

Erfelijk bepaald verschil in smaak van belang bij voorlichting

Mensen Zijn te Verdelen in 'Proevers' en 'Niet-proevers'

Smaken verschillen. Bij de smaakgewaarwording van mensen spelen vele factoren een rol. Mensen zijn bijvoorbeeld te onderscheiden in 'niet-proevers', 'proevers' en 'superproevers'. De intensiteit van smaken wordt door deze drie groepen dusdanig verschillend ervaren, dat dit bij het geven van voedingsadviezen aandacht verdient.

Uit verschillende soorten onderzoek komt naar voren dat het eetgedrag van mensen in hoge mate wordt bepaald door smaak. Bijvoorbeeld de smaak van een voedingsmiddel op zich (een bruikbaar gegeven bij de ontwikkeling van nieuwe producten), maar ook de smaak van een voedingsmiddel zoals dat per individu ervaren en gewaardeerd wordt (te gebruiken bij het geven van voedingsvoorlichting). Door deze individuele verschillen valt er over smaak zeker niet te twisten. Wel moet er rekening mee gehouden worden.

Smaakgevoeligheid erfelijk bepaald

De smaakgewaarwording wordt bepaald door tal van factoren. Zo zijn er technische factoren, zoals het onderscheiden van de basissmaken zoet, zuur, bitter en zout; daarnaast sensorische factoren, bijvoorbeeld de interactie met de neus en ogen; en het mondgevoel, wat consistentie, temperatuur, etc. vaststelt. Maar ook emoties, behoefte, stemming of omgeving, kunnen de smaak in hoge mate beïnvloeden.

Wat tevens een belangrijke rol speelt bij de smaakgewaarwording is het aantal paddestoelvormige smaakpapillen op de tong. Dit aantal (en de dichtheid ervan) bepaalt namelijk of iemand een 'proever' of een 'niet-proever' is. Dit is vast te stellen met een zogenaamde PROP-test. Hierbij wordt de bittermakende stof 6-n-propylthiouracil (PROP) in diverse concentraties aan proefpersonen gegeven, waarbij deze moeten aangeven wanneer zij de bittere smaak gewaarworden.

Er blijken daarbij aanzienlijke individuele verschillen te bestaan. Mensen die de bittere smaak amper proeven worden 'niet-proevers' genoemd, terwijl mensen die de bittere smaak wel detecteren met 'proevers' worden aangeduid. Afhankelijk van de mate van gevoeligheid voor de bittere smaak worden de proevers verder onderverdeeld in gewone 'proevers' en 'superproevers'.

Kwart van de wereldpopulatie is niet-proever

De erfelijke factor die de PROP-gevoeligheid bepaalt is vastgelegd in een gen dat is gelokaliseerd op chromosoom 5. Het gen van niet-proevers bevat twee recessieve allelen, dat van proevers één recessief en één dominant allel, en het gen van superproevers bevat twee dominante allelen.

Gemiddeld is zo'n 25% van de wereldpopulatie niet-proever, 50% proever, en 25% superproever. Dit is ook afhankelijk van onder andere geslacht (bij de vrouwen is 35% en bij de mannen 15% superproever), ras (Aziaten zijn de superproevers bij uitstek, en Kaukasische mannen zijn de minst gevoeligen) en hormonale factoren (zwangerschap en verhoogde oestrogeenconcentraties kunnen de gevoeligheid voor bitter verhogen).

De PROP-gevoeligheid gaat verder dan het proeven van bitter alleen. Mensen met een hoge PROP-gevoeligheid blijken namelijk ook minder gesteld te zijn op zeer zoete of vette voedingsmiddelen. Vermoedelijk is hun gevoeligheid zo groot dat de smaakgewaarwording te overweldigend is om deze smaken nog als aangenaam te ervaren. Deze gevoeligheid voor vet, bitter en zoet treedt vooral op bij

vrouwen. Met name de superproevers onder de vrouwen eten hierdoor in het algemeen minder vette en zoete voedingsmiddelen. Er zijn aanwijzingen dat als gevolg van deze lagere inname van calorierijke voedingsmiddelen de body mass index van deze vrouwelijke superproevers lager is dan van andere vrouwen.

Spruiten, artisjokken en asperges onder de loep

Veel groenten hebben van nature een bittere smaak, vooral die van de familie der Cruciferae of 'kruisbloemigen'. Hiertoe behoren onder andere spruiten, kool, spinazie en rabarber.

Aangezien de consumptie van groente en fruit algemeen wordt aangeraden in een gezond voedingspatroon is het interessant na te gaan of er verschillen in smaakbeoordeling - en wellicht consumptie - bestaan tussen de drie categorieën proevers.

Amerikaanse onderzoekers deden hiernaar onderzoek bij een groep van totaal 326 vrouwen (gemiddelde leeftijd 50 jaar) die voor onderzoek naar borstkanker in het ziekenhuis kwamen. Er werd bij de vrouwen een PROP-test uitgevoerd, en daarnaast moesten zij op een negenpuntsschaal aangeven in hoeverre zij de smaak waardeerden van diverse soorten groenten en fruit. Deze groepen waren als volgt ingedeeld: kruisbloemige groenten (broccoli, spruiten, bloemkool, gekookte en rauwe kool, boerenkool en radijs); groene groenten (artisjok, asperges, gekookte spinazie, gekookte bladselderij, bonen en erwten); rauwe groenten (kool, wortels, selderij, uien, tomaten en spinazie) en fruit (appels, abrikozen, grapefruit, nectarines, sinaasappels, peren, frambozen en aardbeien).

Binnen de groep bleek 17% niet-proever, 62% proever en 21% superproever. Zowel de proevers als de superproevers gaven een duidelijk minder hoge waardering aan de kruisbloemige groenten, en (in iets mindere mate, maar wel significant) aan de groene groenten en de rauwe groenten. In de waardering van fruit werden geen verschillen geconstateerd tussen de drie PROP-categorieën.

PROP-gevoeligheid kleuters betreft vooral zuivel

Nadat een groep kleuters van 5 tot 7 jaar met behulp van de PROP-test grofweg was verdeeld in proevers en niet-proevers werd hen gevraagd om een aantal voedingsmiddelen - limonade, koffie, banaan, melk, kaas, rauwe en gekookte broccoli en spinazie - op smaak te beoordelen, onder andere door een voorkeursvolgorde aan te geven.

Afgezien van het feit dat sommige voedingsmiddelen door alle kinderen laag (koffie) en andere hoog (banaan) gewaardeerd werden, waren er vooral op het gebied van zuivel opvallende resultaten te zien. Het bleek namelijk dat de niet-proevers kaas boven in hun voorkeurslijst zetten (plaats 1,4 van de 8), terwijl kaas bij de proevers veel lager stond (plaats 3,7). Voor melk gold juist het omgekeerde: dit werd door proevers eerder gekozen dan door niet-proevers (plaats 4,2 respectievelijk 5,9). Beide verschillen waren de enige significante verschillen in de test. Groenten werden door de niet-proevers wel consequent hoger op de lijst gezet dan door de proevers, maar dit verschil was niet significant.

De strijd tussen smaak en gezondheid

Met het oog op het gezonde imago werden de meeste groenten echter wel gegeten. Veelal wordt de bittere smaak door de proevers gemaskeerd door het gebruik van - bij voorkeur zoute - kruiden en specerijen. Er werd in de uiteindelijke resultaten geen verschil geconstateerd tussen de vrouwen die wel en de vrouwen die niet gediagnosticeerd werden met borstkanker.

De onderzoekers adviseren om bij het geven van voedingsadviezen rekening te houden met het feit dat er grote verschillen kunnen bestaan in smaakgewaarwording tussen proevers en niet-proevers. Dit geldt niet alleen voor de productcategorie groenten en fruit, maar in principe voor alle voedingsmiddelen. Want ook al worden uit het oogpunt van gezondheid de - qua smaak - minder gewaardeerde voedingsmiddelen vaak toch wel gegeten, één van de belangrijkste aspecten van eten is en blijft of een voedingsmiddel lekker is. En in het kader van het op lange termijn volhouden van

gezonde, maar minder lekkere voeding, zou smaak uiteindelijk wellicht tóch de doorslaggevende factor kunnen zijn.

Wendy van Koningsbruggen

Literatuur

1. V.Duffy et al (2000) Food acceptance and genetic variation in taste. JADA;100:647-655
2. G.Dabrila et al (1995) Preliminary findings of genetic taste status association with fat intake and body mass index in adult females. JADA;95 abstract 41