

十溴联苯醚对雄性大鼠生殖系统的影响

Influence of brominated diphenyl ethers-209 exposure on genital system of male rat

李祥¹, 汤艳¹, 李华², 尹漫³, 尹燕³, 蔡金桦³, 黄雯钰³

LI Xiang¹, TANG Yan¹, LI Hua², YIN Man³, YIN Yan³, CAI Jin-hua³, HUANG Wen-yu³

(1. 泸州医学院公共卫生系环卫与劳卫教研室, 四川 泸州 646000; 2. 泸州医学院药理教研室, 四川 泸州 646000; 3. 泸州医学院预防医学专业 2007 级, 四川 泸州 646000)

摘要: 将 60 只 SD 雄性大鼠随机分为空白对照组、溶剂对照组及 BDE-209 低、中、高 (250 mg/kg, 500 mg/kg, 1 000 mg/kg) 剂量组, 每天灌胃 1 次, 持续 30 d; 显微镜下观察并计算大鼠精子的数量、活动度和畸形率; 应用放射免疫法测定雄性大鼠血清中睾酮 (testosterone, T)、黄体生成素 (luteinizing hormone, LH)、卵泡刺激素 (follicle stimulating hormone, FSH) 的水平。与对照组比较, BDE-209 染毒组大鼠睾丸和附睾脏器系数明显下降, 大鼠睾丸和附睾脏器系数与染毒剂量存在效应关系 ($P < 0.05$)。BDE-209 染毒组大鼠精子数量和精子活动度明显低于对照组, 精子畸形率明显高于对照组, 大鼠精子的数量、活动度和畸形率与染毒剂量存在效应关系 ($P < 0.05$)。BDE-209 染毒组大鼠血清中 T、LH 和 FSH 水平明显低于对照组, 且呈剂量-效应关系。提示 BDE-209 亚急性染毒对雄性成年大鼠具有一定的生殖毒性。

关键词: 十溴联苯醚; 睾丸; 附睾; 精子; 激素

中图分类号: R994 文献标识码: B

文章编号: 1002-221X(2012)03-0214-02

十溴联苯醚 (brominated diphenyl ethers-209, BDE-209) 是市场上需求量最大的一类多溴联苯醚, 作为一种溴系阻燃剂, 广泛用于耐冲击性聚乙烯、聚酯、聚酰胺、纺织品和电子产品的添加剂。BDE-209 的挥发性低、水溶性低, 在环境中比较稳定, 主要存在于河流沉积物、底泥和生物性固体 (城市污水厂污泥和部分生活垃圾) 以及空气的悬浮颗粒中形成持续污染^[1]。BDE-209 主要是通过空气颗粒物吸入途径暴露于电脑从业人员、橡胶工人、电子垃圾回收工人等职业人群^[2-4]; 实验研究发现 BDE-209 具有一定的生殖发育及遗传毒性^[5-8]。本研究拟通过观察 BDE-209 亚慢性染毒对成年雄性大鼠精子数量、质量以及血清中激素水平的影响, 探讨 BDE-209 的生殖毒性。

1 材料与方法

1.1 实验动物

SPF 级成年雄性 Sprague Dawley 大鼠 96 只 (第三军医大学动物实验中心), 体重 250~300 g, 活动能力相近, 大鼠合格证号为 SCXK (渝) 2007-0005。

收稿日期: 2011-11-07

基金项目: 四川省教育厅基金项目 (09ZB131)

作者简介: 李祥 (1976—), 男, 讲师, 从事职业卫生与职业医学研究。

1.2 主要仪器与试剂

BDE-209 (纯度 100%, 美国 Accustandard 公司), T、LH、FSH 放射免疫试剂盒 (上海瑞生生物有限公司)。F-646A 型微机单头放射免疫仪 (北京核仪器厂)。

1.3 动物模型的建立

将 60 只 SD 成年雄性大鼠随机分为空白对照组、溶剂对照组、BDE-209 低剂量 (250 mg/kg) 组、中剂量 (500 mg/kg) 组、高剂量 (1 000 mg/kg) 组, 每组 12 只。每天上午 9:00~11:00, 对 BDE-209 低、中、高剂量组分别按 250、500、1 000 mg/kg 灌胃给予 BDE-209, 对照组按 1 000 mg/kg 灌胃给予纯花生油, 连续灌胃 30 d。

1.4 睾丸、附睾脏器系数

染毒结束后, 称重麻醉, 立即取双侧睾丸和附睾, 用 4℃ 预冷的生理氯化钠洗尽血液, 吸干水分称重并计算睾丸和附睾的脏器系数。

脏器系数 (%) = (脏器系数湿重/体重) × 100%

1.5 精子数量及质量的检测

1.5.1 精子数量计数 将称重后的附睾, 置于盛有 3 ml PBS 缓冲液的培养皿内, 用眼科剪剪成小块, 吸管轻轻吹打悬液 5~6 次, 静置 3~5 min, 制成悬液。取精子悬液 1 滴滴入红细胞计数板, 在 40 倍光学显微镜下记数 5 个中方格的精子数, 重复记数 3 次, 取其平均值作为最后的结果。

1.5.2 精子活动度的测定 取一滴悬液于清洁载玻片上, 其上覆盖玻片, 在高倍镜下计数 5 个视野精子数, 分别记录各级精子数, 计算出精子活动度。标准如下: (0) 不活动, (I) 不向前运动或原地打转, (II) 慢速向前或旋转向前, (III) 中速直线向前运动, (IV) 快速直线向前运动。

活动度 (%) = (I + II + III + IV) / (0 + I + II + III + IV) × 100%

1.5.3 精子畸形率的测定 将制备好的精子悬液用 4 层擦镜滤纸滤除组织碎片, 吸取此悬液 1 滴于清洁载玻片上, 均匀涂片, 待玻片晾干后用甲醇固定 5 min, 干燥后用 2% 的伊红水溶液染色 1 h。在高倍镜下观察精子形态, 每只小鼠检查完整精子 1 000 条。记录并计算精子畸形率。

精子畸形率 (%) = 畸形精子数 / 1 000 × 100%

1.6 血清中 T、LH、FSH 的测定

染毒结束后 称重麻醉 取静脉血 静止 30 min 3 000 r/min, 离心 5 min 取血清。用放射免疫法测定 T、LH、FSH 的水平。

1.7 统计分析

应用 SPSS11.0 统计软件进行统计分析, 多级间均数比较采用单因素方差分析, 两两比较用 SNK 法, $P < 0.05$ 判定差异有统计学意义。

2 结果

2.1 BDE-209 对大鼠睾丸和附睾脏器系数的影响

与对照组比较, BDE-209 染毒组睾丸和附睾脏器系数明显下降, 差异均具有统计学意义 ($P < 0.05$), 且随染毒剂量增加, 染毒组大鼠睾丸和附睾脏器系数逐渐降低 ($P < 0.05$), 见表 1。

表 1 BDE-209 对睾丸及附睾脏器系数的影响 ($\bar{x} \pm s$) %

组别	睾丸脏器系数	附睾脏器系数
空白对照组	0.95 ± 0.13	0.236 ± 0.022
溶剂对照组	0.94 ± 0.12	0.249 ± 0.021
BDE-209 低剂量组	0.84 ± 0.08* #	0.206 ± 0.012* #
BDE-209 中剂量组	0.75 ± 0.10* #	0.182 ± 0.017* #
BDE-209 高剂量组	0.65 ± 0.11* #	0.162 ± 0.018* #
F 值	16.17	46.32
P 值	0.000	0.000

注: 与溶剂和空白对照组比较, * $P < 0.05$; BDE-209 染毒组间两两比较, # $P < 0.05$ 。

2.2 BDE-209 对大鼠精子数量及质量的影响

光镜观察发现, BDE-209 染毒组大鼠精子数量和精子活动度明显低于对照组, 精子畸形率明显高于对照组, 差异均具有统计学意义 ($P < 0.05$); 随染毒剂量的增加, 染毒组大鼠精子数量和精子活动度明显下降, 精子畸形率明显升高, 差异均具有统计学意义 ($P < 0.05$), 见表 2。

表 2 BDE-209 对大鼠精子数量及质量的影响 ($\bar{x} \pm s$)

组别	精子数量 ($\times 10^6/ml$)	精子活动度 (%)	精子畸形率 (%)
空白对照组	22.83 ± 3.53	73.46 ± 10.25	1.70 ± 0.12
溶剂对照组	21.15 ± 4.72	78.39 ± 9.37	1.78 ± 0.17
BDE-209 低剂量组	17.73 ± 4.30* #	61.04 ± 11.29* #	2.14 ± 0.15* #
BDE-209 中剂量组	14.30 ± 3.21* #	50.15 ± 13.87* #	2.16 ± 0.13* #
BDE-209 高剂量组	11.01 ± 2.58* #	39.99 ± 9.58* #	3.85 ± 0.22* #
F 值	20.11	25.21	354.12
P 值	0.000	0.000	0.000

注: 与溶剂和空白对照组比较, * $P < 0.05$; BDE-209 染毒组间两两比较, # $P < 0.05$ 。

2.3 BDE-209 对大鼠血清激素水平的影响

BDE-209 染毒组大鼠血清中 T、LH 和 FSH 水平明显低于对照组, 差异均具有统计学意义 ($P < 0.05$); 随染毒剂量的增加, 染毒组大鼠血清中 T、LH 和 FSH 水平明显下降, 差异均具有统计学意义 ($P < 0.05$), 见表 3。

表 3 BDE-209 对大鼠血清激素水平的影响 ($\bar{x} \pm s$) ng/ml

组别	T	LH	FSH
空白对照组	3.16 ± 0.40	2.43 ± 0.21	3.63 ± 0.31
溶剂对照组	3.24 ± 0.44	2.34 ± 0.20	3.80 ± 0.51
BDE-209 低剂量组	2.66 ± 0.33* #	2.09 ± 0.26* #	3.24 ± 0.35* #
BDE-209 中剂量组	2.24 ± 0.29* #	1.73 ± 0.19* #	2.54 ± 0.47* #
BDE-209 高剂量组	1.36 ± 0.24* #	1.35 ± 0.14* #	2.16 ± 0.37* #
F 值	59.03	58.00	36.02
P 值	0.000	0.000	0.000

注: 与溶剂和空白对照组比较, * $P < 0.05$; BDE-209 染毒组间两两比较, # $P < 0.05$ 。

3 讨论

实验动物的脏器系数是生物医学研究中重要的基础数据, 它的变化可较好地反映化学毒物对该脏器的毒性综合情况^[9]。本研究发现 BDE-209 染毒组雄性大鼠的睾丸和附睾脏器系数较对照组明显降低, 且随染毒剂量的增加染毒组睾丸和附睾脏器系数而下降, 提示 BDE-209 对成年大鼠生殖系统有影响。精子数量、活动度和精子畸形试验是评价毒物对雄性生殖毒性和潜在诱变性的一种快速简便的方法^[10, 11]。本研究发现, 与对照组比较, BDE-209 染毒组的精子数量和活动度明显降低, 精子畸形率明显升高, 且存在剂量-效应关系, 进一步证实 BDE-209 对雄性大鼠的生殖毒性。

睾丸的精子发生过程受神经内分泌的调节, 本次研究发现 BDE-209 染毒后大鼠血清中的 T、LH 和 FSH 水平均明显降低, 提示 BDE-209 染毒导致大鼠的雄性激素、黄体生成素和卵泡刺激素的神经内分泌调节系统出现紊乱, 可能是 BDE-209 染毒导致大鼠精子数量及质量降低的原因。

参考文献:

- [1] Hires R A. Polybrominated diphenyl ethers in the environment and in people: a meta-analysis of concentration [J]. Environmental Science and Technology, 2004, 38(4): 945-956.
- [2] Jakobsson K, Thuresson K, Rylander L, et al. Exposure to polybrominated diphenyl ethers and tetrabromobisphenol a among computer technicians [J]. Chemosphere, 2002, 46(5): 709-716.
- [3] Thuresson K, Bergman A, Jakobsson K. Occupational exposure to commercial decabromodiphenyl ether in workers manufacturing or handling flame-retarded rubber [J]. Environ Sci Technol, 2005, 39(7): 1980-1986.
- [4] Pettersson-Julander A, Van B, Engwall M, et al. Personal air sampling and analysis of polybrominated diphenyl ethers and other bromine containing compounds at an electronic recycling facility in Sweden [J]. J Environ Monit, 2004, 6(11): 874-880.
- [5] Vander Ven L T, Van de Kuil T, Leonards P E, et al. A 28-day oral dose toxicity study in Wistar rats enhanced to detect endocrine effects of decabromodiphenyl ether (decaBDE) [J]. Toxicol Letters, 2008, 179(1): 6-14.
- [6] 丁淑瑾, 王志新, 陈敦金. 母源性十溴联苯醚灌胃后对出生子鼠数量及体重的影响 [J]. 实用医学杂志, 2008, 24(12): 2056-2057.
- [7] Tseng L H, Lee C W, Pan M H, et al. Postnatal exposure of the male mouse to 2,2',3,3',4,4',5,5',6,6'-decabrominated diphenyl ether: Decreased epididymal sperm functions without alterations in DNA content and histology intestis [J]. Toxicology, 2006, 224(1-2): 33-43.
- [8] 谭歆妮, 王志新, 陈敦金. BDE-209 对小鼠卵母细胞体外成熟的影响 [J]. 实用医学杂志, 2009, 25(12): 1939-1941.
- [9] Paez-Martinez N, Cruz S L, Lopez-Rubalcava C. Comparative study of the effects of toluene, benzene, 1,1,1-trichloroethane, diethyl ether, and flumthyl on anxiety and nociception in mice [J]. Toxicol Appl Pharmacol, 2003, 193(1): 9-16.
- [10] 周党侠, 邱曙东, 张洁, 等. 甲醛对性成熟期雄性大鼠生殖毒性的作用研究 [J]. 四川大学学报(医学版), 2006, 37(4): 566-569.
- [11] 宋博, 蔡志明, 李欣, 等. 苯对大鼠精子 DNA 损伤的影响 [J]. 中华男科学杂志, 2005, 11(1): 53-55.