

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE
OBOBOBOB----34343434----01010101

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE

Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od

sušenog lista biljke Stevia rebaudiana Bertoni

Radna grupa za donošenje znanstvenog mišljenja

(Zahtjev HAH – Z – 2012-6)

Usvojeno 22. veljače 2013.

ČLANOVI ČLANOVI ČLANOVI ČLANOVI RADNE RADNE RADNE RADNE GGGGRUPERUPERUPERUPE

prof. dr. sc. Nada Vahčić, prof. dr. sc. Irena Colić Barić, prof. dr. sc. Zdenka Kalođera, dr. sc. Hrvoje
Fulgosi, dr. sc. Marinko Bilušić

KOORDINATOR IZ HAHKOORDINATOR IZ HAHKOORDINATOR IZ HAHKOORDINATOR IZ HAH----aaaa

Andrea Gross-Bošković, dipl. ing.

SAŽETAKSAŽETAKSAŽETAKSAŽETAK

Na razini Europe, Odlukom Europske komisije COMMISSION DECISION od 22 veljače 2000.,
člankom 1, odbija se stavljanje biljke Stevia rebaudiana (Bertoni) i njezinog suhog lišća na tržište kao
hrane ili sastojka hrane, budući da ju uredba Europske komisije (EC) 258/97 svrstava u novu hranu.
Nakon ove odluke izrađene su brojne toksikološke studije o utjecaju na zdravlje steviozida i
rebaudiozida A. EFSA-in panel za prehrambene aditive i prirodne tvari dodane hrani izradio je

znanstveno mišljenje o sigurnosti steviol glikozida u svrhu korištenja kao prehrambenog aditiva.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

2

Rod Stevia pripada porodici Asteraceae, rod Eupatoriae, a sastoji se od 150-300 vrsta višegodišnjih
biljaka koje većinom rastu na visinama od 500 – 3000 metara na polusuhim planinskim terenima.
Vrste mogu rasti i na livadnim područjima, rubnim šumskim područjima te u subalpskim područjima.
Stevia rebaudiana (Bertoni) je u potpunosti rod Novog svijeta budući da njezino širenje seže od južnih
dijelova SAD-a i sjeveroistočnog dijela Paragvaja, preko jugoistočnog dijela Brazila i Meksika, pa do
Srednje Amerike, južnoameričkih Anda i brazilskih visoravni.
Iz biljke se dobiva slatki vodeni ekstrakt koji sadrži različite glikozide zbog čega su ga Guarana
domoroci koristili stoljećima kao dodatak biljnim čajevima i ostalim napitcima. Osim toga, koristili su je

i za liječenje rana te šećerne bolesti. I danas se još uvijek uzgaja u Paragvaju, Meksiku, Srednjoj
Americi, Japanu, Kini, Maleziji i Južnoj Koreji. Također postoje podaci da se na području Europe
uzgaja u Španjolskoj, Belgiji i Velikoj Britaniji. Lišće stevije i ekstrakt iz lišća imaju dugu tradiciju
uporabe kao zaslađivača širom svijeta (Centralna i Južna Amerika, Japan, Koreja, Kina, Jugoistočna
Azija) bez negativnih učinaka.
Brojna istraživanja govore o hipoglikemijskom učinku ekstrakta biljke Stevia rebaudiana, djelovanju

steviozida i steviola na apsorpciju i sintezu glukoze, učinku na sekreciju inzulina i inzulinsku
osjetljivost, antihipertenzivnom učinku te brojnim drugim pozitivnim učincima. Međutim, trebalo bi
napraviti i razmotriti studije koje bi uključile uzimanje steviozida kao i njegovog metabolita steviola,
kroz duži vremenski period. Osim toga, potrebna su daljnja istraživanja učinkovitosti, sigurnosti,
djelovanja na glikemiju, te posljedica dugotrajne konzumacije steviozida.

Stoga, slijedom ranije navedenih činjenica o složenom kemijskom sastavu biljke kao i raspoloživim
znanstvenim spoznajama, još uvijek nema dovoljno čvrstih znanstvenih dokaza o sigurnoj uporabi
suhog lišća biljke Stevia rebaudiana kao monodroge.
Ulaskom Hrvatske u EU primjenjivati će se i za hrvatsko tržište Uredba o zabrani stavljanja na tržište
biljke Stevia rebaudiana (Bertoni), Commission decision 2000/196/EC.
Biljna vrsta Stevia rebaudiana (Bertoni) trenutno se nalazi na listi dozvoljenih biljnih vrsta, Prilog III,

Pravilnika o dodacima prehrani (NN 46/11), iz čega proizlaze i mogućnosti njenog legalnog korištenja
u smjesi ostalih dozvoljenih biljnih vrsta u oblicima i na način kako propisuje Pravilnik.
List biljke Stevia rebaudiana (Bertoni) može se koristiti kao dodatak prehrani u svrhu zaslađivanja, a
proizvodima iz lišća te biljke ne smiju se pripisivati svojstva prevencije, terapije ili liječenja bolesti ljudi
ili upućivati na takva svojstva.

Navedeni proizvodi moraju biti označeni sukladno Pravilniku o označavanju, reklamiranju i
prezentiranju hrane (NN 63/11, 79/11).

KLJUČNE RIJEČIKLJUČNE RIJEČIKLJUČNE RIJEČIKLJUČNE RIJEČI

Stevia rebaudiana (Bertoni), suho lišće biljke Stevia rebaudiana (Bertoni), steviozidi, steviol,
rebaudiozid A

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

3

SUMMARYSUMMARYSUMMARYSUMMARY

At the European level, the Commission Decision of 22 February 2000, Article 1, refused to put the

plant Stevia rebaudiana (Bertoni) and its dry leaves on the market as food or food ingredient, because
the European Commission Regulation (EC) 258/97 classified it as novel food. Following this Decision,
numerous toxicological studies on the effects on health of stevioside and rebaudioside A were
conducted. EFSA’s Panel on Food Additives and Nutrient Sources Added to Food (ANS) issued a
scientific opinion on the safety of steviol glycosides for the proposed uses as a food additive.

Stevia genus belongs to the family Asteraceae, gender Eupatoriae, consisting of 150-300 species of
perennial plants that mostly grow at altitudes of 500-3000 meters in semi-arid mountainous terrain.
The species can also grow in meadows, forest borders, and in the subalpine areas. Stevia rebaudiana
(Bertoni) is a wholly New World genus since its habitat extends from the southern parts of the U.S.
and the north-eastern Paraguay, through the southeastern part of Brazil and Mexico, to Central
America, South American Andes and the Brazilian highlands.

The leaves yield a sweet aqueous extract that contains various glycosides, which is the reason that
Guarani natives have been using it for centuries as a sweetener for herbal teas and other beverages.
In addition, they have used it to treat wounds and diabetes. Today, the plant is grown in Paraguay,
Mexico, Central America, Japan, China, Malaysia and South Korea. As for Europe, there are data of
cultivation in Spain, Belgium and the UK. Stevia leaves and leaf extract have a long tradition of use as

a sweetener around the world (Central and South America, Japan, Korea, China, Southeast Asia)
without any adverse effects.
Numerous studies speak of the hypoglycemic effect of extract of the plant Stevia rebaudiana, the
stevioside and steviol effect on the glucose absorption and synthesis, the effect on insulin secretion
and insulin sensitivity, antihypertensive effects, and many other positive effects. However, other
studies should be considered that involve consuming stevioside and its metabolite steviol for a longer

period of time.
In addition, further research is needed on the effectiveness, safety, effects on glycemia, and the
consequences of long-term consumption of stevioside.
Following the previously mentioned facts about the complex chemical composition of the plant and the
available scientific knowledge, it can be concluded that there is still insufficient scientific evidence

regarding the safe use of dried leaves of Stevia rebaudiana as a monodrug.
When Croatia joins the EU, the regulation which prohibits Stevia rebaudiana (Bertoni) to be placed on
the market as food or food ingredient (according to the Commission Decision 2000/196/EC) will be
applied in the Croatian market as well.
The plant species Stevia rebaudiana (Bertoni) is currently on the list of permitted species, Annex III, of
the Regulation on dietary supplements (O.J. 46/11), which justifies the possibility of its legal use in the

mixture of other allowed plant species, in the forms and in the manner prescribed by this Regulation.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

4

The leaves of Stevia rebaudiana (Bertoni) can be used as a dietary supplement for sweetening, but
products from the leaves of this plant must not be attributed the properties of prevention, treatment or
cure of human diseases, and producers are not allowed to refer to such properties.

These products must be labeled in accordance with the Regulation on labeling, marketing and
presenting of food (O.J. 63/11, 79/11).

KEY WORDSKEY WORDSKEY WORDSKEY WORDS
Stevia rebaudiana (Bertoni), Stevia rebaudiana (Bertoni) dry leaves, steviosides, steviol, rebaudioside

A

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

5

SADRŽAJSADRŽAJSADRŽAJSADRŽAJ

stranica

SAŽETAKSAŽETAKSAŽETAKSAŽETAK 1
SUMMARYSUMMARYSUMMARYSUMMARY 3
POZADINA SLUČAJAPOZADINA SLUČAJAPOZADINA SLUČAJAPOZADINA SLUČAJA 6
ZAHVALEZAHVALEZAHVALEZAHVALE 6
UVODUVODUVODUVOD 7

Pregeld stanja u Europskoj unijiPregeld stanja u Europskoj unijiPregeld stanja u Europskoj unijiPregeld stanja u Europskoj uniji 7
PROCJENA RIZIKAPROCJENA RIZIKAPROCJENA RIZIKAPROCJENA RIZIKA 8
1. 1. 1. 1. Identifikacija opasnostiIdentifikacija opasnostiIdentifikacija opasnostiIdentifikacija opasnosti 8
1.1. Porijeklo biljke Stevia rebaudiana (Bertoni) 8
1.2. Sastav biljke Stevia rebaudiana (Bertoni) 8
1.3. Učinak na zdravlje 10

1.3.1. Hipoglikemijski učinak 10
1.3.2. Utjecaj na apsorpciju glukoze 10
1.3.3. Utjecaj na sintezu glukoze 11
1.3.4. Utjecaj na sekreciju inzulina i inzulinsku osjetljivost 11
1.3.5. Antihipertenzivni učinak 13

1.3.6. Ostali učinci 15
1.4. Tehnološki podaci 16
1.5. Zakonodavstvo 16
2. Karakterizacija opasnosti 2. Karakterizacija opasnosti 2. Karakterizacija opasnosti 2. Karakterizacija opasnosti 16
2.1. Toksikološka evaluacija 16
3. Procjena izloženosti3. Procjena izloženosti3. Procjena izloženosti3. Procjena izloženosti 17

3.1. Unos 17
3.2. Nutritivne implikacije 17
4. Karakterizacija rizika4. Karakterizacija rizika4. Karakterizacija rizika4. Karakterizacija rizika 18
ZAKLJUČCI 19
LITERATURA (REFERENCE) 20

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

6

POZADINA SLUČAJAPOZADINA SLUČAJAPOZADINA SLUČAJAPOZADINA SLUČAJA

Izrada znanstvenog mišljenja potaknuta je od strane Hrvatske agencije za hranu, temeljem Pravilnika

o izdavanju znanstvenog mišljenja i pružanja znanstvene i tehničke pomoći (NN 130/09), čl. 3. st. 2., a
odnosi se na mogućnosti korištenja sušenog lišća biljne vrste Stevia rebaudiana (Bertoni)
Na inicijativu Hrvatske agencije za hranu, na 26. sjednici Znanstvenog vijeća usvojen je zaključak o
formiranju radne grupe o izradi predmetnog znanstvenog mišljenja. Radna grupa je temeljem
dostavljenih materijala, ali i ostalih raspoloživih znanstvenih i stručnih publikacija, raspravila

postavljeni zahtjev te dostavila traženo mišljenje u predviđenom roku.
Pravilnikom o dodacima prehrani (NN 46/11), biljka Stevia rebaudiana (Bertoni) svrstana je na Listu
dozvoljenih biljnih vrsta (Prilog III), iz čega proizlaze i mogućnosti njenog legalnog korištenja u smjesi
ostalih dozvoljenih biljnih vrsta u oblicima kako propisuje Pravilnik (Ministarstvo zdravstva i socijalne
skrbi, 2011). Naime, prilikom donošenja Znanstvenog mišljenja o mogućnosti korištenja biljke Stevia
rebaudiana (Bertoni), Z-2009-6, od 08. srpnja 2010., odnosno prilikom donošenja mišljenja o upotrebi

steviol glikozida kao sladila koja su dobivena ekstrakcijom iz lišća biljke Stevia rebaudiana (Bertoni),
zaključeno je kako je još uvijek nedovoljno pouzdanih znanstvenih dokaza o sigurnoj upotrebi biljke
Stevia rebaudiana (Bertoni) ili njezinog suhog lišća kao monodroge te je njezino korištenje moguće
jedino u smjesi ostalih dozvoljenih biljnih vrsta u oblicima kako propisuje Pravilnik.
Kako se u međuvremenu pokazalo da se na tržištu pojavio značajan broj proizvoda u obliku suhog

lista biljke Stevia rebaudiana (Bertoni), Hrvatska agencija za hranu pokrenula je izradu ovog
znanstvenog mišljenja sa ciljem davanja znanstvenog savjeta te pružanja znanstvene potpore
zakonodavstvu za pripremanje i usvajanje mjera vezanih uz navedeno pitanje.
Odlukom Europske komisije COMMISSION DECISION od 22. veljače 2000., člankom 1., odbija se
stavljanje biljke Stevia rebaudiana (Bertoni) i njezinog suhog lišća na tržište kao hrana ili sastojak
hrane, budući da ju uredba Europske komisije (EC) 258/97 svrstava u novu hranu (EC Commission,

2000; EC, 1997). Međutim, sudeći po odgovorima prikupljenima preko EFSA Focal Point mreže, neke
zemlje članice još provode dodatna istraživanja po ovom pitanju.

ZAHVALEZAHVALEZAHVALEZAHVALE

Hrvatska agencija za hranu zahvaljuje svim članovima Radne grupe na doprinosu u izradi ovog
znanstvenog mišljenja.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

7

UVODUVODUVODUVOD

Pregled Pregled Pregled Pregled stanjastanjastanjastanja u Europskoj uniji u Europskoj uniji u Europskoj uniji u Europskoj uniji

Znanstveni odbor za hranu Europske komisije zaprimio je 1997. zahtjev za stavljanje na tržište biljke i
sušenog lišća biljke Stevia Rebaudiana (Bertoni) kao nove hrane, unutar Uredbe 258/97 u pogledu
nove hrane i novih sastojaka hrane (EC, 1997). “Uredba o Novoj hrani” određuje da se za
prehrambeni proizvod iz drugih kulturoloških područja mora pokazati da nije štetan za zdravlje prije

nego se stavi u promet na tržište. Za složene prirodne proizvode poput stevije uglavnom je nemoguće
osigurati takve dokaze jer bi troškovi takvog istraživanja bili vrlo visoki. Stoga je zahtjev 1999. godine
odbijen s objašnjenjem da nije bilo dovoljno podataka koji bi jamčili potpunu neškodljivost za zdravlje
tog proizvoda/biljke kao dodatka hrani ili kao zamjene za saharozu kod dijabetičara i pretilih osoba
(EC Scientific Committee on food, 1999).

Od 2000. godine Stevia Rebaudiana (Bertoni) biljka i sušeno lišće smatraju se novom hranom prema

Uredbi 258/97. Budući da nije dokazano da proizvod zadovoljava kriterije članka 3. Uredbe, ne može
se staviti na tržište Unije kao hrana ili dodatak hrani. Stoga je odluka Komisije od 22.02.2000. da se
odbija stavljanje na tržište Stevia Rebaudiana (Bertoni): biljke i sušenog lišća kao nove hrane ili novog
sastojka hrane (EC Commission, 2000).

Nakon toga izrađene su brojne toksikološke studije o utjecaju steviozida i rebaudiozida A na zdravlje.

EFSA-in panel za prehrambene aditive i prirodne tvari dodane hrani izradio je znanstveno mišljenje o
sigurnosti steviol glikozida u svrhe korištenja kao prehrambenog aditiva (EFSA, 2010). Uzevši u obzir
sva dotad napravljena znanstvena in vitro i in vivo istraživanja na životinjama i ljudima Panel je
zaključio da steviol glikozidi: rebaudiozid A i steviozid (97%-tne čistoće) nisu kancerogeni,
genotoksični niti reproduktivno toksični. Utvrdili su i ADI za steviol glikozide izraženo kao steviol
ekvivalenti od 4 mg/kg t.m. dnevno. Tijekom 2011. EFSA je napravila reviziju procjene izloženosti

steviol glikozida u svrhu korištenja kao prehrambenog aditiva za djecu i odraslu populaciju (EFSA,
2011). Korekcija se smatrala neophodnom zbog konzumacije bezalkoholnih aromatiziranih pića kod
djece. U studenom 2011. godine Uredbom Komisije br. 1131/2011 (EC, 2011) dopunjuje se prilog II
Uredbe (EZ) br. 1333/2008 (EC, 2008) Europskog parlamenta i Vijeća obzirom na steviol glikozid (E
960) koji postaje prehrambeni aditiv u skupini «sladila» dozvoljen u određenim kategorijama hrane s

navedenim maksimalnim količinama i ograničenjima za svrhu uporabe. Također, Uredbom (EZ) br.
872/2012 (EC, 2012), koja će se početi primjenjivati od 22. travnja 2013., dozvoljava se korištenje
glikozida rebaudiozida A kao tvari arome u hrani. Međutim, i dalje je u svim zemljama članicama EZ-a
na snazi odluka komisije 2000/196/EC (EC Commission, 2000) kojom se odbija stavljanje na tržište
Stevia Rebaudiana (Bertoni) biljke i sušenog lišća kao nove hrane ili novi sastojak hrane, a prema
Uredbi EZ br. 258/97 (EC, 1997). Stoga se biljke i sušeno lišće Stevia Rebaudiana (Bertoni) ne mogu

stavljati na tržište zemalja članica Unije.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

8

PROCIJENA RIZIKAPROCIJENA RIZIKAPROCIJENA RIZIKAPROCIJENA RIZIKA

1.1.1.1. Identifikacija opasnostiIdentifikacija opasnostiIdentifikacija opasnostiIdentifikacija opasnosti

1.1.1.1.1.1.1.1. Porijeklo biljke Porijeklo biljke Porijeklo biljke Porijeklo biljke Stevia rebaudianaStevia rebaudianaStevia rebaudianaStevia rebaudiana (Bertoni) (Bertoni) (Bertoni) (Bertoni)

Rod Stevia pripada porodici Asteraceae, rod Eupatoriae, a sastoji se od 150 do 300 vrsta
višegodišnjih biljaka koje većinom rastu na visinama od 500 do 3000 metara na polusuhim
planinskim terenima. Vrste mogu rasti i na livadnim područjima, rubnim šumskim područjima te u

subalpskim područjima. Stevia rebaudiana (Bertoni) je u potpunosti rod Novog svijeta budući da
njezino širenje seže od južnih dijelova SAD-a i sjeveroistočnog dijela Paragvaja, preko
jugoistočnog dijela Brazila i Meksika, pa do Srednje Amerike, južno američkih Anda i Brazilskih
visoravni.
Iz biljke se dobiva slatki vodeni ekstrakt koji sadrži različite glikozide zbog čega su ga Guarana
domoroci koristili stoljećima kao dodatak biljnim čajevima i ostalim napitcima. Osim toga, koristili

su je i za liječenje rana te šećerne bolesti (Soejaro, 2002). I danas se još uvijek uzgaja u
Paragvaju, Meksiku, Srednjoj Americi, Japanu, Kini, Maleziji i Južnoj Koreji. Također, postoje
podaci da se na području Europe uzgaja u Španjolskoj, Belgiji i Velikoj Britaniji (Geuns, 1998;
Kinghorn, 1992).

Budući da biljka ne podnosi zimske uvjete, u Europi se uzgaja kao lisnati nasad u stakleničkim

uvjetima. Umnožava se vanjskim rastom aksijalnih pupoljaka te se reže i bere nakon 3 - 4
mjeseca uzgoja. Koriste se gornji dijelovi svježe biljke te suhi i u prah smrvljeni listovi.
Komercijalno osušeni listovi mogu sadržavati i male količine cvijeta, stabljike i sjemenki.
Tu drevnu južno američku biljku prvi je botanički klasificirao i detaljno opisao 1899. godine Moises
Santiago Bertoni. Prvotno nazvana Eupatorium rebaudianum mijenja ime 1905. godine u Stevia
rebaudiana (Bertoni). Njene slatke komponente izolirane su prvi put 1909. godine, 1931. godine

dobiven je čisti ekstrakt steviozida čija je kemijska struktura utvrđena tek 1952. godine. Tijekom
sedamdesetih godina prošlog stoljeća izolirani su i drugi spojevi uključujući i rebaudiozid A koji je
slađi od steviozida (Lemus-Mondaca i sur., 2012).

1.2. Sastav lista biljke 1.2. Sastav lista biljke 1.2. Sastav lista biljke 1.2. Sastav lista biljke Stevia rebaudianaStevia rebaudianaStevia rebaudianaStevia rebaudiana (Bertoni) (Bertoni) (Bertoni) (Bertoni)

Nema dostupnih podataka o geografskom porijeklu materijala, sastavu i proizvodima komercijalno
sušenog lista, kultiviranoj vrsti kao ni o najnižim granicama za steviozide u proizvodu.
Sastav komercijalnog proizvoda biljke nije standardiziran u odnosu na bilo koju komponentu,
osobito ne steviozida, i o tome ne postoje analitički podaci. Nisu opisane toksične komponente i

ne postoje analitički dokazi o sastavu proizvoda.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

9

U botaničkom smislu biljka je dobro identificirana List stevije sadrži složenu smjesu prirodno
slatkih diterpenskih glikozida – steviozida (4-13% suhe tvari), steviolbiozida (u tragovima),
rebaudiozida A (2-4%), rebaudiozida B (u tragovima), rebaudiozida C (1-2%), rebaudiozida D, E, i

F (u tragovima) i dulkozida A (0,4 – 0,7%). Suhu tvar čine proteini (6,2%), lipidi (5,6%), ukupni
ugljikohidrati (52,8%), steviozidi (15%) i oko 42% tvari topljive u vodi (Geuns, 2003).

 Svi ovi izolirani diterpenski glikozidi imaju istu osnovnu strukturu (steviol), a razlikuju se po
šećernom ostatku na položajima C 13 i C 19. Steviozid je 300 puta slađi od šećera, a rebaudiozid
A 250 – 400 puta. Udio svih steviol glikozida u suhom lišću stevije kreće se i do 20% pri čemu ima

najviše steviozida i rebaudiozida A (Makapugay, Nanayakkara i Kinghorn, 1984). Prinosi ta dva
spoja iz suhog lišća mogu biti od 5 do 22% za steviozid i 25-54% za rebaudiozid A, što naravno
ovisi o genotipu i uvjetima uzgoja (Kennelly, 2002; Ohta i Sasa, 2010). Danas, zahvaljujući
suvremenim analitičkim tehnikama, otkriveno je već više od 30 steviol glikozida, ali i stotinjak
drugih spojeva iz skupine neglikozidnih diterpena (diterpeni labdan tipa, sterebini A do N,
austroinulin), polifenola (pirogalol, 24 klorogenske kiseline, flavonola i flavona), vitamina (folna i

askorbinska kiselina, vitamin B2, B6, niacin i tiamin), fitosterola (β-sitosterol, stigmasterol,
lanosterol), triterpena (β-amirin), hlapljivih spojeva (9 ugljikovodika i 4 alifatska alkohola, 40
spojeva identificiranih u uljnoj frakciji), polihidroksi indozilidin alkaloid (steviamin), minerala (kalcij,
fosfor, kalij natrij, željezo magnezij, cink), 17 aminokiselina (arginin, lizin, histidin, fenil-alanin,
leucin, metionin, valin, treonin, izoleucin, aspartat, serin, glutamate, prolin, glicin, alanin, cistein,

tirozin) izuzev triptofana, masnih kiselina (oleinska, linolna, linolenska, stearinska, palmitinska i
palmitolinolna). Za sve navedene komponente pretpostavlja se da imaju značajnu fiziološku ulogu
u ljudskom tijelu (Lemus-Mondaca i sur., 2012; Wölwer-Rieck, 2012).

 Ekstrakt lišća stevije posjeduje i veliku antioksidativnu aktivnost bez obzira na metodu kojom je
ona dokazana (DPPH, ABTS, TEAC, FRAP) te ima značajan potencijal za korištenje kao prirodni
antioksidans.

 Stevija sadrži i 2 antinutrijenta - oksalnu kiselinu i tanine.
 Osim toga, stevija može izazvati alergijske reakcije kod ljudi osjetljivih na biljke iz porodice

krizantema (Asteraceae). Također se ne preporuča njena konzumacija u trudnoći.
 Lišće stevije i ekstrakt iz lišća imaju dugu tradiciju uporabe kao zaslađivača širom svijeta

(Centralna i Južna Amerika, Japan, Koreja, Kina, Jugoistočna Azija) bez negativnih učinaka.

Mnogo značajniju ulogu kao zaslađivači imaju steviozid i rebaudiozid A visoke čistoće (97%) za
koje je dokazano da su netoksični, nemutageni i nekarcinogeni te se koriste u industriji pića,
slastica, konditorskoj i mljekarskoj industriji, pekarstvu, pri spravljanju umaka i deserta i sl.
(Lemus-Mondaca i sur., 2012; Wölwer-Rieck, 2012).

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

10

1.3.1.3.1.3.1.3. Učinak na zdravljeUčinak na zdravljeUčinak na zdravljeUčinak na zdravlje

Glikozidi stevije imaju brojne povoljne fiziološke učinke. Redovan prehrambeni unos rezultira

poželjnijim razinama glukoze i kolesterola u krvi, glikozidi stevije pomažu u izlučivanju
radionuklida, povoljno utječu na regeneraciju stanice, proces koagulacije krvi, potiskuje razvoj
neoplazmi, funkciju krvnih žila. Također, povoljan je utjecaj na metabolizam žuči i upalne procese,
imaju diuretična svojstva, preveniraju ulceraciju u gastrointestinalnom traktu, imaju ulogu u
liječenju hipertenzije i hiperglikemije, imaju antiviralnu aktivnost (na rotaviruse), povoljan utjecaj

na glikemiju i bubrežnu funkciju. Imaju potencijala u terapiji dijareje. Dodatno, biljka i steviozidi se
mogu uključiti u dijetoterapiju i liječenje karcinoma te su moguća alternativa saharozi kod
dijabetesa, gojaznosti i hipertenzije. Također, imaju antikariogeni učinak te inhibiraju pojavu upale
zubnog mesa – gingivitisa (Lemus-Mondaca i sur., 2012; Wölwer-Rieck, 2012).

Brojna istraživanja govore o hipoglikemijskom učinku ekstrakta biljke Stevia rebaudiana,
djelovanju steviozida i steviola na apsorpciju i sintezu glukoze, učinku na sekreciju inzulina i

inzulinsku osjetljivost te antihipertenzivni učinak.

1.3.1.1.3.1.1.3.1.1.3.1. Hipoglikemijski učinakHipoglikemijski učinakHipoglikemijski učinakHipoglikemijski učinak
Studija Susuki-ja i sur. je pokazala, da 0.5 g steviozida i 10 g listova stevije u prahu, nakon 4
tjedna liječenja, značajno smanjuje razinu glukoze u krvi kod štakora koji su bili na dijeti s visokim

udjelom masnoća i kod onih na dijeti s visokim udjelom ugljikohidrata (Susuki, Kasai i Sumihara,
1977). Istraživanje o djelovanju vodenog ekstrakta lista stevije na test tolerancije glukoze kod ljudi
pokazalo je da uzimanje 5 g vodenog ekstrakta stevije, svakih 6 sati tijekom 3 dana, dovodi do
pada razine glukoze u plazmi mjerenjem glukoze natašte i mjerene kao test tolerancije glukoze
kod svih zdravih ispitanika (Curi, 1986). Ova razmatranja potvrđuju ranije pretpostavke da se
steviozid i ekstrakt stevije mogu koristiti u liječenju dijabetesa.

1.3.2.1.3.2.1.3.2.1.3.2. Utjecaj na apsorpciju glukozeUtjecaj na apsorpciju glukozeUtjecaj na apsorpciju glukozeUtjecaj na apsorpciju glukoze
Istraživanje o djelovanju steviozida i steviola na apsorpciju glukoze in vitro pokazalo je da

steviozid u visokoj dozi od 5 mM, nema inhibitorni učinak na apsorpciju glukoze dok 1 mM steviola
inhibira apsorpciju glukoze za oko 40 %. Steviol smanjuje nakupljanje glukoze u crijevnom tkivu,
vjerojatno djelujući na četkastu stranu membrane, slično kao florizin. Nadalje, steviol mijenja i
morfologiju crijevnih apsorpcijskih stanica. Ovi rezultati ukazuju da je moguće mjesto inhibitornog
djelovanja steviola na mukoznoj (bazalnoj) membrani i/ili na luminalnoj membrani
unutarstaničnih organela crijevnih apsorpcijskih stanica. Studija iste grupe istraživača pokazala je,

da steviozid kod hrčka, u dozama od 1 mM i 5 mM, ne inhibira apsorpciju glukoze u jejunumu, dok
je 1 mM steviola inhibirao apsorpciju glukoze za oko 30 %, pri tome ne djelujući na aktivnost

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

11

crijevne Na–K-ATP-aze. Opažena je redukcija ATP-a u mukozi i smanjenje apsorpcijske površine.
Istraživači su zaključili da steviol smanjuje apsorpciju glukoze tako što smanjuje sadržaj ATP-a u
mukozi crijeva i mijenja morfologiju apsorpcijskih stanica crijeva. Smanjenje ATP-a je pak

posljedica smanjene aktivnosti enzima u mitohondrijima crijeva na razini fosforilacije. Smanjenje
apsorpcije glukoze iz crijeva, rezultiralo bi smanjenjem razine glukoze u krvi, što s druge strane,
može biti nepoželjno kod zdravih ljudi (Toskulkao, Sutheerawatananon i Piyachaturawat, 1995).
Međutim, kod prihvatljivog dnevnog unosa (ADI) steviozida od 4 mg/kg t. m./dan (EFSA, 2010),
maksimalna koncentracija steviola iznosi oko 20 µM i to ako je sav steviozid pretvoren u steviol

što predstavlja puno nižu koncentraciju steviola od one za koju je dokazano da smanjuje
apsorpciju glukoze.

1.3.3.1.3.3.1.3.3.1.3.3. Utjecaj na sintezu glukozeUtjecaj na sintezu glukozeUtjecaj na sintezu glukozeUtjecaj na sintezu glukoze
Učinak steviozida na sintezu glukoze istražavan je na dvije skupine štakora kod kojih je izazvan

dijabetes tip 1 (inzulin ovisnih) i tip 2 (inzulin neovisnih). Steviozid je smanjio visoke razine
glukoze u krvi štakora oboljelih od oba tipa dijabetesa. Hipoglikemijski učinak steviozida kod
štakora s dijabetesom tip 1, nakon oralnog dobivanja steviozida posljedica je njegovog učinka na
fosfoenol piruvat karboksil kinazu (PEPCK), enzim koji regulira glukoneogenezu kontrolirajući
sintezu glukoze u jetri. Vrlo je vjerojatno da steviozid usporava glukoneogenezu u jetri tako što

suprimira ekspresiju PEPCK gena, što dovodi do smanjenja razine glukoze u krvi kod štakora s
dijabetesom (Chen i sur., 2005).
Provedena je studija u kojoj je uspoređivan učinak listova S. rebaudiana i steviozida na glikemiju i
glukoneogenezu u jetri kod zdravih štakora. Steviozid zajedno sa smjesom listova stevije, kod
muških Wistar štakora u dozi od 5,5 mg/kg na dan tijekom 15 dana, nije imao učinaka, dok je
doza od 20 mg/kg na dan smanjila koncentraciju glukoze u krvi, smanjenjem aktivnosti piruvat

karboksilaze i PEPCK-a. Kako listovi stevije sadrže različite glikozide, još preostaje identificirati
sastojak koji ima ovakvo djelovanje. Međutim, valja istaknuti, kako u ovoj studiji steviozid nema
učinak na smanjenje razine glukoze u uvjetima s normalnom razinom glukoze u krvi (Ferreira i
sur., 2006).

 1.3.4.1.3.4.1.3.4.1.3.4. Učinak na sekreciju inzulina i inzulinsku osjetljivostUčinak na sekreciju inzulina i inzulinsku osjetljivostUčinak na sekreciju inzulina i inzulinsku osjetljivostUčinak na sekreciju inzulina i inzulinsku osjetljivost
Izravni učinak steviozida i steviola na oslobađanje inzulina objašnjen je u in vitro istraživanju
Jeppensen i suradnika. Steviol i steviozid potaknuli su izlučivanje inzulina iz inkubiranih otočića
pankreasa kod razine glukoze u krvi od 16,7 mM, ovisno o apliciranoj dozi. Iako i steviol i steviozid
posjeduju inzulinotropni i antihiperglikemijski učinak, steviol ima jači učinak od steviozida. Ista je
grupa istraživača provela test tolerancije glukoze na Goto-Kakizaki (GK) štakorima (nepretili

životinjski model za tip 2 dijabetes) i na normalnim štakorima u prisutnosti i odsutnosti steviozida.
Bolus injekcija steviozida (0,2 g/kg) zajedno s glukozom (2,0 g/kg) potiče sekreciju inzulina,

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

12

suprimira razinu glukagona u plazmi i smanjuje odgovor glukoze u krvi ispitan testom tolerancije
glukoze kod anesteziranih štakora. Ovi rezultati potvrđuju pretpostavke o antihiperglikemijskom,
insulinotropnom i glukagonostatskom djelovanju steviozida kod GK štakora s dijabetesom

(Jeppesen i sur., 2000; Jeppesen i sur., 2002).
Uloga steviozida u povećanju inzulinske osjetljivosti bila je istraživana kod štakora koji su bili na
dijeti koja je sadržavala 60 % fruktoze. Steviozid u dozi od 5,0 mg/kg, davan oralno, značajno je
poboljšao inzulinsku osjetljivost čime dokazuje svoje blagotvorno djelovanje na metabolizam
glukoze, stimulacijom sekrecije inzulina kao i povećanjem inzulinske osjetljivosti (Elliott i sur.,

2002).
Ovi rezultati isto tako izazivaju i zabrinutost zbog moguće hipoglikemije koju bi mogla izazvati
upotreba steviozida natašte (ili između obroka), kao što je slučaj kod sulfonilureje, koja stimulira
otpuštanje inzulina. Iz toga proizlazi da steviozid iskazuje svoje blagotvorno djelovanje samo kod
dijabetesa (odnosno kod povišene razine glukoze u krvi). Međutim, potrebna su daljnja
istraživanja učinkovitosti, sigurnosti, djelovanja na glikemiju, te istraživanje posljedica dugotrajne

konzumacije steviozida.
Broj kliničkih studija, koje bi procijenile učinak ekstrakta stevije i steviozida na razinu glukoze u
krvi provedenih na ljudima, za sada je malo. U jednoj studiji, 12 dijabetičara s dijabetesom tipa 2
uzimalo je standardni obrok za testiranje u kojem je dodan 1 g steviozida, dok je kontrolna grupa
uzimala 1 g škroba. Zabilježeno je smanjenje postprandijalne glukoze (razine glukoze u krvi

nakon obroka) kod ispitivane skupine za 18 % (Gregersen i sur, 2004).
Istraživanja Hublera i suradnika (1994) pokazala su da je indeks koji pokazuje izlučivanje inzulina
(glukoza – inzulin indeks) porastao za 40 % nakon upotrebe steviozida. Kako nije došlo do
gubitaka glukoze urinom nakon uzimanja steviozida, smatra se da bi direktan učinak steviozida na
periferno uklanjanje glukoze potaknuto inzulinom, mogao biti razlog smanjene razine
postprandijalne glukoze. Ovo bi moglo uključiti i povećanu pohranu glikogena u jetri. Steviozid

izrazito povećava sintezu glikogena u jetri nakon 24 sata kod štakora koji su dobivali 2,0 mM
steviozida u vodi za piće, dok nakon doze od 1 mM, nakon 48 sati, nije opažen taj učinak. Ovako
djelovanje steviozida bi povećalo uklanjanje glukoze iz plazme. Međutim, mehanizam ovog
djelovanja nije objašnjen u ovoj studiji (Hubler, Bracht i Kelmer-Bracht, 1994).
Za razliku od navedenih saznanja, druga skupina znanstvenika je izvijestila da dugotrajna

konzumacija steviozida od 250 mg, 3 puta na dan tijekom 3 mjeseca (što je količina slična onoj
koja se upotrebljava kao zaslađivač), nema farmakološkog učinka kod dijabetičara s dijabetesom
tip 1 i 2, niti kod pojedinaca s normalnim i niskim krvnim tlakom. Nije dokazano, dakle, ni sniženje
glukoze u krvi, niti sniženje krvnog tlaka (Barriocanal i sur., 2008). Objašnjenje za to nije poznato,
ali valja naglasiti da steviozid vjerojatno snižava glukozu u krvi i krvni tlak onda kada su ove
vrijednosti jako povišene (Geuns i sur., 2007).

Drugi po količini sastojak lista stevije je rebaudiozid A, koji se od steviozida razlikuje po šećernom
ostatku na C 13. To otvara mogućnost da bi i rebaudozid A mogao imati hipoglikemijsko

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

13

djelovanje, slično onomu steviozida i ekstrakta stevije. Doista, rebaudiozid A izrazito stimulira
oslobađanje inzulina ovisno o dozi iz otočića pankreasa miša kod visoke koncentracije glukoze (>
6,6 mM; Abudula i sur., 2004). Za ovo djelovanje potreban je izvanstanični kalcij. Međutim, u in
vivo sudiji na GK štakorima, rebaudiozid A nije uspio izazvati sekreciju inzulina nakon dugotrajnog
tretmana (Dyrskog i sur., 2005). Slično tome, dugotrajna upotreba rebaudiozida A tijekom 16
tjedana kod pacijenata s dijabetesom tipa 2, nije imala učinak na homeostazu glukoze, profil lipida
niti na krvni tlak.
Uz steviozid, steviol i metabolit steviozida, izosteviol, utječu povoljno na profil lipida te potiču

ekspresiju ključnih gena beta stanica, uključujući transkripcijske faktore za regulaciju inzulina, koji
uspostavljaju homeostazu glukoze, povećavaju osjetljivost na inzulin, snižavaju trigliceride u
plazmi i ukupnu težinu KKAy miševa s dijabetesom (Nordentoft i sur., 2008).
Kronični dijabetes tip 2 je normalno udružen i s hipertenzijom i dislipidemijom. Idealno
farmakološko djelovanje kod pacijenata s dijabetesom tipa 2 stoga bi trebalo biti na sniženje
krvnog tlaka te na koncentraciju lipida i glukoze u plazmi. S obzirom na to da su neke studije

pokazale da steviozid smanjuje krvni tlak i glukozu u krvi, on stoga, ima visoki potencijal i za
kliničku primjenu kod ovih pacijenata. Proteini soje snižavaju serumski kolesterol, lipoproteine
niske gustoće (LDL) i trigliceride (TG). Ovi blagotvorni učinci na smanjenje LDL kolesterola su
opaženi kod pacijenata s dijabetesom tipa 2 (Benford, DiNovi i Schlatter, 2006).
Studije na ljudskim i životinjskim stanicama pokazuju djelovanje steviozida, steviola i rebaudiozida

A na glukozu u plazmi tako što usklađuju izlučivanje inzulina i njegovu osjetljivost, što rezultira
uklanjanjem glukoze iz plazme. Oni isto tako smanjuju apsorpciju glukoze iz crijeva i
glukongenezu u jetri, tako što mijenjaju aktivnost brojnih ključnih enzima koji su uključeni u sintezu
glukoze, i na taj način smanjuju njen priljev u plazmu. Potrebno je istaknuti da djelovanje
steviozida jako ovisi o razini glukoze u plazmi, jer su i studije provedene kod povišene razine
glukoze. Prema tome, čini se da je potpuno sigurna za normalne i zdrave ljude. Međutim,

mehanizam djelovanja još nije do kraja objašnjen. Upravo zato, veliku pažnju potrebno je još
posvetiti potrazi za aktivnim spojevima in vivo i određivanju mehanizma djelovanja kod ljudi, prije
nego što steviozid bude razvijen kao lijek u liječenju dijabetesa.

1.3.5.1.3.5.1.3.5.1.3.5. Antihipertenzivni učinakAntihipertenzivni učinakAntihipertenzivni učinakAntihipertenzivni učinak

Ranije provedene studije na ljudima i životinjama dokazale su da steviozid i ekstrakt stevije
smanjuju krvni tlak induciranjem vazodilatacije, čime se smanjuje ukupni periferni otpor i
poticanjem diureze i natrijureze što rezultira smanjenjem volumena plazme (Melis, 1995; Melis i
Sainati, 1991; Melis i Sainati, 1991a).
Antihipertenzivno djelovanje sirovog ekstrakta stevije u dozi od 2,67 g suhog lista na dan, ovisi o
vremenu, te zahtjeva dugotrajnu upotrebu. To je utvrđeno promatranjem normotenzivnih i

hipertenzivnih štakora, kod kojih nije izmjerena značajna promjena krvnog tlaka prvih 20 dana,
dok je hipotenzivni učinak bio primijećen nakon 40 - 60 dana od početka oralnog uzimanja (Melis,

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

14

1996). Slično tome, opažen je pad krvnog tlaka kod štakora, koji su oralno dobivali steviozid u
dozi od 25 mg/kg na dan tijekom 6 tjedana (Jeppesen i sur., 2003). Dokazano je i da intravenozna
infuzija steviozida reducira krvni tlak, bez odgode i kod normotenzivih i hipertenzivnih štakora

(Melis, 1992).

Grupa normotenzivnih Wistar-Kyoo štakora, zatim spontano hipertenzivnih, deoksikortikosteron
osjetljivih i grupa štakora s renalnom hipertenzijom, dobivali su steviozid (čistoća nije navedena) u
dozi od 50, 100, 200 ili 400 mg/kg na dan intraperitonealno u periodu 1 - 10 dana. Tretiranje
steviozidom dovelo je do značajnog smanjenja krvnog tlaka kod svih vrsta štakora koje je trajalo

svih 10 dana tretmana. Smanjenje krvnog tlaka opaženo je i kod starijih štakora s hipertenzijom
koji su dobivali 0,1%-tni steviozid u vodi za piće. Isto tako, 0,1%-tni steviozid usporio je povećanje
krvnog tlaka koji s godinama raste kod ove vrste štakora (Hsu i sur., 2002).

Učinak steviozida na kardiovaskularni sustav dokazan je i na ljudima.
U jednoj studiji steviozid je uzrokovao bradikardiju i hipotenziju (Humboldt i Boech, 1977). Slično
tome, blagi hipotenzivni učinak javio se kod ljudi koji su dobivali čaj od ekstrakta stevije tijekom 30

dana (Boech i Humboldt, 1981). U ovim studijama pretpostavljen je i ionotropni učinak steviozida,
s obzirom na to da je steviozid skratio vrijeme sistole. To bi moglo smanjiti udarni volumen, a time
i arterijski tlak. Čini se da steviozid i ekstrakt stevije djeluju na smanjenje arterijskog tlaka.
Provedena je randomizirana dvostruko slijepa studija, na ženama i muškarcima s hipertenzijom u
Kini u dobi od 28 do 75 godina: 60 pacijenata dobivalo je tijekom godine dana kapsule od 250 mg

steviozida tri puta dnevno, što odgovara dozi od 750 mg na dan (ekvivalentno 12,5 mg/kg na dan,
pretpostavljajući da je prosječna težina 60 kg), 46 pacijenata je dobivalo placebo. Sistolički i
dijastolički krvni tlak se značajno smanjio nakon 3 mjeseca, kod muškaraca i žena koji su dobivali
steviozid i taj je učinak trajao tijekom cijele godine. Biokemijski parametri u krvi, uključujući lipide i
glukozu, su ostali nepromijenjeni. Tri pacijenta koji su dobivali steviozid i jedan koji je dobivao
placebo, odustali su zbog nuspojava (mučnina, vrtoglavica, nadutost; Chan i sur., 2000).

Provedena je još jedna randomizirana dvostruko slijepa studija kod muškaraca i žena s
hipertenzijom u Kini u dobi od 20 do 75 godina. Skupina od 85 pacijenata dobivala je kapsule od
500 mg steviozida tri puta na dan, što odgovara količini od 1500 mg steviozida na dan
(ekvivalentno 25 mg/kg na dan ako je prosječna težina 60 kg), a 89 pacijenata su uzimali placebo.
Troje pacijenata iz svake grupe je odustalo. Nije zabilježena promjena tjelesne težine niti

biokemijskih parametara u krvi tijekom studije. U ispitivanoj grupi koja je uzimala steviozid
izmjeren je pad krvnog tlaka već nakon prvog tjedna liječenja. Nakon dvije godine 6 od 52
pacijenta (11,5 %) iz grupe koja je uzimala steviozid je imala lijevu ventrikularnu hipertrofiju u
usporedbi sa 17 od 50 pacijenata (34 %) koja je dobivala placebo (p < 0,001). Osam pacijenata iz
svake grupe je prijavilo blage nuspojave (mučnina, vrtoglavica) zbog čega su dva pacijenta iz
svake grupe odustala. Četiri pacijenta iz grupe koja je dobivala steviozid prijavila su tijekom prvog

tjedna liječenja mučninu, nadutost, mišićnu osjetljivost, što je kasnije nestalo tako da su nastavili
liječenje do kraja studije (Benford, DiNovi i Schlatter, 2006). Primijećeno je i to da je značajno

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

15

popravljena sveukupna kvaliteta života kod pacijenata tretiranih steviozidom u usporedbi s
placebom. Ovi podaci dodatno potvrđuju ulogu steviozida u smanjenju krvnog tlaka kod ljudi
(Chan i sur., 1998).

Antihipertenzivni učinak steviozida i ekstrakta stevije, djelomično bi mogao biti posljedica njihova
djelovanja na volumen plazme. Intravenozna infuzija steviozida kod štakora inducira natrijurezu,
diurezu i povećava renalni protok plazme, ali ne djeluje na glomerularnu filtraciju. Kako je ovo
djelovanje bilo poništeno upotrebom indometacina, pretpostavlja se, da steviozid uzrokuje
vazodilataciju aferentne i eferentne arteriole, dovodeći do povećanog renalnog protoka plazme,

bez promjene razine glomerularne filtracije (Melis i Sainati, 1991a).
Nadalje, steviol inducira diurezu i natrijurezu kod štakora nakon intravenozne injekcije, bez
značajne promjene u renalnom protoku plazme i razine glomerularne filtracije. Prema tome, i
dugotrajna upotreba per os i akutna intravenozna aplikacija steviozida i steviola, kod štakora
dovodi do diureze i natrijureze, što rezultira smanjenjem volumena plazme. Ove studije nisu
razlučile sistemske učinke od lokalnih direktno na samu funkciju bubrega.

Iz tog razloga, skupina istraživača je aplicirala steviozid direktno u renalnu arteriju štakora pri
čemu je opažena diureza. Navedeno je, da je diureza posljedica smanjene reapsorpcije u
proksimalnim tubulima, na što je ukazao klirens litija. Ovi rezultati su pokazali, da je glavna meta
djelovanja steviozida upravo proksimalni tubul (Chatsudthipong i Jutabha, 2001).
Iz ovoga možemo zaključiti da je antihipertenzivni učinak steviozida, posljedica njegova učinka i

na volumen plazme i na sistemski vaskularni otpor. Naime, steviozid inhibirajući influks kalcija
dovodi do vazodilatacije i posljedično tome do smanjenja ukupnog perifernog otpora što rezultira
smanjenjem arterijskog tlaka.

1.3.6. 1.3.6. 1.3.6. 1.3.6. OOOOstali učincistali učincistali učincistali učinci

Listovi stevije i kalus kulture stevije imaju jaku antioksidativnu aktivnost i mogu biti bogati izvor
antioksidansa (Tadhani M.B. i sur., 2007).
Određena istraživanja su pokazala antioksidativan učinak metanolnog ekstrakta dobivenog iz

listova, kao i koncentriranog vodenog ekstrakta listova stevije. Učinak se odnosi na nazočnost
flavonoida i drugih polifenolnih spojeva (Shukla i sur. 2011).
U studiji Abou-Arab i Abu-Salem iz 2010. godine rađenoj sa ekstraktima listova stevije i kalus
kulture stevije, osim antioksidativnog učinka utvrđen i antimkrobni učinak. Stoga, autori smatraju
da bi se listovi stevije i kalusi kultura stevije trebali i dalje istraživati kako bi se u budućnosti mogli
koristiti u prehrambenoj i farmaceutskoj industriji.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

16

1.41.41.41.4. Tehnološki podaci. Tehnološki podaci. Tehnološki podaci. Tehnološki podaci

Suhi biljni materijal proizveden u Europi, Paragvaju i Japanu tradicionalno se proizvodi sušenjem

vegetabilnih dijelova biljke u struji vrućeg zraka pri 70 ºC tijekom 3 sata do sadržaja vlage 5 – 8%.
Pod takvim uvjetima steviozidi se ne razgrađuju. Suhi materijal se može čuvati u tamnim i
hermetičkim spremnicima i do 2 godine.

1.5.1.5.1.5.1.5. ZakonodavstvoZakonodavstvoZakonodavstvoZakonodavstvo

Pravilnikom o dodacima prehrani (NN 46/11), biljka Stevia rebaudiana (Bertoni) navedena je na
Listi dozvoljenih biljnih vrsta (Prilog III), iz čega proizlaze i mogućnosti njenog legalnog korištenja
u smjesi ostalih dozvoljenih biljnih vrsta u oblicima kako propisuje Pravilnik (Ministarstvo
zdravstva i socijalne skrbi, 2011).
Na razini Europe, Odlukom Europske komisije COMMISSION DECISION od 22. veljače 2000.,

člankom 1., odbija se stavljanje biljke Stevia rebaudiana (Bertoni) i njezinog suhog lišća na tržište
kao hrana ili sastojak hrane, budući da ju uredba Europske komisije (EC) 258/97 svrstava u novu
hranu (EC Commission, 2000; EC, 1997).

2.2.2.2. Karakterizacija opasnostiKarakterizacija opasnostiKarakterizacija opasnostiKarakterizacija opasnosti
 2.1. Toksikološka evaluacija 2.1. Toksikološka evaluacija 2.1. Toksikološka evaluacija 2.1. Toksikološka evaluacija

Gotovo svi dostupni toksikološki podaci koje je sumirao SCF i JECFA odnose se na sirov ili
pročišćeni ekstrakt ili čisti steviozid. Kako dosadašnjim studijama nije bilo moguće determinirati
točni sastav i porijeklo materijala (biljke), one nisu relevantne za procjenu sigurnosti upotrebe lišća

i suhog praha lišća. Jedina relevantna studija je ona u kojoj je opisano tretiranje štakora s 10 %
suhog lišća Steviae rebaudiana (Bertoni) nepoznatog sastava u prehrani bogatoj ugljikohidratima
u kojoj se ispitivao učinak na količinu glukoze u krvi. Iako nisu poznati detalji studije, rezultati
ukazuju na kontinuirani značajni pad glikogena u jetri nakon 2 tjedna i značajan pad razine
glukoze u krvi nakon 4 tjedna.

Nema podataka o alergijskim potencijalima lista i praha suhog lista.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

17

3.3.3.3. Procjena izloženostiProcjena izloženostiProcjena izloženostiProcjena izloženosti

3.1. U3.1. U3.1. U3.1. Unosnosnosnos

Suho lišće je oko 30 – 40 puta slađe od saharoze. Lišće nema široku upotrebu konzumacije u Europi,
a od onih koji ga konzumiraju zabilježena je upotreba od oko 90 mg suhog praha po šalici čaja ili
kave. Suhi prah lišća može se dodati u čokoladu (1%) i u džem (0,9%). Svježe lišće se može koristiti
za zaslađivanje octa (6-9 g svježih listova na 1 L octa) ili kao dodatak salatama. U Europi konzumacija

nije značajno raširena; sveukupni unos (praha i svježeg lista) prema podacima EC iz 1999. bio je 90
mg praška za zaslađivanje šalice kave ili čaja te 2,4 g svježeg lista izraženog kao suhi prah (što je
ekvivalent 400 mg steviozida) Ovakva primjena sugerira prihvatljivi dnevni unos od 5 mg/dan,
međutim ovaj broj nije utemeljen niti na jednom rezultatu toksikoloških istraživanja.
Smjesa mljevenog suhog lista, cvijeta i stabljike se u Paragvaju koristila u količini do 5 g dnevno u
vidu čaja već 45 godina kao terapija za bolesnike koji boluju od dijabetesa, u svrhu snižavanja razine

šećera u krvi, te u količino od 1 g dnevno, također u obliku čaja, za održavanje razine šećera.
Također, koriste se i male kapsule koje sadrže suhi list u svrhu fizičkog i psihičkog opuštanja. Nema
podataka o unosu na ovaj način. (5)
Procijenjeni unos suhog lišća Stevije je mali. Iz znanstvene literature dnevni unos od 5-15 g sušenog
lišća Stevije može se smatrati potpuno sigurnim, a preporučeni ADI iznosi do 250 mg sušenog lišća/kg

tjelesne mase. (Geuns, J.M.C. 2007.)
 U Japanu se Stevia rebaudiana (Bertoni) počela koristiti još 1970., porijeklom iz Paragvaja i Brazila,
a od 1992. koristi se u konzerviranoj hrani, krastavcima, umacima, pekarskim proizvodima, sladoledu i
voćnim sokovima. Procjenjuje se da je prosječni dnevni unos 4 mg/kg TM/dan/osobi.
Značajne količine Stevia rebaudiana (Bertoni) uzgajaju se i u Kini, većinom za izvoz, međutim lokalna
upotreba je ograničena na upotrebu suhog lišća koji se koristi za pripremu čaja.

U Brazilu se suhi list, steriliziran s etilen oksidom, koristi za pripremu različitih aroma čajeva. U SAD-u
se na tržištu koristi samo ekstrakt lista kao dodatak prehrani (njegova upotreba nije regulirana od
strane FDA), ali isti je proizvod zabranjeno koristiti kao zaslađivač ili prehrambeni aditiv.

3.2. Nutritivne implikacije3.2. Nutritivne implikacije3.2. Nutritivne implikacije3.2. Nutritivne implikacije

Svježe lišće koristi se u vrlo malim količinama te je stoga malo vjerojatno da bi moglo zamijeniti lisnato
zeleno povrće u značajnijem opsegu. Prah suhog lišća može zamijeniti saharozu u pićima,
džemovima i slatkišima sa svrhom smanjenja unosa kalorija. Nije poznato postoje li relevantne studije
koje bi dale podatke o fiziološkim i farmakološkim učincima na dijabetes ili pretilost kod pojedinaca.

Također, nisu poznate ni studije koje bi ukazivale na učinak praha suhog lista na uobičajenu prehranu
sa stajališta makrosastojaka i mikrosastojaka.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

18

4.4.4.4. Karakterizacija rizikaKarakterizacija rizikaKarakterizacija rizikaKarakterizacija rizika

Glikozidi stevije imaju brojne povoljne fiziološke učinke. Redovan prehrambeni unos rezultira

poželjnijim razinama glukoze i kolesterola u krvi, glikozidi stevije pomažu u izlučivanju toksina poput
radionuklida, povoljno utječu na regeneraciju stanice, proces koagulacije krvi, razvoj neoplazmi,
funkciju krvnih žila. Također, povoljan je utjecaj na metabolizam žuči i upalne procese, imaju svojstvo
diuretika; preveniraju ulceraciju u gastrointestinalnom traktu; imaju ulogu u liječenju hipertenzije i
hiperglikemije; imaju antiviralnu aktivnost (naspram rotavirusa najčešćeg uzročnika proljeva u djece);

povoljan utjecaj na glikemiju i bubrežnu funkciju. Imaju potencijala u terapiji dijareje.
Osim antivirusnog, stevija ima baktericidni i antikancerogeni učinak. Studije in vitro pokazale su i
protuupalni učinak (inhibiraju pojavu upale zubnog mesa – gingivitisa), a pretpostavlja se da bi se kod
zdravih ljudi steviozid mogao koristiti za jačanje imuniteta s obzirom na to da ima sposobnost
aktivacije monocita.
Dodatno, biljka i steviozidi se mogu uključiti u dijetoterapiju i liječenje karcinoma te su moguća

alternativa saharoze kod dijabetesa, gojaznosti i hipertenzije (Lemus-Mondaca i sur., 2012; Wölwer-
Rieck, 2012).

Steviol je glavni metabolit pronađen u sistemskoj cirkulaciji nakon oralne primjene suhog lišća, koji se
potom uglavnom izlučuje bubrezima u obliku glukuronida. Djelovanjem na izlučivanje inzulina i

povećanjem inzulinske osjetljivosti, stevija je odličan izbor za dijabetičare i time postaje jasna njezina
terapijska primjena. Valja naglasiti da stevozid snižava glukozu u krvi i krvni tlak, u slučajevima kada
su ove vrijednosti, jako povišene. Dokazan je i učinak steviozida na sekreciju glukagona.
Steviozid i njegovi metaboliti djeluju povoljno na profil lipida i snižavaju trigliceride. Studije na ljudskim
i životinjskim stanicama pokazuju da derivati steviozida uklanjaju glukozu iz plazme, regulacijom
lučenja inzulina i njegove osjetljivosti. Neke studije na ljudima dokazuju i djelovanje ekstrakta stevije

na smanjenje arterijskog tlaka, pri čemu je opaženo da se dugotrajna upotreba dobro podnosi, pa su
znanstvenici zaključili da se može smatrati dodatnom alternativnom terapijom u liječenju hipertenzije.
Antihipertenzivni učinak se tumači vazodilatacijom i diurezom, pri čemu se smanjuju periferni otpor i
volumen plazme.

 Stevija može izazvati alergijske reakcije kod ljudi osjetljivih na biljke iz porodice krizantema

(Asteraceae). Također se ne preporuča njena konzumacija u trudnoći.

Međutim, trebalo bi napraviti i razmotriti studije koje bi uključile uzimanje steviozida kao i njegovog
metabolita steviola, kroz duži vremenski period.

Osim toga, potrebna su daljnja istraživanja učinkovitosti, sigurnosti, djelovanja na glikemiju, te

posljedica dugotrajne konzumacije steviozida.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

19

ZAKLJUČCIZAKLJUČCIZAKLJUČCIZAKLJUČCI

Uzimajući u obzir:

 - brojna znanstvena istraživanja vezana uz biljnu vrstu Stevia rebaudiana Bertoni, osušene
listove te biljke, kao i ekstrakte stevije i najbolje istražene izolirane spojeve steviozid i rebaudiozid A
 - informacije o statusu osušenih listova biljke Stevia rebaudiana Bertoni u pojedinim zemljama
članicama EU

 - postojeću zakonsku regulativu u EU po pitanju upotrebe i mogućnosti stavljanja na tržište
biljke i osušenih listova Stevia rebaudiana Bertoni: Commission decision 2000/196/EC - Uredba o
zabrani stavljanja na tržište biljke Stevia rebaudiana Bertoni kao nova hrana ili novi sastojak hrane

radna skupina donosi sljedeće zaključke:

• Slijedom svih ranije navedenih činjenica o složenom kemijskom sastavu biljke, kao i dostupnih

znanstvenih spoznaja o djelovanju i mogućoj primjeni, još uvijek nema dovoljno čvrstih
znanstvenih dokaza o sigurnoj uporabi osušenih listova biljke Stevia rebaudiana Bertoni kao
monodroge i u prehrani.

• U Hrvatskoj biljna vrsta Stevia rebaudiana Bertoni trenutno se nalazi na listi dozvoljenih biljnih

vrsta, Prilog III, Pravilnika o dodacima prehrani (NN 46/11), iz čega proizlaze i mogućnosti
njenog legalnog korištenja u smjesi ostalih dozvoljenih biljnih vrsta u oblicima i na način kako
propisuje Pravilnik. Navedeni proizvodi sa stevijom moraju biti označeni sukladno Pravilniku o
označavanju, reklamiranju i prezentiranju hrane (NN 63/11, 79/11).

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

20

LITERATURA (REFERENCE) LITERATURA (REFERENCE) LITERATURA (REFERENCE) LITERATURA (REFERENCE)

Abou-Arab E.A., Abu-Salem F.M. (2010) Evaluation of bioprotective compunds of Stevia rebaudiana

leaves and cellus. Afican Journal of Food Science 4, 627-634.

Abudula, R., Jeppensen, P.B., Rolfsen, S.E.D., Xiao, J., Hermansen, K. (2004) Rebaudiozide A

potently stimulates insulin secretion from isolated mouse islets: studies on the doese-glucose, and
calcium-dependency. Metabolism 53, 1378-1380.

Barriocanal, L.A., Palacios, M., Benitez, G., Benitez, S., Jimenez T.J., Jimenez N. (2008) Apparent
lack of pharmacological effect of steviol glycosides used as sweeteners in humans. A pilot study of

repeated exposures in some normotensive and hypotensive individuals and in Type 1 and Type 2
diabetics. Regul. Toxicol. Pharmacol. 51, 37–41.

Benford, D.J., DiNovi, M., Schlatter, J. (2006) "Safety Evaluation of Certain Food Additives: Steviol
Glycosides"

Boech, E.M., Humboldt, G. (1981) Efeitos cardiovasculatórios do extrato aquoso total da Stevia
rebaudiana em indivíduos normais e do esteviosideo em ratos. Ciência e Cultura, 32, 208-210.

Chan, P., Tomlinson, B., Chen, Y.J., Liu, J.C., Hsieh, M.H., Cheng, J.T. (2000) A double-blind
placebo-controlled study of the effectiveness and tolerability of oral stevioside in human hypertension,

Br. J. Clin. Pharmacol. 50, 215–220.

Chan, P., Xu, D.Y., Liu, J.C., Chen, Y.J., Tomlinson, B., Huang, W.P. (1998) The effect of stevioside
on blood pressure and plasma catecholamines in spontaneously hypertensive rats, Life Sci. 63,
1679–1684.

Chatsudthipong, V., Jutabha, P. (2001) Effect of steviol on para-aminohippurate transport by isolated
perfused rabbit renal proximal tubule, J Pharmacol. Exp. Ther. 298,1120–1127.

Chen, T.H., Chen, S.C., Chan, P., Chu, Y.L., Yang H.Y., Cheng, J.T. (2005) Mechanism of the
hypoglycemic effect of stevioside, a glycoside of Stevia rebaudiana. Planta Med. 71, 108–113.

Curi, R., Alvarez, M., Bazotte, R.B., Botion, L.M., Godoy, J.L., Bracht, A. (1986) Effect of Stevia
rebaudiana on glucose tolerance in normal adult humans. Braz J Med Biol Res 19, 771–774.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

21

Dyrskog, S.E., Jeppesen, P.B., Colombo, M., Abudula, R., Hermansen, K. (2005) Preventive effects of
a soy-based diet supplemented with stevioside on the development of the metabolic syndrome and
type 2 diabetes in Zucker diabetic fatty rats. Metabolism 54, 1181–1188.

EC (1997) Regulation (EC) 258/97 of the European Parliament and of the Council of 27 January 1997
concerning novel food and novel food ingredients , O.J.No L 43, 14.2.1997, p1-7.

EC (2008) Regulation (EC) No 1333/2008 of the European Parliament and the Council od 16

December 2008 on food additives. O.J. L 354, 31.12.2008, p.16.

EC (2011) Commission Regulation (EU) No 1131/2011 of 11 November 2011, O.J. L295/205,
12.11.2011.

EC (2012) Regulation (EU) No 872/2012 of 1 October 2012. O.J. L 267/1, 02.10.2012.

EC Commission (2000) Commission decision of 22 February 2000, O.J. L61 08.03.2000, p.14.

EC Scientific Committee on food (1999) Opinion on Stevia Rebaudiana Bertoni plants and leaves
(adopted on 17/6/99) http://europa.eu.int/comm/dg24/health/sc/scf/index_en.html.

EFSA (2010) Scientific opinion: Scientific opinion on the safety of steviol glicosides for the proposed
uses as a food additive. EFSA Journal 2010;8(4):1537.

EFSA (2011) Statement of EFSA: Revised exposure assessment for steviol glycosides for the
proposed uses as food additive. EFSA Journal 2011;9(1):1972.

Elliott, S.S., Keim, N.L., Stern, J.S., Teff, K., Havel, P.J. (2002) Fructose, weight gain, and the insulin
resistance syndrome. Am J Clin Nutr 76, 911–922.

Ferreira, E.B., De Assis Rocha Neves, F., Duarte Da Costa, M.A., Alves Do Prado, W., De Araujo
Funari Ferri L., Bazotte, R.B. (2006) Comparative effects of Stevia rebaudiana leaves and stevioside

on glycaemia and hepatic gluconeogenesis. Planta Med. 72, 691–696.

Geuns, J. (2003) Stevioside. Phytochemistry, 64, 913-921.

Geuns, J.M.C. (1998) Stevia rebaudiana Bertoni plants and dried leaves as Novel Food. Final version
21.9.1998 with addendum.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

22

Geuns, J.M.C., Buyse, J., Vankeirsbilck A., Temme, E.H.M. (2007) Metabolism of stevioside by
healthy subjects. Exp. Biol. Med. 232, 164–173.

Geuns, J.M.C. (2007) Stevia rebaudiana Bertoni plants and dried leaves as Novel Food. Summary of
the Application and Specifications of the EUSTAS Quality label. EUSTAS European Stevia
Association, Barbastro, Spain.

Gregersen, S., Jeppesen, P.B., Holst J.J.,Hermansen, K. (2004) Antihyperglycemic effects of

stevioside in type 2 diabetic subjects. Metabolism 53, 73–76.

Hsu, Y.H., Liu, J.C., Kao, P.F., Lee, C.N., Chen, Y.J., Hsieh, M.H., Chan, P. (2002) Antihypertensive
effect of stevioside in different strains of hypertensive rats. Zhonghua Yi Xue Za Zhi (Taipei). 65, 1-6.

Hubler, M.O., Bracht A., Kelmer-Bracht, A.M. (1994) Influence of stevioside on hepatic glycogen levels

in fasted rats. Res Commun Chem Pathol Pharmacol 84, 111–118.

Humboldt, G., Boech, E.M. (1977) Efeito do edulcorante natural (stevioside) e sinte' tico (sacarina)
sobre o ritmo cardiaco em ratos, Arq. Bras. Cardiol. 30, 257–277.

Jeppesen, P.B., Gregersen, S., Alstrup, K.K., Hermansen, K. (2002) Stevioside induces
antihyperglycaemic, insulinotropic and glucagonostatic effects in vivo: studies in the diabetic Goto-
Kakizaki (GK) rats. Phytomedicine 9, 9–11.

Jeppesen, P.B., Gregersen, S., Poulsen C.R., Hermansen, K. (2000) Stevioside acts directly on
pancreatic β cells to secrete insulin: actions independent of cyclic adenosine monophosphate and

adenosine triphosphate-sensitive K+-channel activity. Metabolism 49, 208–214.

Jeppesen, P.B., Gregersen, S., Rolfsen, S.E., Jepsen, M., Colombo, M., Agger, A., Xiao, J., Kruhøffer,
M., Orntoft, T., Hermansen, K. (2003) Antihyperglycemic and blood pressure-reducing effects of
stevioside in the diabetic Goto-Kakizaki rat. Metabolism. 52, 372-8.

Kennelly, E.J. (2002) Sweet and non-sweet constituents of Stevia rebaudiana. In Stevia, The Genus
of Stevia, Medicinal and Aromatic Plants – Industrial Profiles; Kinghorn, A.D., Ed., Taylor and Francis,
London 2002. p 86-118.

Kinghorn,A.D. (1992) Food Ingredient Safety Review. Stevia rebaudiana leaves. 16.3.1992,
Unpublished report submitted to the European Commission.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

23

Lemus-Mondaca, R., Vega-Galvez, A., Zura-Bravo, L., Ah-Hen, K. (2012) Stevia rebaudiana Bertoni,
source of a high-potency natural sweetener: A comprehensive review on the biochemical, nutritional
and functional aspects. Food Chemistry, 132, 1121-1132.

Makapugay, H., Nanayakkara, N., Kinghorn, A. (1984) Improved high-performance liquid
chromatograpc separation of the Stevia rebaudiana sweet diterpene glycosides using linear gradient
elution. Journal of Chromatography, 283, 390-395.

Melis, M.S., (1992) Stevioside effect on renal function of normal and hypertensive rats. J
Ethnopharmacol. 36, 213-7.

Melis, M.S, Sainati, A.R. (1991) Effect of calcium and verapamil on renal function of rats during
treatment with stevioside. J Ethnopharmacol. 33, 257-62.

Melis, M.S. (1995) Chronic administration of aqueous extract of Stevia rebaudiana in rats: renal
effects.J Ethnopharmacol. 47, 129-34.

Melis, M.S., (1996) A crude extract of Stevia rebaudiana increases the renal plasma flow of normal
and hypertensive rats. Braz J Med Biol Res. 29, 669-75.

Melis, M.S., Sainati, A.R. (1991a) Participation of prostaglandins in the effect of stevioside on rat renal
function and arterial pressure. Braz J Med Biol Res. 24, 1269-76.

Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja (2009) Pravilnik o izdavanju znanstvenog
mišljenja i pružanja znanstvene i tehničke pomoći. Narodne novine br: 130/2009.

Ministarstvo zdravstva i socijalne skrbi (2011) Pravilnik o dodacima prehrani. Narodne novine br:
46/2011.

Nordentoft, I., Jeppesen, P.B., Hong, J., Abudula R., Hermansen, K. (2008) Isosteviol increases

insulin sensitivity and changes gene expression of key insulin regulatory genes and transcription
factors in islets of the diabetic KKAy mouse. Diabetes Obes. Metab. 10, (10) 939–949.

Ohta, M., Sasa, S. (2010) Characterization of Novel Steviol Glycosides from Leaves of Stevia
rebaudiana Morita. Journal of Applied Glycoscience, 57, 199-209.

HRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRAHRVATSKA AGENCIJA ZA HRANU NU NU NU Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Znanstveno mišljenje o upotrebi proizvoda koji se dobivaju od sušenog lista biljke Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana Stevia rebaudiana (Bertoni)(Bertoni)(Bertoni)(Bertoni)

ZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJEZNANSTVENO MIŠLJENJE OBOBOBOB----34343434----01010101

24

Shukla S, Mehta A., Mehta P. And Bajpai V.K. (2011) Antioxidant ability and total phenolic content of
aqueous, leaf extract of Stevia rebaudiana Beart. Experimetal and Toxicologic Pathology
(doi:10.101016/j.etp.2011.02.002.)

Susuki, H., Kasai, T., Sumihara, M. (1977) Effects of oral administration of stevioside on level of
blood glucose and liver glycogen of intact rats. Nippon Nogei Kagaku kaishi 51, 171–173.

Tadhani M.B. at al. (2007) In vitro antioxidant acitivities of Stevia rebaudiana leavs and cellus. Jornal

of Food Composition and Analysis 20, 323-329.

Toskulkao, C., Sutheerawatananon, M., Piyachaturawat, P. (1995) Inhibitory effect of steviol, a
metabolite of stevioside, on glucose absorption in everted hamster intestine in vitro. Toxicology
Letters 80, 153-159

WHO Food Additives Series (World Health Organization Joint FAO/WHO Expert Committee on Food
Additives (JECFA)), http://whqlibdoc.who.int/publications/2006/9241660546_eng.pdf., 1.10.2009.

Wölwer-Rieck, U. (2012) The Leaves of Stevia rebaudiana (Bertoni), Their Constituents and the
Analyses Thereof: A Review. Journal of Agricultural and Food Chemistry, 60, 886-895.

