

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

PROPOSTA DE MÉTODO PARA QUANTIFICAÇÃO DE TEOBROMINA EM CAFÉ

CRU

THAÍS FAHL SILVA1; TEREZINHA J. G. SALVA2; FANCIANE R. BARBOZA 2

Nº 12162

RESUMO

No ciclo da biossíntese de cafeína (1,3,7-trimetilxantina) a teobromina (3,7-

dimetilxantina) é o composto que a antecede. A ausência de cafeína nos cafés

naturalmente sem cafeína implica acúmulo de teobromina no grão. Cafeína e

teobromina têm vários efeitos fisiológicos em comum, de onde advém a importância

de serem quantificadas em cafeeiros em processo de melhoramento com vistas a

reduzido teor de cafeína. O objetivo desse trabalho foi estabelecer e validar uma

metodologia para a quantificação de teobromina em grão de café cru. Inicialmente se

definiu o método para extração e quantificação de teobromina no produto, e, então, se

procedeu a sua validação mediante a determinação da linearidade das funções

analítica e de calibração, da sensibilidade, da repetitividade e dos limites de detecção

e de quantificação. A sensibilidade do método desenvolvido é elevada e igual a 66743

unidades de área/µg/mL de teobromina no extrato. A repetitividade das análises é

excelente e o desvio entre as medidas é da ordem 1,6% para concentração da ordem

de 2,44 ± 0,06 µg/mL no extrato; o limite de detecção de teobromina no extrato é

igual a 0,0093 µg/mL ou 0,0003 Volts e o limite de quantificação é igual a 0,03 µg/mL

ou 0,006 Volts. A linearidade da função analítica se estendeu de 0 a 5,30 µg/mL para

extrato diluído a 1:10. A linearidade da função de calibração se mostrou aplicável para

o intervalo de 1 a 200 µg/mL.

1
 Bolsista CBP&D Café: Graduação em Ciências Biológicas, PUC, Campinas-SP.

2
 Orientadora: Pesquisadora, Centro de Café ‘Acides Carvalho’/IAC, Campinas-SP, tsalva@iac.sp.gov.br

3
Colaboradora: Bolsista CBP&D Café, CCAA/C/IAC, Campinas-SP

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

In the biosynthesis of caffeine (1,3,7-trimethylxantine), teobromine (3,7-

dimethylxantina) is the immediately anterior synthetized compound. It is supposed that

in coffee plants with caffeine free seeds this last step of the biosynthesis cycle is not

accomplished with theobromine accumulation. Caffeine and theobromine have many

similar physiological effects that justify the interest in the quantification of these

compounds in the grains. The aim of this work was to propose and validate a method

for the quantification of theobromine in raw coffee grains. Firstly the methodology was

defined and then the validation was performed through the linearity of analytical and

calibration curves, sensitivity, repetibility and through the detection and quantification

limits. The sensitivity of the method was high and equal to 66743 area units/µg/mL of

theobromine in the extract. The repetibility was excellent and the standard deviation of

around 1.6% for the concentration of around 2.44 ± 0.06 µg/mL in the extract; the

detection limit in the extract was 0.0093 µg/mL or 0.0003 Volts and the quantification

limit in the extract was 0.03 µg/mL or 0.006 Volts. The linearity of the anlytical function

ranged from 0 to 5.30 µg/mL for the extract diluted to 1:10. The linearity of the

calibration curve was excellent from 1 to 200 µg/mL.

INTRODUÇÃO

As metilxantinas de importância em café, chocolate, chá e certos tipos de

refrigerantes de sabor cola são a cafeína, a teofilina e a teobromina. Esses compostos

são rapidamente absorvidos pelo organismo após administração oral, parenteral e

retal.

Existem evidências de que este grupo de compostos são antagonistas

competitivos de receptores da adenosina, e em doses elevadas podem causar

translocação de cálcio, inibição da fosfodiesterase e a liberação de

neurotransmissores, especialmente a noradrenalina.

Dentre as três metilxantinas citadas, a teofilina é a que mais atua sobre o

sistema nervos central (SNC). Ela atua ainda sobre o metabolismo basal e eleva a

síntese de suco gástrico.

Doses terapêuticas de cafeína aumentam a capacidade de trabalho do músculo

cardíaco, além de causar vasodilatação periférica.

A teobromina é uma substância normalmente encontrada no fruto do

Theobroma e, está normalmente presente no chocolate. Ela pode ser usada para o

tratamento de edema, ataques de angina sifilítica e angina degenerativa bem como

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

vasodilatador, que auxilia na liberação da urina e estimulação do coração. Ela causa

menor impacto no SNC do que a cafeína e a teofilina. Mesmo que a teobromina não

seja uma substância que leve ao vício, foi incriminada como causadora do vício em

chocolate, já que o chocolate afeta os níveis de serotonina. A teobromina pode ter

efeitos colaterais como: insônia, tremores, inquietude, ansiedade, perda de apetite,

náuseas e vômitos.

Biossíntese da Teobromina

A biossíntese da teobromina e, também, da cafeína e da teofilina, tem início

com a oxidação do ácido inosínico pela enzima 5-fosfato desidrogenase, dando origem

ao ácido xantílico. Na sequência, o ácido xantílico é metilado pela ação da enzima

metil-transferase, formando, então, 3-metilxantina. Sob ação de diferentes enzimas, a

3 metil-xantina poderá dar origem à teobromina, quando metilada no N7 (3,7 dimetil-

xantina) ou à teofilina, quando metilada no N1 (1,3 metil-xantina). Por metilação, tanto

a teobomina (no N1), quanto a teofilina (no N7) poderão se transformar em cafeína

A teobromina, e a subsequente formação de 3-metilxantina, pode ter origem

também na metabolização da cafeína.

Validação de metodologia de análises químicas.

A validação de um método analítico é feita com o objetivo de se obter

resultados através de um método confiável. Não existe um modelo pronto para

sistemas de validação. Ela é feita mediante a escolha dos parâmetros que satisfazem

as exigências do laboratório,.

A literatura apresenta vários parâmetros para validação de metodologias,

incluindo repetitividade, reprodutividade, seletividade, recuperação e linearidade.

O INMETRO define como parâmetros de validação: Especificidade/Seletividade,

Linearidade, Limite de Detecção (LD), Limite de Quantificação (LQ), Sensibilidade

(inclinação da curva), Exatidão e tendência (bias), Precisão, compreendendo a

Repetitividade, a Precisão Intermediária e a Reprodutibilidade, Robustez e Incerteza

de medição.

A ANVISA define como parâmetros de validação: Especificidade/Seletividade,

Intervalos da curva de calibração, Linearidade, Curva de Calibração, Limite de

Detecção (LD), Limite de Quantificação (LQ), Exatidão, Precisão, compreendendo

Repetibilidade (precisão intra-corrida), Precisão intermediária (precisão inter-corrida),

Reprodutibilidade (precisão inter-laboratorial) e Robustez.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Resumidamente, Leite (2002) e Ribani et al. (2004) definem esses parâmetros

da seguinte forma:

Repetitividade é um dos parâmetros de avaliação da precisão. Ela se refere

aos resultados de várias análises da mesma amostra pelo mesmo método,

equipamentos e analista.

Reprodutividade refere-se aos resultados de análises da mesma amostra, pelo

mesmo método, quando a análise é efetuada por outros analistas em outros

laboratórios.

Seletividade é o mesmo que especificidade, sendo sensibilidade o nome dado

pela IUPAC e, por isso, o termo preferido. Ela avalia o grau de interferência, de

espécies, como outro ingrediente ativo, excipientes, impurezas e produtos de

degradação, bem como outros compostos de propriedades similares que possam estar

presentes na amostra.

Fator de Recuperação é definido como a fração do analito adicionado à matriz

que é quantificada pelo método a ser validado

Linearidade é a capacidade de demonstrar que os resultados obtidos são

diretamente proporcionais a concentração do analito da amostra.

Limite de Detecção é a menor quantidade do analito que pode ser detectado.

Limite de quantificação é a menor quantidade do analito em uma amostra, que

pode ser determinada com precisão e exatidão sob as condições do método.

Precisão avalia a dispersão dos resultados entre análises de uma mesma

amostra, amostras semelhantes ou padrões.Quanto mais próximos estiverem os

resultados, maior será a precisão.

Robustez mede a sensibilidade que o método apresenta face a pequenas

variações como, por exemplo, da temperatura, do gás de arraste, pH e fase móvel.

Botoli et al.(2004) apresentam os parâmetros disponíveis para validação de

metodologias de análises cromatográficas e eletroforéticas, que incluem: Seletividade,

Linearidade e faixa de aplicação, Padronização externa, Padronização interna,

Superposição de matriz, Adição de padrão, Precisão, Repetitividade, Precisão

intermediária, Reprodutibilidade, Exatidão, Recuperação, Limite de Detecção (LD)

Limite de Quantificação (LQ), Robustez.

A validação de metodologias analíticas somente deve ser efetuada após se ter

definido o método a ser empregado. Com essa premissa, primeiramente estabeleceu-

se a metodologia que na sequência foi validada segundo a linearidade da função de

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

calibração e da função analítica, do limite de detecção, do limite de quantificação, da

sensibilidade e da repetitividade.

MATERIAL E MÉTODOS

O método de análise se baseou na extração da teobromina em solução de

metanol a 70% seguida de centrifugação e análise em HPLC. Na análise

cromatográfica, empregou-se coluna C18 Shim-pack CLC-ODS (M) de 4,6 x 250 mm

(Shimadzu) com pré-coluna Shim-pack CLC G-ODS (4). Empregou-se sistema com

Shimadzu detector UV-VIS, injetor automático, forno, bomba, válvula quaternária e

controlador; a fase móvel foi metanol:ácido acético:água (30:05:69,5 v/v/v) e a vazão

1mL/min. As concentrações de teobromina foram calculadas com base nos tempos de

retenção e das áreas da amostra e dos picos da solução padrão.

1- Precisão (Repetitividade)

A metodologia foi repetida para 6 concentração de teobromina no extrato. A partir

dos resultados obtidos foram calculados o Coeficiente de Variação e o Intervalo de

Confiança para a concentração do composto no grão de café cru.

2- Linearidade

2.a Linearidade da função de calibração – foi verificada para o intervalo de

concentração de teobromina compreendido entre 0,5 e 200 µg/mL, empregando

soluções-padrão do composto. As soluções foram preparadas em triplicata.

2.b Linearidade da função analítica – foi verificada para o intervalo de concentração

de teobromina na matriz café arábica no intervalo compreendido entre 0 e 5,297

µg/mL, a partir de diluições 1:5, 1:10, 1:15 e 1:20 de um mesmo extrato. A área da

concentração “zero” foi considerada a área do branco de reagentes, que consistiu na

aplicação do método sem a adição da matriz café. O cromatograma dessa amostra foi

considerado o background noise.

3- Limite de Detecção

O limite de detecção foi calculado a partir do desvio padrão de múltiplos brancos e da

inclinação da curva analítica sendo igual a 3 vezes a relação entre esses valores (eq.

1) (Chan, 2008).

LD = 3*σ/S (eq. 1)

onde σ é o desvio padrão do branco, que no estudo foi o branco de reagentes e, S é

a inclinação da curva ou função analítica.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

4-Limite de Quantificação

O limite de quantificação foi calculado a partir do desvio padrão de múltiplos brancos e

da inclinação da curva analítica, sendo considerado igual a 20 vezes a relação entre

os valores (Chan, 2008) (eq. 2).

LQ = 10*σ/S (eq. 2)

onde σ é o desvio padrão do branco e S é a inclinação da curva ou função analítica.

5- Sensibilidade

A sensibilidade do método foi considerada igual à inclinação da curva analítica,

segundo apresentado por Huber (2011).

RESULTADOS E DISCUSSÃO

Os resultados da Tabela 1 revelaram que o método de extração empregando

metanol durante 1 hora a 60 ºC (método número 2), que é também empregado para a

quantificação de cafeína, trigonelina e 5 cafeoilquínico, pode ser usado também para

extrair a teobromina.

TABELA 1. Resultados obtidos para o teor de teobromina no grão de café cru em diferentes

condições de extração

Na Figura 1 tem-se um cromatograma com identificação do pico de teobromina

Teste Condições de Extração
Teobromina

(%b.s)

1 100 mg café/50 ml H2O/60 ºC/1h 0,124

2 100 mg café/5 ml Metanol 70%/60 ºC/1h 0,230

3 100 mg café/50 ml H2O/60 ºC/30 min 0,156

4 100 mg café/10 ml H2O/60 ºC/30 min 0,177

5 100 mg café/10 ml H2O/60 ºC/1 h 0,172

6 100 mg café/5 ml Metanol 70%/60 ºC/30 min. 0,221

7 100 mg café/50 ml H2O/80 ºC/30 min 0,211

8 100 mg café/50 ml H2O/80 ºC/80ºC/30 min 0,222

9 100 mg café/10 ml H2O/80 ºC/30 min 0,230

10 100 mg café/5 ml Metanol 70%/80ºC/30 min 0,209

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

FIGURA 1 Cromatograma típico de um extrato metanólico de café

 cru analisado pela metodologia proposta

Repetitividade

 De acordo com Chan (2008), uma maneira de se determinar a repetitividade é

através do desvio padrão relativo (RSD) e do intervalo de confiança de 6 repetições de

análise de uma mesma amostra. Usando esse método, a precisão é 1,6459% e

intervalo de confiança 0,0018 (Tabela 2).

 De acordo com Huber (2011), o valor de Desvio Padrão Relativo igual a

1,6459% indica que a repetitividade excelente.

TABELA 2- Valores calculados para o Coeficiente de Variação e Intervalo de Confiança

 da determinação da concentração de teobromina

 Número da Teobromina* Média Desvio Desvio Padrão Intervalo de

 Repetição ppm ppm Padrão Relativo (%) Confiança

 1 2,424 2,436 0,061 1,6459 0,0018

 2 2,412

 3 2,430

 4 2,521

 5 2,484

 6 2,346

 *no extrato

Tempo de Retenção

5-cafeoilquínico

cafeína
trigonelina

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

3- Linearidade

3.a. Linearidade da função calibração

A linearidade da função de calibração foi confirmada para toda a faixa de

concentração testada, compreendida entre 0 e 200 µg/mL (ppm). A equação da

função de calibração obtida foi: y=67049x+46761 R2=0,9991, que representa a reta

média da Figura 2.

y = 67049x + 46761
R² = 0,9991

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

16000000

0 50 100 150 200 250

Á
re

a

Conc. ug/mL

 FIGURA 2 Curva de calibração de solução padrão de teobromina

3b. Linearidade da função analítica

A linearidade da curva analítica (ou função analítica) foi confirmada para toda a

faixa de concentração testada, ou seja, entre 0 e 5,297 µg/mL (diluições 1:5, 1:10,

1:15 e 1:20) e a equação que a representa é Y=66743x – 11*10-6 R2=1 (Fig.3)

y = 66743x - 6E-11
R² = 1

0

100000

200000

300000

400000

0 1 2 3 4 5 6

Á
re

a

Conc. µg/mL

FIGURA 3 Curva analítica para a concentração de teobromina em grão de café

4- Limite de Detecção

Os resultados para as áreas dos brancos de reagentes são mostradas na

Tabela 3.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Sendo o desvio padrão dos brancos igual a 208,6632 e o coeficiente angular da

curva analítica igual a 66743, de acordo com a equação 1, o valor do limite de

detecção é igual a 0,0093 µg/ml.

Em termos práticos de avaliação dos cromatogramas enquanto a amostra está

em análise, é mais interessante empregar como limite de detecção aquela definida por

Huber (2008), que é a quantidade injetada que resulta num pico de altura igual a pelo

menos 2 ou 3 vezes a altura do ruído da linha de base, neste caso igual a 0,0003 Volt.

A Figura 4 é o cromatograma da segunda injeção do branco de reagentes.

FIGURA 4. Cromatograma típico de branco de reagentes

Um dos fatores que podem ter contribuído para a diferença das áreas dos brancos é

o momento em que a amostra foi analisada. A injeção 2 foi feita logo após a limpeza

da coluna com metanol a 70%, e as outras duas injeções foram feitas na sequência

de uma série de análises.

TABELA 3 Resultados relativos à análise do branco de reagentes em triplicata.

Replicata Teobromina Área Média (área) DesvPad

 1 extração 1018

 2 injeção 998 1128,33 208,66

 3 injeção 1369

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

4- Limite de Quantificação

O Limite de Quantificação é a menor quantidade de analito na matriz que pode

ser quantificada com precisão aceitável. Normalmente, é a concentração que dá

altura de pico 10 a 20 vezes maior do que a do ruído (Huber, 2011).

Segundo Chan (2008), o Limite de Quantificação é determinado comparando

sinais de amostras de concentração conhecida com o sinal de branco, e é a

quantidade que resulta em 10 vezes o sinal do ruído do background noise. Ainda, de

acordo o autor, o Limite de Quantificação pode ser calculado como 10*desvpad do

branco/inclinação da curva analítica, conforme a equação 2. Portanto, o valor é

igual a 0,031 µg/ml.

5- Sensibilidade

Huber (2011) definiu que a Sensibilidade é a capacidade do método discriminar

pequenas diferenças de concentração do analito, sendo igual ao coeficiente angular

da curva analítica. Por essa definição a sensibilidade do método é de 66743 unidades

de área/unidade de concentração de teobromina na amostra. Por essa definição,

quanto maior o valor numérico da sensibilidade mais sensível será o método, ou seja,

maior será a diferença entre as áreas de duas concentrações diferentes quaisquer.

CONCLUSÃO

O método definido validado tem ótima performance para quantificação de teobromina

em amostras de grão de café cru e ademais há forte indicação de que possa ser

empregado para quantificação simultânea de teobromina, trigonelina, ácido 5-

cafeoilquínico e cafeína.

AGRADECIMENTOS

Ao Consórcio Brasileiro de Pesquisa e Desenvolviemnto do Café pela Bolsa

Ao IAC pela oportunidade de estágio.

REFERÊNCIAS BIBLIOGRÁFICAS

Chan, C. C. Pharmaceutical Manufacturing Handbook: Cap. 8,pg. 727-742, 2008.

Huber, L. http://www.labcompliance.com/tutorial/methods/default.aspx 10/11/2011.

Leite, F. Validação em Análise Química. Ed. Átomo, 2002

Ribani,,M. et al. Quím. Nova 27(5):771-789, 2004

