžiagų ir medžiagų likučių Gyvūnuose ir gyvūniniuose produktuose stebėsenos taisyklių patvirtinimo“ 2003 m. liepos 22 d. Nr. B1-646 Vilnius).

2.4 lentelė. Mėginai imami atskiroms B grupės medžiagoms tirti (pagal Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. gegužės 8 d. įsakymą Nr. B1-268 Kokybės sistemos instrukcija KT-1-5-D1 „Veiksmai nustačius medžiagų liekanų gyvūnuose, piene, kiaušiniuose ir meduje“).

	Gyvūnų rūšis →
	Galvijai
	Kiaulės
	Avys ir ožkos
	Arkliai
	Triušiai
	Laukiniai gyvūnai
	Paukščiai

	Medžiagų grupė ↓
	
	
	
	
	
	
	

	B1 Antibakterinės medžiagos
	Rm, In
	Rm, In
	Rm, In
	Rm, In
	Rm, In
	Rm, In
	Rm

	B2a Antihelmintikai
	Rm,Kp
	Rm,Kp
	Kp
	-
	Rm
	Rm
	Rm

	B2b Kokcidiostatikai (ir nitroimidazolai)
	Rm
	Rm
	-
	-
	-
	-
	Rm

	B2c Karbamatai ir piretroidai
	Rm,Kp
	Rm,Kp
	Rm
	-
	Rm,Kp
	-
	Rb

	B2d Trankviliantai
	In
	In
	-
	-
	-
	-
	-

	B2e Nesteroidiniai vaistai nuo uždegimo

(NVNU)
	Rm
	Rm
	Rm
	-
	-
	-
	Rm

	B3a Teršalai: organiniai chloro pesticidai ir PCB
	Rb
	Rb
	Rb
	-
	Rb
	Rb
	Rb

	B3b Organiniai fosforo junginiai
	Rm
	Rm
	Rm
	-
	-
	-
	-

	B3c Sunkieji metalai
	Rm,In
	Rm,In
	Rm,In
	-
	Rm,In
	Rm,In
	Rm

	B3d Mikotoksinai
	In,Kp
	In,Kp
	-
	-
	-
	-
	In,Kp

	B3f radionuklidai
	Rm
	Rm
	-
	-
	-
	Rm
	Rm

Čia: Rm – raumuo, In – inkstas, Kp – kepenys, Rb – riebalai.
Tyrimo metodai.

Valstybinis maisto ir veterinarijos rizikos vertinimo institutas – pagrindinė laboratorija, tirianti medžiagų liekanas. Medžiagų liekanų tyrimai atliekami Cheminių, Maisto produktų mikrobiologinių ir Radiologinių tyrimų skyriuose. Cheminių tyrimų skyrius atlieka cheminius tyrimus, numatytus stebėsenos plane (hormonų, veterinarinių vaistų, pesticidų, sunkijų metalų ir mikotoksinų).

2.5 lentelė. Likučių nustatymo gyvūninės kilmės produktuose metodai.

	Teršalo pavadinimas
	Tirta (produkto rūšis)
	Tyrimo metodas

	Antibakterinės medžiagos
	mėsoje
	"Keturių lėkštelių"

	Antibakterinės medžiagos
	piene ir pieno miltuose
	DelvoTest SP-NT

	Tilozinas
	kiaušiniuose
	AESCh

	Tilozinas
	raumenyse
	AESCh

	Penicilinai
	gyvūninės kilmės produktuose
	AESCh

	Penicilinai
	piene
	SCh-MS/MS

	Tetraciklinai
	gyvūninės kilmės audiniuose
	AESCh

	Tetraciklinai
	piene
	AESCh

	Tetraciklinai
	kiaušiniuose
	AESCh

	Sulfonamidai
	kiaušiniuose
	SCh-MS/MS

	Sulfonamidai
	piene
	AESCh

	Levamizolis
	kepenyse
	DCh-MS

	Avermektinai
	gyvūninės kilmės audiniuose
	AESCh

	Kokcidiostatikai
	gyvūninės kilmės audiniuose
	AESCh

	Kokcidiostatikai
	kiaušiniuose
	AESCh

	Nitroimidazolai
	kiaušiniuose
	SCh-MS/MS

	Lasalocidas
	gyvūninės kilmės audiniuose
	AESCh

	Lasalocidas
	kiaušiniuose
	EESCh

	Karbamatai
	kepenyse
	SCh-MS/MS

	Kumafosas
	meduje
	DCh

	Permetrinas
	meduje
	DCh

	Permetrinas
	gyvūninės kilmės produktuose
	DCh, DCh-MS

	NSAID
	piene
	SCh-MS/MS

	Chloro organiniai pesticidai
	gyvūninės kilmės produktuose
	DCh, DCh-MS

	Fosforo organiniai junginiai
	gyvūninės kilmės produktuose
	DCh, DCh-MS

	Švinas ir kadmis
	gyvūninės kilmės produktuose
	AAS

	Aflatoksinas B1
	maisto produktuose
	IFA

	Aflatoksinas M1
	piene
	IFA; ISO 14501:2008

	Ochratoksinas
	mėsoje
	IFA

	Ochratoksinas
	maisto produktuose
	IFA

Pastabos: IFA – imunofermentinės analizės metodas; DCh – dujų ghromatografijos metodas; DCh-MS – dujų chromatografijos ir masių spektrometru metodas; AESCh – aukšto efektyvumo skysčių chromatografijos metodas; SCh-MS/MS – skysčių chromatografijos su dvigubu masių spektrometru metodas; AAS – atominės absorbcijos spektrometrijos metodas.
2.6. Veiksmai nustačius didesnius nei leistinus arba neleistinus naudoti veterinarinių vaistų likučius gyvūnuose arba gyvūniniuose produktuose.
Veiksmai nustačius B grupės medžiagų kiekį, viršijantį DLK.

Jei gyvūninių produktų mėginiuose nustatyti B grupės medžiagų arba teršalų likučiai, viršijantys DLK, šie gyvūniniai produktai sunaikinami.
Jeigu atlikus patikrinimą nustatoma, kad buvo naudojamos registruotos medžiagos ir buvo nesilaikoma geros ūkininkavimo praktikos (nustatyti antibiotikai, pesticidai, sunkieji metalai ir t.t.), teritorinės VMVT pareigūnai savininkui taiko administracines nuobaudas bei uždraudžia produktus perduoti kitiems asmenims ar naudoti žmonių maistui ar gyvūnų pašarui. Tokiu atveju privaloma patikrinti perdirbimo įmonę, bei atsižvelgus į tikrinimo rezultatus taikyti poveikio priemones.

Jeigu nustatomas padidėjęs teršalų kiekis, būtina nustatyti, kokiuose audiniuose teršalai kaupiasi, ir tuos audinius sunaikinti. Jeigu nėra aiški sunkiųjų metalų, pesticidų kaupimosi vieta organizme, sunaikinamas visas produktas. Jeigu nustatomas padidėjęs antimikrobinių medžiagų kiekis produkte, būtina pertirti galutinį produktą (pvz., sausąjį pieną, mėsos gaminį). Gavus patenkinamus tyrimo rezultatus, produktas gali būti tiekiamas į rinką be apribojimų, o gavus nepatenkinamus tyrimo rezultatus - sunaikinamas.
Norint skersti gyvūnus, kurių organizme nustatyti B grupės medžiagų likučiai, viršijantys DLK, būtina laikytis tam tikrų sąlygų. Tokiu atveju gyvūnų savininkas turi apie savo ketinimą pranešti teritorinei VMVT. Teritorinės VMVT pareigūnas išrašo gyvūno sveikatos pažymėjimą, kuriame nurodomas gyvūnas, jo kilmės ūkis, skerdimo priežastis. Šis dokumentas turi lydėti gyvūną iki skerdyklos ir būti atiduotas už skerdyklos veterinarinę priežiūrą atsakingam veterinarijos gydytojui. Po skerdimo su skerdena ir vidaus organais turi būti pasielgta pagal veterinarijos gydytojo nurodymus. Paprastai iš tokio gyvūno skerdenos imamas mėginys (kraujas ir inkstų riebalai registruotiems hormonams, inkstai ir kepenys — kitoms medžiagoms nustatyti), skerdena pažymima ir paliekama skerdykloje (skerdenos savininko sąskaita) iki tyrimo rezultatų gavimo. Gavęs tyrimo rezultatus iš NMVRVI, veterinarijos gydytojas nusprendžia, kaip pasielgti su skerdena. Jei tyrimo rezultatai patenkinami, išrašomas produktų, žaliavų veterinarijos pažymėjimas ir skerdena atiduodama. Jei tyrimo rezultatai nepatenkinami, savininkui surašomas aktas (dėl maisto tvarkymo įmonės atitikimo privalomiesiems reikalavimams) ir pranešama raštu, kad skerdena ir vidaus organai negali būti naudojami žmonių maistui bei pašarams ir turi būti sunaikinti.
Jeigu nustatoma, kad nesilaikoma teritorinės VMVT pranešimo reikalavimų, teritorinės VMVT viršininkas nurodo numatytus gyvūnus paskersti ir sunaikinti. Už skerdyklos bei utilizavimo įmonės darbą sumoka ūkio savininkas. Rašte nurodoma, kad visos susijusios išlaidos bus pateiktos ūkio savininkui ar už juos atsakingam asmeniui. Sąskaita išrašoma gavus paslaugos atlikimo dokumentus.

Jeigu pažeidimai ūkyje nustatomi pakartotinai ar jie yra labai sunkūs, apie tai turi būti informuojamas VMVT Veterinarijos sanitarijos skyrius, ir Gyvūnų sveikatingumo skyrius, kad būtų imtasi tinkamų priemonių. Tais atvejais, kai pažeidžiami teisės aktų reikalavimai ir/arba to paties ūkio ar įmonės gyvūnų mėginių tyrimų rezultatai būna nepatenkinami pakartotinai, asmenys, atsakingi už medžiagų likučių kiekių atsiradimą gyvūnuose ir gyvūniniuose maisto produktuose, įstatymų nustatyta tvarka gali būti traukiami administracinėn ar baudžiamojon atsakomybėn.

Produktai sunaikinami vadovaujantis reglamento (EB) Nr. 1774/2002 5-7 straipsniu, Šalutinių gyvūninių produktų tvarkymo maisto tvarkymo subjektuose reikalavimų XII skyriaus ir Šalutinių gyvūninių produktų ir perdirbtų šalutinių gyvūninių produktų tvarkymo ir apskaitos reikalavimų nuostatomis. Atliekami papildomi patikrinimai: veterinarinių vaistų gamybos, prekybos įmonių patikrinimas, vaistinių pašarų gamybos įmonių patikrinimas, privataus veterinarijos gydytojo patikrinimas, perdirbimo įmonės patikrinimas (jeigu gyvūnai ar jų produktai perdirbti).

3. TYRIMŲ REZULTATAI IR JŲ APTARIMAS

2007-2009 m. atlikdama B grupės farmakologiškai aktyvių medžiagų stebėsenos Lietuvoje analizę, informaciją ir tyrimų medžiagą rinkau Nacionaliniame maisto ir veterinarijos rizikos vertinimo institute (NMVRVI). Darbo metu NMVRVI surinkau ir išanalizavau 2004-2007 metų medžiagų likučių stebėsenos įvairiuose maisto produktuose ataskaitas. Ataskaitos buvo paruoštos remiantis 1998 m. NMVRVI pradėtu vykdyti teršalų stebėsenos planu. NMVRVI koordinuoja ir vykdo metinio medžiagų likučių stebėsenos plano tyrimus. Medžiagų liekanų tyrimai atliekami Cheminių, Maisto produktų mikrobiologinių ir Radiologinių tyrimų skyriuose. Cheminių tyrimų skyrius atlieka cheminius tyrimus, numatytus stebėsenos plane (hormonų, veterinarinių vaistų, pesticidų, sunkiųjų metalų ir mikotoksinų).

3.1 B grupės farmakologiškai aktyvių medžiagų analizė maisto produktuose 2004-2007 metais

3.1 lentelė. Nepageigaujamų likučių monitoringo plano vykdymas 2004-2007 metais.
	Mėginių
	
	2004 m.
	2005 m.
	2006 m.
	2007 m.
	Viso atvežta

	pavadinimas
	
	
	
	
	
	mėg. (sk.)

	Galvijai
	
	1054
	1229
	1165
	1058
	4506

	Kiaulės
	
	828
	763
	771
	775
	3137

	Arkliai
	
	20
	22
	28
	23
	93

	Paukštiena
	
	211
	203
	189
	181
	784

	Kiaušiniai
	
	542
	216
	199
	202
	1159

	Pienas
	
	1447
	1494
	1504
	1495
	5940

	Žuvys
	
	44
	47
	34
	37
	162

	Ūkiuose auginami žvėreliai
	
	
	
	1
	4
	5

	Triušiai
	
	9
	5
	15
	14
	43

	Laukiniai žvėrys
	
	145
	172
	107
	110
	534

	Medus
	
	13
	11
	9
	10
	43

	Avys ir ožkos
	
	6
	8
	19
	20
	53

	Vanduo
	
	
	14
	30
	57
	101

	Pašarai
	
	
	1
	
	
	1

	Iš viso:
	
	4319
	4185
	4071
	3986
	16561

Analizuojant 2004-2007 metų B grupės farmakologiškai aktyvių medžiagų stebėsenos rezultatus nustatyta, kad daugiausiai mėginių ištirta ieškant antibakterinių medžiagų maisto produktuose (8329), mažiausiai – kitų veterinarinių vaistų (1695). Ištirti aplikos teršalams paimti 2644 mėginiai (mėginių skaičiaus pasiskirstymas 3.1 paveiksle). Tai sudaro atitinkamai 65,75 %, 13,38 % ir 20,78 % visų ištirtų mėginių B grupės medžiagoms nustatyti.

3.1 paveikslas

[image: image1.emf]8329

1695

2644

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Antibakterinės

medžiagos (BI)

Veterinariniai vaistai

(BII)

Aplinkos teršalai (BIII)

Tirtų mėginių skaičiaus pasiskirstymas pagal grupes

Daugiausiai maisto produktų tyrimų nustatant B grupės medžiagas atlikta 2004 metais (3427).

Per analizuojamą laikotarpį daugiausiai ištirta pieno (5612), kiaulienos (2473) ir galvijienos (2381) mėginių, mažiausiai – medaus, arklienos, avienos, triušienos, vandens ir pašarų mėginių. Medaus, arklienos, avienos, triušienos ištirta mažiau, nes šių maisto produktų suvartojimo kiekiai yra žymiai mažesni. 2005 metais naujai įtrauktas į NMVRVI planą ir pradėtas tirti vanduo (2005 metų ataskaita).

	Teršalo tipas
	Tirta mėginių B grupės medžiagoms nustatyti

	B I grupė. Antibakterinės medžiagos
	Antibakterinės medžiagos*
	6537

	
	Enrofloksacinas
	418

	
	Tilozinas
	81

	
	Penicilinai
	326

	
	Tetraciklinai
	755

	
	Streptomicinas
	3

	
	Sulfonamidai
	209

	B II grupė. Kiti veterinariniai vaistai
	Albendazolis, fenbendazolis
	463

	
	Levamizolis
	268

	
	Ivermektinas, abamektinas
	259

	
	Monenzinas, narazinas, salinomicinas
	347

	
	Lasalocidas
	63

	
	Permetrinas
	116

	
	Azaperonas, acepromazinas
	13

	
	Fluniksinas
	3

	
	Fenilbutazonas
	118

	
	Salicilo r., piroksikamas
	45

	B III grupė. Kitos medžiagos ir aplinkos teršalai
	Chloro organiniai pesticidai ir PCB
	720

	
	Metidationas, dioksinai, metilchlorpirifosas, diazinonas, pirazofosas
	190

	
	Kumafosas
	6

	
	Švinas, Kadmis, Gyvsidabris
	842

	
	Ochratoksinas
	164

	
	M1
	66

	
	Malachito žaliasis
	3

	
	Cezis-134/137, Stroncis-90
	653

	Metai
	Tirta mėginių B grupės medžiagoms nustatyti (BI gr. + BII gr.+ BIII gr.)

	2004
	3427

	2005
	3233

	2006
	3023

	2007
	2987

	Produkto rūšis
	Tirta mėginių B grupės medžiagoms nustatyti (2004-2007 m.)

	Galvijiena
	 2381

	Kiauliena
	 2473

	Paukštiena
	 434

	Žvėriena
	 534

	Žuvys
	 132

	Pienas
	 5612

	Kiaušiniai
	 932

	Avys/ožkos
	 37

	Pienas
	 5612

	Arkliena
	 4

	Medus
	 43

	Triušiai
	 29

	Vanduo
	 1

	Pašarai
	 1

3.2 paveikslas

[image: image2.emf]Teigiamų atvejų pasiskirstymas pagal grupes 2004-2007 m.

BIII grupė

27,62%

BII grupė

3,81%

BI grupė

68,57%

Per analizuojamą laikotarpį, t.y 2004-2007 metais, B grupės medžiagų likučių tirtose žaliavose iš viso rasta 105 teigiami atvejai. Iš jų daugiausiai rasta antibakterinių medžiagų (BI gr.) – 72, mažiausiai - kitų veterinarinių vaistų (BII gr.) – 4 teigiami atvejai. Aplinkos teršalų (BIII gr.) – 29 teigiami atvejai (teigiamų atvejų pasiskirstymas (%) pagal atskiras grupes 3.2 paveiksle).

Toliau darbe pateikiama 2004-2007 metų NMVRVI atliktų tyrimų dėl B grupės kenksmingų medžiagų likučių maisto produktuose rezultatų suvestinių analizė, kurioje nagrinėjami atskirų B grupės medžiagų (BI, BII ir BIII) tyrimų rezultatai.

3.1.1 Antibakterinių medžiagų (BI gr.) likučių maisto produktuose pokyčių tyrimas 2004-2007 metais.

Lentelėje 3.2 pateikti antibakterinių medžiagų stebėsenos 2004-2007 m. maisto žaliavose rezultatai. Per visą laikotarpį BI grupės medžiagų maisto produktuose buvo ištirta 8329 mėginiai. Iš lentelės matyti, kad daugiausiai mėginių buvo paimta ieškant antibakterinių medžiagų * (6538) likučių maisto produktuose, mažiausiai – streptomicino (4). Kitų BI grupės medžiagų mėginių paimta: tetraciklinų – 755, enrofloksacino – 418, penicilinų – 326, sulfonamidų – 209, tilozino – 81 mėginys.

Daugiausiai, ieškant BI grupės medžiagų likučių, per analizuojamą laikotarpį buvo ištirta pieno (4955), kiaulienos (1611) ir galvijienos (1321) mėginių , mažiau – kiaušinių (233), paukštienos (149), mažiausiai – avienos/ožkienos (14), žuvies (13), medaus (12) ir triušienos (7) mėginių. Arklienoje BI grupės medžiagos buvo tiriamos tik 2006 metais (2), ieškant tetraciklinų likučių (mėginių pasiskirstymas (%) pagal žaliavas 3.3 paveiksle). Laukinėje faunoje antibakterinės medžiagos 2004 - 2007 m. nebuvo tiriamos.

3.3 paveikslas

[image: image3.emf]Mėginių pasiskirstymas pagal žaliavas

15,86%

19,34%

1,79%

59,49%

2,78%

0,17%

0,02%0,08%

0,16%

0,14% 0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

GalvijienaKiauliena

Paukštiena

Pienas

Kiaušiniai Aviena/ožkiena

Arkliena

Triušiena

Žuvys

Medus

* Galvijų ir kiaulių skerdenos mėginiai antibakterinėms medžiagoms nustatyti buvo tiriami 4 lėkštelių metodu (paieškos metodas) ir žaliavinio pieno mėginiai antibiotikų ir inhibitorinių medžiagų nustatymui DelvoTest SP metodu.

3.1 lentelė. Antibakterinių medžiagų stebėsena 2004-2007 m. maisto žaliavose.

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	

	
	rūšis
	Antibakterinės
	Enrofloksacinas,
	Tilozinas
	Penicilinai
	Tetraciklinai
	Streptomicinas
	Sulfonamidai
	
	

	
	
	medžiagos*
	ciproflokscinas
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	
	

	2004 m.
	Galvijiena
	178
	0
	27
	2
	-
	-
	29
	0
	27
	0
	-
	-
	26
	0
	
	

	
	Kiauliena
	293
	1
	41
	0
	-
	-
	24
	0
	35
	0
	-
	-
	24
	0
	
	

	
	Paukštiena
	1
	0
	11
	0
	-
	-
	-
	-
	13
	0
	-
	-
	-
	-
	
	

	
	Pienas
	1106
	9
	-
	-
	-
	-
	26
	1
	22
	0
	-
	-
	20
	0
	
	

	
	Kiaušiniai
	-
	-
	-
	-
	13
	0
	-
	-
	86
	0
	-
	-
	-
	-
	
	

	
	Avys/ožkos
	1
	0
	-
	-
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-
	
	

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	1
	0
	1
	0
	
	

	
	Laukiniai žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Triušiai
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-
	
	

	
	Žuvys
	-
	-
	-
	-
	-
	-
	-
	-
	4
	0
	-
	-
	-
	-
	
	

	
	Viso
	1579
	10
	79
	2
	13
	0
	79
	1
	191
	0
	1
	0
	71
	0
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2005 m.
	Galvijiena
	194
	0
	63
	0
	-
	-
	27
	0
	64
	0
	-
	-
	21
	0
	
	

	
	Kiauliena
	282
	0
	45
	0
	-
	-
	27
	0
	54
	0
	-
	-
	16
	0
	
	

	
	Paukštiena
	-
	-
	27
	0
	10
	0
	-
	-
	26
	0
	-
	-
	-
	-
	
	

	
	Pienas
	1166
	18
	-
	-
	-
	-
	31
	0
	27
	0
	-
	-
	14
	0
	
	

	
	Kiaušiniai
	-
	-
	-
	-
	5
	0
	-
	-
	40
	0
	-
	-
	-
	-
	
	

	
	Avys/ožkos
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	1
	0
	1
	0
	
	

	
	Laukiniai žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Triušiai
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Žuvys
	-
	-
	
	
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Viso
	1642
	18
	135
	0
	15
	0
	85
	0
	218
	0
	1
	0
	52
	0
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	

	
	rūšis
	Antibakterinės
	Enrofloksacinas,
	Tilozinas
	Penicilinai
	Tetraciklinai
	Streptomicinas
	Sulfonamidai
	
	

	
	
	medžiagos
	ciproflokscinas
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	
	

	2006 m.
	Galvijiena
	203
	1
	46
	0
	-
	-
	21
	0
	63
	1
	-
	-
	6
	0
	
	

	
	Kiauliena
	281
	0
	41
	0
	-
	-
	19
	0
	34
	0
	-
	-
	6
	0
	
	

	
	Paukštiena
	-
	-
	11
	0
	7
	0
	-
	-
	17
	0
	-
	-
	-
	-
	
	

	
	Pienas
	1181
	12
	-
	-
	-
	-
	36
	6
	28
	0
	-
	-
	29
	0
	
	

	
	Kiaušiniai
	-
	-
	-
	-
	17
	0
	-
	-
	27
	0
	-
	-
	-
	-
	
	

	
	Avys/ožkos
	-
	-
	1
	0
	-
	-
	1
	0
	2
	0
	-
	-
	-
	-
	
	

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	1
	0
	
	

	
	Laukiniai žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-
	
	

	
	Triušiai
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Žuvys
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Viso
	1665
	13
	99
	0
	24
	0
	77
	6
	179
	1
	1
	0
	42
	0
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2007 m.
	Galvijiena
	201
	0
	59
	0
	-
	-
	16
	0
	42
	0
	-
	-
	8
	0
	
	

	
	Kiauliena
	288
	0
	31
	0
	-
	-
	21
	0
	44
	0
	-
	-
	5
	0
	
	

	
	Paukštiena
	-
	-
	15
	0
	9
	0
	-
	-
	12
	0
	-
	-
	-
	-
	
	

	
	Pienas
	1163
	17
	-
	-
	-
	-
	45
	4
	31
	0
	-
	-
	30
	0
	
	

	
	Kiaušiniai
	-
	-
	-
	-
	20
	0
	-
	-
	25
	0
	-
	-
	-
	-
	
	

	
	Avys/ožkos
	-
	-
	-
	-
	-
	-
	3
	0
	2
	0
	-
	-
	-
	-
	
	

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	1
	0
	1
	0
	
	

	
	Laukiniai žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	
	

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-
	
	

	
	Triušiai
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Žuvys
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-
	
	

	
	Ūk.aug. Žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-
	
	

	
	Viso
	1652
	17
	105
	0
	29
	0
	85
	4
	167
	0
	1
	0
	44
	0
	
	

Tirtose žaliavose per analizuojamą laikotarpį, t.y. 2004-2007 metais BI grupės teršalų likučių buvo rasti 72 teigiami tyrimų rezultatai. Tai sudaro 68,57% visų teigiamų atvejų per 2004 -2007 metus (teigiamų atvejų pasiskirstymas 3.2 paveiksle). Daugiausiai rasta antibakterinių medžiagų liekanų - 58 atvejai (56 - žaliame piene, 1 - kiaulienoje ir 1 - galvijienoje), penicilinų – 11 atvejų (žaliame piene), enrofloksacinas – 2 atvejai (galvijienoje), tetraciklinų – 1 atvejis (galvijienoje). Kitų BI grupės teršalų tirtose žaliavose 2004-2007 metais nerasta.

BI grupės medžiagų liekanų dažniausiai nustatoma (sudėtis 3.4 paveiksle): žaliame piene (93,06%), galvijienoje (5,56%), kiaulienoje (1,38%) lyginant su visais teigiamais tyrimų rezultatais.

3.4 paveikslas

[image: image4.emf]Teigiamų mėginių sudėtis 2004-2007m.

Pienas;

93,06%

Galvijiena;

5,56%

Kiauliena;

1,38%

Daugiausiai teigiamų atvejų (nepatenkinamų rezultatų kaita 3.5 pasveiksle) 2004-2007 m. nustatyta žaliame piene (67): 2004 m. – 10 atvejų, 2005 m. – 18 atvejų, 2006 m. – 18 atvejų, 2007 m. – 21 atvejis. 2004 metais 1 pieno mėginyje nustatytas Penicilinas V - 4,1 g/kg (norma 4 g/kg), likusiuose 9 rasta antibakterinių medžiagų. 2005 metais 15 pieno mėginių nustatyta antibakterinių medžiagų ir 3 mėginiuose nustatyta sulfonamidų. 2006 metais 6 pieno mėginiuose nustatyta penicilino G likučiai, kurie viršijo leistiną normą, kituose 12 mėginių aptiktos antibakterinės medžiagos. 2007 metais 17 mėginių nustatytos antibakterinės medžiagos ir 4 – penicilinai.

Šiuolaikinės technologijos leidžia iš pieno pašalinti dalį somatinių ląstelių, sumažinti bakterijų kiekį, bet išnaikinti antibakterines medžiagas, vadinamas inhibitoriais, nepavyksta. Todėl ūkininkams, pieno perdirbimo įmonėms būtina imtis priemonių, kad šios medžiagos nepatektų į pieną, kad iš pieno su inhibitorinėmis medžiagomis nebūtų gaminami produktai. Šiam tikslui įgyvendinti Žemės ūkio ministerija ir Valstybinė maisto ir veterinarijos tarnyba skiria didelį dėmesį, vykdo prevencines programas. Siekiant sustiprinti žaliavinio pieno kokybės kontrolę, VĮ „Pieno tyrimai“ nuo 2008 09 01 d. pradėjo vykdyti antibakterinių medžiagų (tetraciklino) identifikavimo kontrolę, imant papildomus mėginius tetraciklino nustatymui. Radus piene tetraciklino, jo supirkimas stabdomas ir atliekamas ūkio patikrinimas
(http://www.valstietis.lt/Priedai/Ukininku-zinios/Pieno-kokybei-isskirtinis demesys-ir-keleriopa-kontrole. Prieiga per internetą. 2009 m. vasario 21 d.) Didelės rizikos sektorius dėl liekanų nustatymo stebėsenos plane išlieka žalias pienas, kuris apima didelę dalį Lietuvos teritorijos. Lietuvoje buvo rasta mėsos mėginių su antibiotikais. Modifikuotu metodu KTU MI Mikrobiologijos laboratorijoje 2002 m. rugsėjo – spalio mėn. Ištirti 52 prekybos tinkle įsigytos mėsos mėginiai.Trijuose iš jų (5,8% nuo tirtų mėginių skaičiaus) buvo rasta antibakterinių medžiagų likučių. Tai rodo, kad mėsa su antibakterinių medžiagų likučiais patenka į Lietuvos rinką ir jų nustatymo problema egzistuoja. (Šalomskienė ir kt., 2004). Pastaruoju metu sprendžiant šią problemą stengiamasi mažinti galimo mėsos užteršimo antibiotikų likučiais šaltinius. Vokietijoje auginant kiaules 75 proc. atvejų atsisakyta antibiotikų priedų gyvulininkystės našumui didinti, jie naudojami tik gydymui.
Inhibitorių likučių piene problema aktuali visame pasaulyje. Lenkijoje 1990–1993 m. buvo randama 13,1–22,4 (inhibitorių likučiais užteršto žalio pieno (Rybinska ir kt., 1995). Nuo 1996 m. pieno užterštumas inhibitoriais ėmė mažėti (Maślanka ir kt., 2004). Kinijoje ištyrus 1109 žalio pieno mėginių, rasti 229 „teigiami“ mėginiai (21 () (Shitandi ir kt., 2001). Po identifikavimo 165 mėginiuose (14,9 () rasta penicilino G likučių. Vokietijoje 1995 m. buvo randama 2,03 (inhibitoriais užterštų pieno mėginių (Suhren ir kt., 2002).
Galvijienoje teigiamų atvejų (4) nustatyta 2004 m. ir 2006 m. – po 2 teigiamus atvejus. 2004 m. nustatyti 2 teigiami enrofloksacino atvejai, kurie aptikti galvijų inkstuose. Ir vienu, ir kitu atveju buvo viršyta leistina norma daugiau nei 2 kartus - 555 g/kg ir 512 g/kg (norma 200 g/kg). 2006 metais vienu atveju rasta antibakterinių medžiagų, kitu – oksitetraciklino. Oksitetraciklinas nustatytas galvijo raumenyje, rastas kiekis 168,8 g/kg (norma 100 g/kg). Normą viršijo 1,68 karto.

Kiaulienoje 2004 metais nustatytas 1 teigiamas antibakterinių medžiagų atvejis.

3.5 paveikslas

[image: image5.emf]2004

2005

2006

2007

Kiauliena

Galvijiena

Pienas

10

18

18

21

2

0

2

0

1

0

0

0

0

5

10

15

20

25

Teigiamų atvejų skaičius

Metai

Nepatenkinamų rezultatų kaita 2004-2007

m.

Teigiamų BI grupės medžiagų liekanų atvejų skaičius 2007 metais sudarė 29,17%, 2006 m. - 27,26%, 2005 m. - 25%, 2004 m. - 18,06%. Teigiamų atvejų skaičius per analizuojamą laikotarpį padidėjo 1,61 karto.

3.1.2 Kitų veterinarinių vaistų (BII gr.) maisto produktuose pokyčių tyrimas 2004 - 2007 metais.
Lentelėje 3.3 pateikti veterinarinių vaistų stebėsenos 2004-2007 m. maisto žaliavose rezultatai. Per visą laikotarpį BII grupės medžiagų maisto produktuose buvo ištirta 1695 mėginiai. Iš lentelės matyti, kad daugiausiai mėginių buvo tirta ieškant antihelmintikų (990) likučių maisto produktuose, mažiausiai – sedacinių preparatų (13) likučių. Kitų BII grupės medžiagų mėginių tirta: kokdiciostatikų – 410, nesteroidinių vaistų nuo uždegimo (NVNU) – 166, karbamatų ir piretroidų – 116 mėginiai.

Daugiausiai, ieškant BII grupės medžiagų likučių, per analizuojamą laikotarpį buvo ištirta (mėginių pasiskirstymas (%) 3.6 paveiksle): galvijienos (524), kiaulienos (417), kiaušinių (315) ir pieno (246) mėginių ; mažiau – paukštienos (156); mažiausiai – avienos/ožkienos (8), medaus (8), triušienos (10), žuvies (10) ir tik vienas žvėrienos mėginys tirtas 2006 metais antihelmintikų likučiams tirti. Arklienoje BII grupės medžiagos nebuvo tiriamos.

3.6 paveikslas

[image: image6.emf]Tirtų mėginių pasiskirstymas pagal žaliavas

30,21%

24,60%

9,20%

14,51%

18,58%

0,47%

0,06%

0,59%0,59%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

GalvijienaKiauliena Paukštiena

Pienas

Kiaušiniai Aviena/ožkienaŽvėrienaTriušienaŽuvys

3.3 lentelė. Veterinarinių vaistų (B II gr.) likučių stebėsena 2004 - 2007 m. maisto žaliavose

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	

	
	rūšis
	Albendazolis,
	Levamizolis
	Ivermektinas,
	Monenzinas,
	Lasalocidas
	Permetrinas
	Azaperonas,
	Fluniksinas,

	
	
	Fenbendazolis
	
	
	abamektinas
	narazinas
	
	
	
	
	acepromazinas
	fenilbutazonas

	
	
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta

	2004 m.
	Galvijiena
	26
	0
	36
	0
	26
	0
	15
	0
	-
	-
	7
	0
	-
	-
	-
	-

	
	Kiauliena
	13
	0
	26
	2
	41
	0
	7
	0
	-
	-
	14
	0
	-
	-
	-
	-

	
	Paukštiena
	14
	0
	-
	-
	-
	-
	14
	0
	-
	-
	10
	0
	-
	-
	-
	-

	
	Pienas
	47
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Kiaušiniai
	-
	-
	-
	-
	-
	-
	75
	0
	35
	0
	-
	-
	-
	-
	-
	-

	
	Avys/ožkos
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-

	
	Lauk. žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	1
	0
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-

	
	Žuvys
	3
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	104
	0
	62
	2
	67
	0
	111
	0
	35
	0
	34
	0
	-
	-
	-
	-

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2005 m.
	Galvijiena
	26
	0
	45
	0
	50
	0
	13
	0
	-
	-
	6
	0
	1
	0
	2
	0

	
	Kiauliena
	27
	0
	36
	0
	34
	0
	6
	0
	-
	-
	6
	0
	1
	0
	-
	-

	
	Paukštiena
	11
	0
	-
	-
	-
	-
	16
	0
	-
	-
	10
	0
	-
	-
	1
	0

	
	Pienas
	50
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	15
	0

	
	Kiaušiniai
	-
	-
	-
	-
	-
	-
	39
	0
	16
	0
	-
	-
	-
	-
	-
	-

	
	Avys/ožkos
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0
	-
	-
	-
	-

	
	Lauk. žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	1
	0
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-

	
	Žuvys
	5
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	120
	0
	81
	0
	84
	0
	74
	0
	16
	0
	26
	0
	2
	0
	18
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	

	
	rūšis
	Albendazolis,
	Levamizolis
	Ivermektinas,
	Monenzinas,
	Lasalocidas
	Permetrinas
	Azaperonas
	Fluniksinas,

	
	
	Fenbendazolis
	
	
	abamektinas
	narazinas
	
	
	
	
	acepromazinas
	Fenilbutazonas,

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	salicilo r.

	
	
	Tirta
	Rasta
	Tirta
	rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta

	
	Galvijiena
	40
	0
	39
	0
	25
	0
	22
	0
	-
	-
	10
	0
	3
	0
	11
	0

	2006 m.
	Kiauliena
	28
	0
	33
	0
	25
	0
	6
	0
	-
	-
	7
	0
	2
	0
	2
	0

	
	Paukštiena
	12
	0
	-
	-
	-
	-
	12
	0
	-
	-
	7
	0
	-
	-
	8
	0

	
	Pienas
	40
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	51
	0

	
	Kiaušiniai
	-
	-
	-
	-
	-
	-
	46
	0
	4
	0
	-
	-
	-
	-
	-
	-

	
	Avys/ožkos
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-
	1
	0
	-
	-
	2
	1

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-

	
	Lauk. žvėrys
	1
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	1
	0
	-
	-
	-
	-
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-

	
	Žuvys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	122
	0
	72
	0
	51
	0
	86
	0
	4
	0
	29
	0
	5
	0
	74
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2007 m.
	Galvijiena
	29
	0
	24
	0
	28
	0
	17
	0
	-
	-
	8
	0
	4
	0
	11
	0

	
	Kiauliena
	28
	0
	29
	1
	27
	0
	6
	0
	-
	-
	9
	0
	2
	0
	2
	0

	
	Paukštiena
	13
	0
	-
	-
	-
	-
	12
	0
	-
	-
	8
	0
	-
	-
	8
	0

	
	Pienas
	43
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Kiaušiniai
	-
	-
	-
	-
	-
	-
	40
	0
	8
	0
	-
	-
	-
	-
	52
	0

	
	Avys/ožkos
	-
	-
	-
	-
	2
	0
	-
	-
	-
	-
	1
	0
	-
	-
	1
	0

	
	Medus
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-

	
	Lauk. žvėrys
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Arkliena
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	2
	0
	-
	-
	-
	-
	1
	0
	-
	-
	-
	-
	-
	-
	-
	-

	
	Žuvys
	2
	0
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	117
	0
	53
	1
	57
	0
	76
	0
	8
	0
	27
	0
	6
	0
	74
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Tirtose žaliavose per analizuojamą laikotarpį, t.y. 2004-2007 metais, kitų veterinarinių vaistų (BIII) likučių buvo rasti 4 teigiami tyrimų rezultatai. Tai sudaro 3,8 % visų teigiamų atvejų per 2004 -2007 metus (teigiamų atvejų pasiskirstymas 3.2 paveiksle). Iš 4 teigiamų atvejų, 3 aptikti kiaulienoje. Tai sudaro 75 % visų teigiamų BII grupės medžiagų atvejų (sudėtis 3.7 paveiksle). 1 teigiamas veterinarinių vaistų tyrimų rezultatas patvirtintas avienoje, kuris sudaro 25% visų teigiamų atvejų. Kitose tirtose žaliavose, per minėtą laikotarpį, veterinarinių vaistų likučių nerasta.

3.7 paveiklas

[image: image7.emf]Teigiamų mėginių sudėtis 2004-2007m.

Kiauliena

75%

Aviena

25%

Trumpai aptarsime teigiamus veterinarinių vaistų likučių atvejus. Kaip minėjau 3 teigiami atvejai buvo rasti kiaulienoje 2004 m. (2) ir 2007 m. (1). Visais 3 atvejais buvo aptikta antihelmintiko levamizolio likučių. 2004 m. kiaulienos kepenyse nustatyta levamizolio likučių 2377,9 g/kg (norma 100 g/kg) ir 1122,5 g/kg. Gauti rezultatai viršijo leistiną normą atitinkamai – 23,78 ir 11,23 karto.

1 teigiamas atvejas patvirtintas avies raumenyje 2006 m., aptikta natrio salicilato (NVNU), kuris neviršijo leistinos normos.
2005 metais jokių BII grupės medžiagų likučių tirtose žaliavose nerasta.

Esant gyvulininkystės produkcijos pertekliui, augintojai visais įmanomais būdais siekia mažinti išlaidas jai pagaminti. Gyvuliams gydyti naudojami vis efektyvesni vaistai, kurie iš organizmo pasišalina tik po kurio laiko. Tyrimais nustatoma, per kiek laiko vaistai pasišalina iš gyvulio organizmo arba jų sumažėja tiek, kad nebeįmanoma aptikti ir jie nedaro įtakos technologinėms maisto produktų savybėmis, vartotojo sveikatai.

3.1.3 Aplinkos teršalų (B3 gr.) maisto produktuose pokyčių tyrimas 2004-2007 m.

Lentelėje 3.4 pateikti aplinkos teršalų (BIII gr.) stebėsenos 2004-2007 m. maisto žaliavose rezultatai. Per visą laikotarpį BIII grupės medžiagų maisto žaliavose buvo ištirta 2628 mėginiai. Iš lentelės matyti, kad daugiausiai mėginių buvo ištirta ieškant sunkiųjų metalų (840) likučių maisto produktuose, mažiausiai – malachito žaliojo (3) likučių. Kitų BIII grupės medžiagų mėginių tirta: chloro organinių pesticidų ir PCB – 720, radionuklidų – 653, organinių fosforo junginių – 183, ochratoksino – 164, M-1 – 66 mėginiai.
Daugiausiai, ieškant BIII grupės medžiagų likučių, per analizuojamą laikotarpį buvo ištirta (mėginių pasiskirstymas (%) 3.8 paveiksle): galvijienos (547), žvėrienos (543), kiaulienos (451), kiaušinių (450) ir pieno (358) mėginių ; mažiau – paukštienos (122), žuvų (113); mažiausiai – avienos/ožkienos (14), medaus (15) ir triušienos (15) mėginių.. Arklienoje BIII grupės medžiagos per analizuojamą laikotarpį nebuvo tiriamos.

3.8 paveikslas
[image: image8.emf]Tirtų mėginių pasiskirstymas pagal

žaliavas

20,81%

17,16%

4,64%

13,62%

17,12%

0,53%

20,66%

0,57%

4,30%

0,57%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

Galvijiena Kiauliena Paukštiena

Pienas

Kiaušiniai Aviena/ožkiena Žvėriena TriušienaŽuvys

Medus

3.4 lentelė. Aplinkos teršalų (B III gr.) likučių stebėsena 2004 - 2007 m. maisto žaliavose

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	
	

	
	rūšis
	Chloro org.
	Fosforo org.
	Pb
	+
	Cd
	+
	Hg
	
	Ochratok-
	M1
	
	Malachito
	Cezis 134/137

	
	
	jung. ir PCB
	junginiai
	
	
	
	
	
	
	sinas
	
	
	
	žaliasis
	Stroncis-90

	
	
	Tirta
	Rasta
	Tirta
	Rasta
	
	
	Tirta
	
	Rasta
	
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta

	2004
	Galvijiena
	51
	0
	14
	0
	
	
	57
	
	2
	Cd
	25
	0
	-
	-
	-
	-
	52
	0

	m.
	Kiauliena
	41
	0
	13
	0
	
	
	48
	
	
	
	18
	0
	-
	-
	-
	-
	43
	0

	
	Paukštiena
	10
	0
	-
	-
	
	
	11
	
	
	
	7
	0
	-
	-
	-
	-
	16
	0

	
	Pienas
	30
	0
	10
	0
	
	
	30
	
	
	
	-
	-
	31
	0
	-
	-
	40
	0

	
	Kiaušiniai
	75
	0
	-
	-
	
	
	78
	
	
	
	-
	-
	-
	-
	-
	-
	103
	0

	
	Avys/ožkos
	-
	-
	-
	-
	
	
	-
	
	
	
	1
	0
	-
	-
	-
	-
	-
	-

	
	Medus
	1
	0
	1
	0
	
	
	1
	
	
	
	-
	-
	-
	-
	-
	-
	2
	0

	
	Lauk. žvėrys
	49
	0
	-
	-
	
	
	51
	
	2
	Pb
	-
	-
	-
	-
	-
	-
	55
	0

	
	Arkliena
	
	
	-
	-
	
	
	-
	
	
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	1
	0
	-
	-
	
	
	1
	
	
	
	-
	-
	-
	-
	-
	-
	3
	0

	
	Žuvys
	4
	0
	3
	0
	
	
	6
	
	
	
	3
	0
	-
	-
	1
	0
	16
	0

	
	Viso
	262
	0
	41
	0
	
	
	283
	
	4
	
	54
	0
	31
	0
	1
	0
	330
	0

	
	
	
	
	
	
	 Pb + Cd
	
	
	
	
	
	
	
	
	
	
	

	2005
	Galvijiena
	27
	0
	20
	0
	43
	
	2
	Cd
	-
	-
	22
	0
	-
	-
	-
	-
	40
	0

	m.
	Kiauliena
	26
	0
	12
	0
	34
	
	0
	
	-
	-
	13
	0
	-
	-
	-
	-
	17
	0

	
	Paukštiena
	8
	0
	-
	-
	3
	
	0
	
	-
	-
	4
	0
	-
	-
	-
	-
	15
	0

	
	Pienas
	17
	0
	15
	0
	24
	
	0
	
	-
	-
	-
	-
	13
	0
	-
	-
	24
	0

	
	Kiaušiniai
	25
	0
	-
	-
	24
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-
	21
	0

	
	Avys/ožkos
	3
	0
	-
	-
	-
	
	-
	
	-
	-
	1
	0
	-
	-
	-
	-
	-
	-

	
	Medus
	-
	-
	1
	0
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-
	3
	0

	
	Lauk. žvėrys
	64
	0
	-
	-
	63
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-
	45
	0

	
	Arkliena
	-
	-
	-
	-
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	-
	-
	-
	-
	1
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-
	1
	0

	
	Žuvys
	9
	0
	-
	-
	7
	
	0
	
	-
	-
	1
	0
	-
	-
	-
	-
	16
	0

	
	Vanduo
	1
	0
	-
	-
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Pašarai
	1
	0
	-
	-
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	181
	0
	48
	0
	199
	
	2
	
	-
	-
	41
	0
	13
	0
	-
	-
	182
	0

	Metai
	Produkto
	
	
	
	
	
	
	Teršalo tipas
	
	
	
	
	
	
	
	
	

	
	rūšis
	Chloro organiniai
	Fosforo org.
	 Pb + Cd + Hg
	
	
	Ochratoksinas
	M1
	
	Malachito
	Cezis 134/137

	
	
	junginiai ir PCB
	junginiai
	
	
	
	
	
	
	
	
	
	
	žaliasis
	Stroncis-90

	
	
	Tirta
	Rasta
	Tirta
	Rasta
	
	
	Tirta
	
	
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta
	Tirta
	Rasta

	2006
	Galvijiena
	27
	0
	15
	0
	
	
	33
	
	3
	Cd
	17
	0
	-
	-
	-
	-
	10
	0

	m.
	Kiauliena
	21
	0
	18
	0
	
	
	34
	
	0
	
	13
	0
	-
	-
	-
	-
	11
	0

	
	Paukštiena
	7
	0
	-
	-
	
	
	9
	
	0
	
	4
	0
	-
	-
	-
	-
	5
	0

	
	Pienas
	12
	0
	10
	0
	
	
	22
	
	0
	
	-
	-
	11
	0
	-
	-
	12
	0

	
	Kiaušiniai
	28
	0
	-
	-
	
	
	28
	
	0
	
	-
	-
	-
	-
	-
	-
	4
	0

	
	Avys/ožkos
	1
	0
	1
	0
	
	
	3
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Medus
	-
	-
	2
	0
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Lauk. žvėrys
	38
	0
	-
	-
	
	
	66
	
	6Pb
	8Cd
	-
	-
	-
	-
	-
	-
	2
	0

	
	Arkliena
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	2
	0
	-
	-
	
	
	2
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Žuvys
	5
	0
	1
	0
	
	
	9
	
	0
	
	1
	0
	-
	-
	1
	0
	8
	0

	
	Vanduo
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Pašarai
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	141
	0
	47
	0
	
	
	206
	
	17
	
	35
	0
	11
	0
	1
	0
	52
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2007
	Galvijiena
	23
	0
	12
	0
	
	
	27
	
	1
	Cd
	18
	0
	-
	-
	-
	-
	14
	0

	m.
	Kiauliena
	18
	0
	20
	0
	
	
	29
	
	0
	
	9
	0
	-
	-
	-
	-
	13
	0

	
	Paukštiena
	4
	0
	2
	0
	
	
	7
	
	0
	
	6
	0
	-
	-
	-
	-
	4
	0

	
	Pienas
	14
	0
	3
	0
	
	
	14
	
	0
	
	-
	-
	11
	0
	-
	-
	15
	0

	
	Kiaušiniai
	29
	0
	2
	0
	
	
	26
	
	0
	
	-
	-
	-
	-
	-
	-
	7
	0

	
	Avys/ožkos
	2
	0
	
	
	
	
	2
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Medus
	1
	0
	2
	0
	
	
	1
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Laukiniai žvėrys
	40
	0
	-
	-
	
	
	40
	
	3
	Cd,Pb
	-
	-
	-
	-
	-
	-
	30
	0

	
	Arkliena
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Triušiai
	-
	-
	-
	-
	
	
	2
	
	0
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Žuvys
	5
	0
	6
	2 dioksno
	
	
	5
	
	0
	
	1
	0
	-
	-
	1
	0
	6
	0

	
	Vanduo
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Pašarai
	-
	-
	-
	-
	
	
	-
	
	-
	
	-
	-
	-
	-
	-
	-
	-
	-

	
	Viso
	136
	0
	47
	2
	
	
	153
	
	4
	
	34
	0
	11
	0
	1
	0
	89
	0

Tirtose žaliavose per analizuojamą laikotarpį, t.y. 2004-2007 metais, aplinkos teršalų likučių buvo rasti 29 teigiami tyrimų rezultatai. Tai sudaro 27,62% visų teigiamų atvejų per 2004 -2007 metus (teigiamų atvejų pasiskirstymas 3.2 paveiksle).

Daugiausiai rasta sunkiųjų metalų liekanų - 27 atvejai (19 – žvėrienoje ir 8 – galvijienoje). Taip pat rasti 2 teigiami dioksinų atvejai žuvyse 2007 metais. Kitų BIII grupės teršalų likučių tirtose žaliavose 2004-2007 metais nerasta.

BIII grupės medžiagų liekanų dažniausiai nustatoma (sudėtis 3.9 paveiksle): žvėrienoje (65,52%), galvijienoje (27,59%), žuvyse (6,89%) lyginant su visais teigiamais tyrimų rezultatais.

3.9 paveikslas

[image: image9.emf]Teigiamų mėginių sudėtis 2004-2007m.

Galvijiena;

27,59%

Žuvys; 6,89%

Žvėriena;

65,52%

Daugiausiai teigiamų atvejų (nepatenkinamų rezultatų kaita 3.10 paveiksle) 2004-2007 m. nustatyta žvėrienoje (19): 2004 m. – 2 (Pb) atvejai, 2006 m. – 14 (6-Pb, 8-Cd) atvejų, 2007 m. – 3 (Cd+Pb) atvejai. 2005 metais nepatenkinamų tyrimų rezultatų žvėrienoje nenustatyta.

 2004 metais dviejuose stirnų raumens mėginiuose nustatytas padidintas švino kiekis. Viename iš mėginių švino nustatyta 2,84 mg/kg (norma 0,1 mg/kg). Norma viršyta 28,4 karto. 2006 metais sunkieji metalai (Pb ir Cd) nustatyti: stirnos raumenyje nustatyta švino 13,414 mg/kg (norma 0,1 mg/kg), normą viršijo 134,4 karto; elnio raumenyje nustatyta švino 15,7 mg/kg (norma 0,1 mg/kg), normą viršijo 158 kartus; stirnos raumenyje nustatyta švino 0,2 mg/kg (norma 0,1 mg/kg), normą viršijo 2 kartus; stirnos raumenyje nustatyta švino 0,894 mg/kg (norma 0,1 mg/kg), normą viršijo 8,94 karto; stirnos raumenyje nustatyta švino 1,5 mg/kg (norma 0,1 mg/kg), normą viršijo 15 kartų; stirnos raumenyje nustatyta švino 2,40 mg/kg (norma 0,1 mg/kg), normą viršijo 24 kartus; stirnos raumenyje nustatyta švino 4,30 mg/kg (norma 0,1 mg/kg), normą viršijo 43 kartus; stirnos inkste nustatytas kadmis 2,92 mg/kg (norma 1,0 mg/kg), normą viršijo 2,92 kartus; stirnos inkste nustatytas kadmis 3,08 mg/kg (norma 1,0 mg/kg), normą viršijo 3,08 karto; stirnos inkste nustatytas kadmis 2,27mg/kg (norma 1,0 mg/kg), normą viršijo 2,27 kartus; stirnos inkste nustatytas kadmis 1,80 mg/kg (norma 1,0 mg/kg), normą viršijo 1,8 karto; stirnos inkste nustatytas kadmis 3,68 mg/kg (norma 1,0 mg/kg), normą viršijo 3,68 karto; stirnos inkste nustatytas kadmis 1,35 mg/kg (norma 1,0 mg/kg), normą viršijo 1,35 karto; stirnos inkste nustatytas kadmis 1,39 mg/kg (norma 1,0 mg/kg), normą viršijo 1,39 karto.

Tokie rezultatai įpareigoja nuolat atlikti sunkiųjų metalų žvėrienoje monitoringą.
Galvijienoje nustatyti 8 teigiami atvejai: 2004 m. ir 2005 m. po 2 (Cd) teigiamus tyrimų rezultatus, 2006 m. - 3 (Cd), 2007 m. – 1 (Cd) teigiamas atvejis. 2004 metais abejais atvejais kadmis nustatytas galvijų inkstuose – 1,5 mg/kg ir 2,12 mg/kg (norma 1,0 mg/kg). Normą viršijo atitinkamai – 1,5 ir 2,12 karto. 2005 metais: galvijo inkste nustatytas kadmis 1,4 mg/kg, normą viršijo 1,4 karto; karvės inkste rasta kadmio 7,84 mg/kg, normą viršijo 7,8 karto. 2006 metais: galvijo inkste nustatytas kadmis 1,08 mg/kg, normą viršijo 1,08 karto. Kitais dviem atvejais kadmis aptiktas galvijų inkstuose, kur taip pat viršija leistiną normą.

Žuvienoje 2007 metais aptikti 2 teigiami dioksinų rezultatai, kurie neviršijo leistinos normos.
3.10 paveikslas

[image: image10.emf]2

0

14

3

2 2

3

1

0 0 0

2

0

2

4

6

8

10

12

14

Teigiamų atvejų skaičius

2004 2005 2006 2007

Žuviena

Galvijiena

Žvėriena

Metai

Nepatenkinamų rezultatų kaita 2004-2007m.

Teigiamų BIII grupės medžiagų liekanų atvejų skaičius didžiausias buvo 2006 metais ir sudarė 58,62 % visų teigiamų atvejų per analizuojamą laikotarpį, mažiausias – 2005 metais – 6,9 %. Kitais metais: 2007 m. – 20,7 %, 2004 m. – 13,79 % visų teigiamų atvejų.

Galima daryti daug prielaidų, kodėl daugiausiai sunkiųjų metalų rasta laukinėje faunoje. Kitų autorių darbuose taip pat nurodoma, kad pavieniuose mėginiuose sunkiųjų metalų kiekis yra neįprastai didelis arba itin mažas. Tokius išskirtinius atvejus sunku paaiškinti, kadangi apie žvėries gyvenamosios aplinkos tam tikrus abiotinius ir biotinius veiksnius, lemenčius didesnę ar mažesnę sunkiųjų metalų sankaupą žvėries organizme, dažniausiai nieko nežinoma. Įvairūs mokslininkai nurodo, kad laukinių gyvūnų mitybos įpatumai turi didelės įtakos sunkiųjų metalų kaupimuisi audiniuose. Laukinių gyvūnų mitybos pagrindą sudaro įvairių išsivystymo fazių augaliniai pašarai, su kuriais, taip pat ir su užterštu oru, sunkieji metalai patenka į gyvūnų organizmą. Augalų užterštumas sunkiaisiais metalais priklauso nuo aplinkos užterštumo – sunkieji metalai į augalus patenka iš dirvožemio ir augalo antžeminės dalies absorbcijos būdu.

Žuvų užterštumo SM lygis priklauso nuo faktorių visumos: vandens telkinio geografinės padėties, gylio, nuotolio nuo magistralinių kelių, ūkinės veiklos intensyvumo, SM koncentracijos vandenyje, jų sankaupos žuvų pašariniuose organizmuose hidrobiontuose, vandens temperatūros, kietumo, pH dydžio. Sunkiuosius metalus žuvys sukaupia netolygiai. Daugiausia jose susikaupia vario, cinko, geležies, magnio; mažiausiai kadmio, švino, gyvsidabrio, tokių metalų kaip švino, magnio, kalcio plėšriosios žuvys sukaupia daugiau negu planktofaginės ar bentofaginės. Taip pat skiriasi akumuliuotų sunkiųjų metalų kiekiai atskiroms rūšims (Volušienė, 1991). Sunkiųjų metalų daugiausiai susikaupia žuvų kauluose, žiaunose, pelekuose, kepenyse, inkstuose, o raumenyse jų būna mažiau http://www.google.lt/search?q=pesticidu+tendencijos+maiste&num=20&hl=lt&lr=lang_en%7Clang_lt&newwindow=1&client=firefox-a&channel=s&rls=org.mozilla:lt:official&start=60&sa=N
Prieiga per internetą. 2008 m. gegužės 16 d.).
Pagrindinė maisto grandinės užterštumo sunkiaisiais metalais priežastis yra aplinkos užterštumas. Didelį susirūpinimą kelia tai, kad švinas ir kadmis yrta potencialiai žalingi metalai. Žaliavų užterštumą sąlygoja atmosferos užterštumas, per didelis trąšų ir pesticidų naudojimas. Piene ir pieno produktuose švino ir kadmio koncentracija paprastai yra maža, išskyrus tuos atvejus, kai gyvuliai šeriami užterštu pašaru. Kadangi pieno produktų suvartojama labai daug, net mažas teršalų kiekis gali sąlygoti nemenkas šių elementų koncentracijas organizme.
4. IŠVADOS
1. Pagal 2004-2007 metų B grupės farmakologiškai aktyvių medžiagų stebėsenos rezultatus nustatyta, kad daugiausiai mėginių ištirta ieškant antibakterinių medžiagų likučių maisto produktuose (8329), mažiausiai – veterinarinių vaistų (1695). Ištirti aplikos teršalams paimti 2644 mėginiai.

2. Kasmet suplanuojama ištirti vis daugiau gyvūninių žaliavų mėginių. 2004 – 2007 metais daugiausiai mėginių ištirta nustatant maisto žaliavose ir produktuose antibakterines medžiagas.

3. Daugiausiai ištirta pieno (5612), kiaulienos (2473) ir galvijienos (2381) mėginių, mažiausiai – medaus, arklienos, avienos, triušienos, vandens ir pašarų mėginių.
4. Per analizuojamą laikotarpį, t.y. 2004-2007 metais, B grupės medžiagų likučių tirtose žaliavose iš viso rasta 105 teigiami atvejai. Iš jų daugiausiai rasta antibakterinių medžiagų (BI gr.) – 72 (68,57 %), mažiausiai – kitų veterinarinių vaistų (BII gr.) – 4 (3,81 %) teigiami atvejai. Aplinkos teršalų (BIII gr.) – 29 (27,62 %) teigiami atvejai.

5. Daugumos B grupės medžiagų – tilozino, streptomicino (BI), kokcidiostatikų, karbamatų, piretroidų, sedacinių preparatų (BII), chloro organinių pesticidų, mikotoksinų, dažų, radionuklidų (BIII) likučių 2004-2007 metais tirtose žaliavose nerasta.

6. Per stebimą laikotarpį aptikta antibakterinių medžiagų (enrofloksacino, penicilinų, tetraciklinų, sulfonamidų); antihelmintikų (levamizolio); nesteroidinių vaistų nuo uždegimo (natrio salicilato), dioksinų ir sunkiųjų metalų (švino, kadmio) likučių.

7. Daugiausiai teigiamų tyrimų rezultatų 2004 -2007 metais nustatyta piene (67). Tai sudaro 63,81% visų teigiamų atvejų.

8. Gyvulinės kilmės maisto produktuose randami, nors ir nedideli B grupės medžiagų kiekiai įpareigoja nuolat vykdyti maisto produktų monitoringą.
5. SUMMARY
ANALYSIS OF CONTAMINATION OF FOOD PRODUCTS WITH PHARMACOLOGICALLY ACTIVE SUBSTANCES OF GROUP B

Summary. The purpose of research was to analyze the contamination of food products in group B of pharmacologically active substances in Lithuania. Working in a group B of the pharmacologically active substances into the organism, the resulting damage, and food concerns in the scientific literature. The legal regulation of pharmacologically active substances in Lithuania and the EU was discussed, the monitoring data on the pharmacologically active substances was analyzed together with the monitoring results of pharmacologically active substances of group B accumulated in 2004-2007, according to the groups of raw food materials.
Information and research‘s material was received from the National Food and Veterinary Institute for evaluation. The analysis of 2004 - 2007 the year of group B of pharmacologically active substances in the monitoring results found that most samples examined in finding residues of antibacterial substances in food (8329), at least - of veterinary medicines (1695). These represent 65.75%, 13.38% and 20.78% of all tested samples of group B substances. During the analysis period, the most were studied of milk (5612), pork (2473) and beef (2381) samples, at least - of honey, horses, sheep, rabbit, water and feed samples.

The majority of group B materials - tylosin, streptomycin (BI), coccidiostats, carbamate, pyrethroids, tranquillizers (BII), the organic chlorine pesticides, mycotoxins, dyes, radionuclides (BIII) residues 2004-2007, the sample materials were not found. Were detected of antibacterial agents (enrofloxacin, penicillin, tetracycline, sulphonamides), antihelmintics (levamisole), non-steroidal anti-inflammatory drugs (sodium salicylate) and heavy metals (lead, cadmium) residues.

During the analysis period, i.e., 2004-2007 years, group B of pharmacologically active substances residues of food materials were found 105 positives cases. Of these, most found in antibacterial substances (BI) - 72, at least - of other veterinary medicines (BII) - 4 positive cases. Environmental pollutants (BIII) - 29 positive cases. These represent 68,57 %, 3,81 % and 27,62 % of all positives cases.
6. LITERATŪROS SĄRAŠAS
1. Airiškos mėsos užkrėtimo dioksinais ir PCB atvejis. 2008. Prieiga per internetą: http://www.vmvt.lt/lt/news/view/?id=3532
2. Bagdonavičius A. Mikotoksinų pavojus neperdėtas. Mano ūkis, 2003/9.

3. Bakutis B. Gyvulių auginimo sąlygų įtaka sveikatingumui. 2007, p. 60-65

4. Barzda A. Maisto sauga Lietuvoje. Sveikatos apsaugos ministerija, Respublikinis mitybos centras. Kaunas, 2006. Prieiga per internetą: http://www.lmai.lt/failai/konferencijos_medziaga.doc
5. Blain H., Jouzeau J.Y., Netter P., Jeandel C., Non steroidal anti-inflammatory agents with selective inhibitory activity on cyclooxygenase-2. Interest and future prospects.//rev med Interne. – 2000 Nov., vol 21 (11), p. 978-88.
6. Červiakovas D. Farmakologija ir receptūra. Vilnius, 1988. p.143-147.
7. Daunoras G. Paskaitų medžiaga. 2007
8. Dioksinas. Informacija vartotojams.2008. Prieiga per internetą: http://www.vmvt.lt/lt/news/view/?id=3519
9. Europos Parlamento ir Tarybos direktyva 94/36/EB 1994 m. birželio 30 d. dėl maisto produktuose naudojamų dažų. Prieiga per internetą: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31994L0036:LT:HTML
10. Fosforo organinių ir karbamatinių pesticidų toksikologija. Prieiga per internetą: http://www.bbk.gf.vu.lt/images/Skyr%20VI_FSFRORGP%201999%20Knyga.pdf
11. Leskauskaitė D., Kriūkova I. Rizikos analizė užtikrinant maisto saugą. Maisto chemija ir technologija. 2003.T.37, Nr. 3. 41 p.
12. Lietuvos Respublikos maisto ir veterinarijos sritį reglamentuojančių teisės aktų rinkinys II T. Valstybinė maisto ir veterinarinė tarnyba. Sudarytojas ir atsakingas redaktorius Lukauskas K. Kaunas. Judex. 2000.
13. Lietuvos Respublikos maisto ir veterinarijos sritį reglamentuojančių teisės aktų rinkinys III T. Valstybinė maisto ir veterinarinė tarnyba. Sudarytojas ir atsakingas redaktorius Lukauskas K. Kaunas. Judex. 2003.
14. Lietuvos Respublikos aplinkos oro apsaugos įstatymas 1999 m. lapkričio 4 d. Nr. VIII-1392 Vilnius. Prieiga per internetą: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=90063
15. Lietuvos standartizacijos departamento prie Lietuvos Respublikos aplinkos ministerijos direktoriaus 2008 m. birželio 19 d. įsakymas Nr. V-71. LST TK 5 – Maisto analizė veiklos planas. Prieiga per internetą: http://www.lsd.lt/standards/Veiklos_planai/LSTTK51.pdf

16. Lietuvos Respublikos sveikatos apsaugos ministerija. Prieiga per internetą : http://sena.sam.lt/sam/naujienos/?idi=3525
17. Lietuvos Respublikos Valstybinės maisto ir veterinarijos tarnybos Direktoriaus įsakymas „Dėl medžiagų ir medžiagų likučių Gyvūnuose ir gyvūniniuose produktuose stebėsenos taisyklių patvirtinimo“ 2003 m. liepos 22 d. Nr. B1-646 Vilnius. Prieiga per internetą: www.lrs.lt
18. Lietuvos Respublikos Valstybinės maisto ir veterinarijos tarnybos direktoriaus įsakymas Nr. B1-524. Kokybės sistemos programa KT-1-5 „medžiagų liekanų kontrolė gyvūnuose, piene, kiaušiniuose, meduje. 2008-10-10. prieiga per internetą: http://www.vmvt.lt/vmvt_kv/2/6/KT-1-5.Medziagu%20liekanu%20kontrole%20-%202008-10-10.pdf
19. Lietuvos Respublikos Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. gegužės 8 d. įsakymas Nr. B1-268 Kokybės sistemos instrukcija KT-1-5-D1 „Veiksmai nustačius medžiagų liekanų gyvūnuose, piene, kiaušiniuose ir meduje“. Prieiga per internetą: http://www.vmvt.lt/vmvt_kv/2/6/KT-1-3-D2%20Veiksmai%20nustacius%20kokyb%20ir%20zenklin%20pazeidimus.2008-09.pdf
20. Lietuvos Valstybinė veterinarijos preparatų inspekcija. Prieiga per internetą: http://www.lvvpi.lt/lt/registracija.htm
21. Lietuvos Valstybinė veterinarijos preparatų inspekcija. Prieiga per internetą: http://www.lvvpi.lt/uploads/File/Veiklos_ataskaitos/ataskaita2006.pdf
22. Lietuvos Valstybinė veterinarijos preparatų inspekcija. Prieiga per internetą: www.lvvpi.lt/uploads/File/Veiklos_ataskaitos/Ataskaita_2007_.pdf
23. Maślanka T., Jaroszewski J., Gonkiewicz B., Sobczak J. Residues of inhibitory substances in milk and antibiotics in animal tissues // Medycyna Wet. 2004. Vol. 60(3). P. 320–322.
24. Matusevičius A., Špakauskas V. Antimikrobinės ir antiparazitinės vaistinės medžiagos ir vaistai veterinarijoje. Terra Publica. Kaunas. 2005. P. 168-472.

25. Medžiagų liekanų gyvūnuose ir jų mėsoje, piene, kiaušiniuose, žuvyse ir meduje 2005 metų stebėsenos plano ataskaita.

26. Mikotoksinai. Prieiga per internetą: http://www.vsv.lt/mokymas/Sveika_mityba/2136.html
27. Paškauskienė V., Ramonaitytė D., Bernatonis J. Sunkieji metalai pieno produktuose. Mokslinis leidinys, Lmal, KTU, 1995. P.25

28. Patvarieji organiniai teršalai. Prieiga per internetą: http://www.google.lt/search?num=20&hl=lt&newwindow=1&client=firefox-a&channel=s&rls=org.mozilla:lt:official&hs=tGR&lr=lang_en|lang_lt&sa=X&oi=spell&resnum=0&ct=result&cd=1&q=PATVARIEJI+ORGANINIAI+TER%C5%A0ALAI+1.+Dr.+Carsten+Lassen,+Dr.+Jonas+Kapturauskas&spell=1
29. Pavilionytė Ž. Pieno ir jo produktų cheminė tarša Lietuvoje, 1997- 1999 metais.
30. Petkevičius S., Malakauskas M., Malakauskas A.. Žuvų, sugaunamų Baltijos jūros regione užterštumas dioksinais ir rizikos vertinimas. Vilnius. 2006. Prieiga per internetą: http://www.vet.lt/rvc/Dioksinai_Galutinis_2006_04_26.pdf
31. Pieno kokybei – išskirtinis dėmesys ir keleriopa kontrolė. http://www.valstietis.lt/Priedai/Ukininku-zinios/Pieno-kokybei-isskirtinis-demesys-ir-keleriopa-kontrole
32. Polichlorintų bifenilų nustatymas ir tvarkymas bei dioksinų/furanų išmetimo į aplinką kontrolė. Vilnius. Prieiga per internetą: http://www.am.lt/VI/files/0.680935001151750056.pdf
33. Projektas BPD2004-ESF-2.4.0-01-04/0157 „Naujausių gamtos mokslo žinių sklaidos mokytojams tinklas. Prieiga per internetą: http://gamta.vdu.lt/mokytojai/kursai/Zmogaus_aplinka_ir_jos_poveikis_sveikatai.pdf
34. Radioaktyvumą tiriasi smalsuoliai, sveikuoliai ir turintys fobijų. Prieiga per internetą: http://www.lsveikata.lt/index.php?page_id=99&s=1167.

35. Ramonaitytė D. Maisto toksikologija. Kaunas. 2001.P. 8-125.
36. Rybinska K, Postupolski J, Szczesna M. Residues of antibiotics and other inhibitory substances in milk // Rocz Panstw Zakl Hig. 1995. Vol. 46 (3). P. 239–241.
37. V. Rutkovienė, A. Kranauskas „Ekologiškų ir įprastinių maisto produktų kokybės tyrimai“. Prieiga per internetą: http://www.ku.lt/svmf/sveiki/EkokTyr.htm
38. Shitandi A., Sternesjo A. Detection of antimicrobial drug residues in Kenian milk // Journal of Food Safety. 2001. Vol. 21(4). P. 205–214.

39. Singh G. Recent considerations in nonsteroidal anti-inflammatory drug gastropathy // Am J med 1998. 105:31s-8s)
40. Sruoga A., Paulauskas A., Butkauskas D., Jonas Skonsmanas J., Mozalienė E., Slavėnaitė S. Imunoprofilaktikos priemonių kovai su vištų kokcidioze paruošimas ir gamybinis vertinimas. Veterinarija ir zootechnika. T. 26 (48). 2004.
41. Staniškienė B., Bliumbergas R., Medekšienė H. Kiaulienos ir jautienos taršos chloro organiniais junginiais tyrimas. Veterinarija ir zootechnika.T. 24 (46). 2003
42. Suhren G. Antibiotisch wirksame Substanzen in Milch: Bedeutung, rechtliche Aspekte und Nachweis // DMZ, Lebensmittelindustrie und Milchwirtschaft. 2002. Vol. 123(6). S. 22–231.

43. Sustabdytas sintetinio dažiklio E 128 naudojimas maisto produktuose, 2007. Prieiga per internetą: http://www.patiekalai.lt
44. Sveikata ir sunkieji metalai. Parengė: Volbekas V., Grineviius K., Gutmanas A., Mickis A. Kaunas, 1990. 7 p.
45. Šalomskienė J., Jonkuvienė D., Paserpskienė M. Delvo-x-press ir kitų metodų inhibitoriams žaliame piene nustatyti palyginamasis įvertinimas. Veterinarija ir zootechnika. T. 45 (67). 2009
46. Šalomskienė, R. Žvirdauskienė. Mikrobiologiniai metodai antibakterinių medžiagų likučiams šviežioje mėsoje nustatyti (apžvalga). Maisto chemija it technologija. 2004. T. 38, Nr. 1). Prieiga per internetą: http://vddb.library.lt/fedora/get/LT-eLABa-0001:J.04~2004~ISSN_1392-0227.V_38.N_1.PG_80 88/DS.002.0.01.ARTIC
47. Šurkus J., Kajokas V.Stonys A. Badaras R. ir kiti. Klinikinė toksikologija. Kaunas 2002, p.238
48. Tarybos direktyva 2005/25/EB 2005 m. kovo 14 d. Iš dalies keičianti Direktyvos 91/414/EEB VI priedą dėl augalų apsaugos produktų, turinčių mikroorganizmų. Prieiga per internetą: http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2005:090:0001:0034:LT:PDF
49. Tarybos Reglamentas (EEB) Nr. 2377/90 1990 m. birželio 26 d. nustatantis veterinarinių vaistų likučių gyvūninės kilmės maisto produktuose didžiausių kiekių nustatymo tvarką Bendrijoje). Prieiga per internetą: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1990R2377:20080120:LT:PDF
50. Tarša abiotinės aplinkos komponentuose. Prieiga per internetą: http://www.lzuu.lt/nm/l-projektas/-Aplinkos_tarsa/17.htm)

51. Tyrimai nepatvirtino Baltijos jūros žuvų užterštumo. 2005. Prieiga per internetą: http://verslas.banga.lt/lt/spaudai.full/42d526200d556
52. Urbienė S., Avižienis V., Jelena Šapošnikova. Lizocimo įtaka technologinėms pieno savybėms. Lietuvos žemės ūkio universitetas, Gyvulininkystė p.42-43, 2006.

53. Valiukėnaitė R., Jarmalaitė I., Stankevičienė M., Stankevičius H. Palyginamoji sunkiųjų metalų karvių piene apžvalga. Veterinarija ir zootechnika. T 29 (51). 2005.
54. Valstybinė įmonė „Pieno tyrimai“. Prieiga per internetą: http://www.pieno-tyrimai.lt
55. Vane J.R. Selective COX-2 inhibition: A way forward for NSAID development // Selective COX-2 inhibition. Improved patiet management with meloxicam. – 1997, Viena, p.3-5.

56. Vikipedija. Antibiotikai. Prieiga per internetą: http://lt.wikipedia.org/wiki/Antibiotikas
57. Vikipedija. Naudingi resursai/Sunkiųjų metalų poveikis žmogaus organizmui. Prieiga per internetą: http://lt.wikipedia.org/wiki/Wikipedia:Naudingi_resursai/Sunki%C5%B3j%C5%B3_metal%C5%B3_poveikis_%C5%BEmogaus_organizmui
58. Wolfe M. Reducing NSAID – related toxicity: Current approaches // Selective COX-2 inhibition. Translating basic science into patient benefit? – 1998, Montreal, p.3-6.

[image: image11.png]

PAGE
23

