로스팅 조건에 따른 Ethiopian *Coffea arabica* cv. Heirloom 커피의 항산화 활성

- 연구노트 -

김은경 1* ·송가영 2* ·김요섭 2,3 ·김인용 2 ·윤혜연 2 ·하정헌 2,3 ·김기영 1 ·정윤화 2,3

¹경기대학교 관광전문대학원 외식산업경영학과 ²단국대학교 천연물식의약소재산업화연구센터 ³단국대학교 식품영양학과

Antioxidant Activities of Ethiopian *Coffea arabica* cv. Heirloom Coffee Extracts with Different Roasting Conditions

Eunkyung Kim^{1*} , Ka-Young Song^{2*} , Yosub $\operatorname{Kim}^{2,3}$, Inyong Kim^2 , Hea-Yeon Yun^2 , Jung-Hun $\operatorname{Ha}^{2,3}$, Ki-Young Kim^1 , and Yoonhwa Jeong^{2,3}

¹Department of Food Service Industry Management, Graduate School of Tourism
Business Management, Kyonggi University

²Research Center for Industrialization of Natural Neutralizationd and

³Department of Food Science and Nutrition, Dankook University

ABSTRACT This study investigated the effect of roasting degree in antioxidant activities of Ethiopian Coffea arabica cv. Heirloom coffee extracts (espresso, drip) with different roasting conditions (Light medium, Medium, Moderately dark, Very dark). Total polyphenol contents of espresso coffee and drip coffee were the lowest at Very dark roasting. The total flavonoid contents of espresso and drip coffee were the highest at Light medium roasting, and decreased as roasting degree increased. The Trolox equivalent antioxidant capacity was not significantly different in espresso and drip coffee with different degrees of roasting. The 1,1-diphenyl-2-picrylhydrazyl radical scavenging activity in espresso and drip coffee showed the lowest activity at Very dark roasting. The ferric reducing antioxidant power (FRAP) in espresso coffee and drip coffee were the highest at Light medium roasting, and decreased as the roasting degree increased. There was a positive correlation between FRAP and the contents of total polyphenol and total flavonoids in espresso and drip coffee with different roasting degrees. These results indicate that the roasting conditions affect the total contents of polyphenols and flavonoids, and antioxidant activities in espresso and drip coffee.

Key words: Coffea arabica cv. Heirloom, coffee, roasting, antioxidant activities

서 론

대표적인 기호식품 중 하나인 커피는 원두의 로스팅 과정을 거쳐 쓴맛, 신맛, 떫은맛, 구수한 맛 등과 향이 조화되어만들어진 음료이다(Choi 등, 2012). 커피는 아라비카(Arabica), 로부스타(Robusta), 리베리카(Liberica)의 3가지 품종이 재배되고 있으며, 특히 아라비카종은 향과 맛이 좋아최고의 품질로 인정받고 있다(Belachew, 2003; Martin 등,

Received 11 September 2019; Accepted 4 October 2019 Corresponding author: Yoonhwa Jeong, Department of Food Science and Nutrition, Dankook University, Cheonan, Chungnam 31116, Korea

E-mail: yjeong@dankook.ac.kr, Phone: +82-41-550-3477

*These authors contributed equally to this work.

Author information: Eunkyung Kim (Graduate student), Ka-Young Song (Professor), Yosub Kim (Graduate student), Inyong Kim (Professor), Hea-Yeon Yun (Professor), Jung-Hun Ha (Professor), Ki-Young Kim (Professor), Yoonhwa Jeong (Professor)

2001).

커피는 배합, 로스팅, 분 성분은 당 10~17%, 클로로겐산약 4.55%, 유기산약 2%, 환쇄, 추출 등의 가공과정을 거치면서 물리적, 화학적 변화를 가져오게 되며, 로스팅 공정을 거친 커피 원두의 가용성원당 1~2%, 단백질 1~2%, 회분약 3%, 카페인 1~25%, 트리고넬린약 1%, 휘발성물질약0.35% 등이다(Clarke, 1987; Reineccius, 1995). 생활수준이 향상됨에 따라 커피 등 다양한 음료에 관한 기능성연구가 활발히 진행되고 있다(Lim 등, 2018). 특히 커피 음료는 성인의 항산화 성분 섭취량의 64%를 차지하고 있으며, 과일, 베리, 차, 와인, 시리얼, 채소 등이 커피 다음으로 항산화 성분 섭취에 기억하는 것으로 보고되었다(Svilaas 등, 2004). 커피의 항산화 성분으로는 클로로겐산(chlorogenic acid), 하이드록시시남산(hydroxycinnamic acids), 멜라노이딘(melanoidins), 카페인(caffeine) 등이 있다(Pérez-Martínez 등, 2010). 커피의 항산화 활성은 원두의 품종,

원산지, 로스팅 및 추출방법 등에 따라 유의적인 차이를 나 타낸다(del Castillo 등, 2002; López-Galilea 등, 2007).

커피의 항산화 활성 관련 연구로는 커피의 멜라노이딘 성분의 산화적 손상 및 퇴행성 질환 예방 효과(Bravo 등, 2013), 클로로겐산 등 폴리페놀 성분의 산화적 스트레스로인한 병리 현상 보호 효과(Daglia 등, 2014) 등이 있다. 또한폴리페놀 함유 음료 중 커피의 항산화 활성 효과가 크다는연구 결과가 있으며(Pellegrini 등, 2003), 특히 레드와인과비교하여 커피의 페놀화합물 함량이 높게 나타났다는연구보고가 있다(Karakaya 등, 2001).

본 연구에서는 에티오피아산 *Coffea arabica* cv. Heirloom 생두를 4가지 조건에서 로스팅한 후 에스프레소와 드립 커피로 추출하여 항산화 활성을 조사하였다.

재료 및 방법

재료

생두는 Arabica종 *Coffea arabica* cv. Heirloom(Ethiopia, Natural, G-4)으로 2017년 6월에서 2018년 3월까지 수확된 것으로 모이커피컴퍼니(Moi Coffee Company, Yongin, Korea)에서 제공받아 사용하였다.

로스팅

로스팅은 Aillio Bullet R1 Roaster(Aillio, Taipei, Taiwan)를 이용하여 170°C로 예열 후 생두를 투입하여 CM-100(Lighttells, Zhubei City, Hsinchu County, Taiwan)으로 측정한 Agtron 값(The Specialty Coffee Association, SCA)에 따라 Light medium(Agtron 70.17~60.36), Medium(Agtron 60.07~50.00), Moderately dark(Agtron 49.75~45.18), Very dark(Agtron 30.07~20.50)의 4단계로 로스팅하였다(Table 1). 원두는 -18°C에서 냉동 보관후 사용하였다.

에스프레소 추출

에스프레소 추출은 45 mesh로 분쇄 후(Yang-Chia Machine Works Co., Ltd., Taipei, Taiwan), 반자동 에스프레소 머신(E98 President A2, Faema, Milano, Italy)을 이용하여 추출하였다. 에스프레소 추출액은 원두 분말 7 g을 30 mL까지 추출하였으며, Light medium(E1), Medium(E2), Moderately dark(E3), Very dark(E4)의 4가지 시료로 준비하였다.

드립 추출

드립 추출은 25 mesh로 분쇄 후(Fujikouki Co., Ltd., Osaka, Japan), 클레버 드리퍼(Mr. Clever, E.K, INT'L Co., Ltd., Taipei, Taiwan)를 이용하여 추출하였다. 드립 커피추출액은 Light medium(D1), Medium(D2), Moderately dark(D3), Very dark(D4)의 4가지 시료로 준비하였고, 원두 분말 15 g을 260 g(~210 mL)까지 추출하였다.

시료 제조

시료는 Advantec No. 2 filter paper(Toyo Roshi Kaisha, Co., Ltd., Tokyo, Japan)를 이용하여 여과 후 사용하였다.

총 폴리페놀 함량 측정

총 폴리페놀 함량은 Singleton과 Rossi(1965)의 방법을 응용하여 측정하였다. 에스프레소 커피는 20배, 드립 커피는 5배 희석하여 시료로 사용하였다. 시료 100 μL에 0.9 N Folin & Ciocalteu's phenol reagent(Sigma-Aldrich Co., St. Louis, MO, USA) 200 μL를 가한 후 20% sodium carbonate(Showa Chemical Industry, Tokyo, Japan) 800 μL를 가하였다. 30분 동안 암실에서 반응시킨 후에 microplate reader(Spectramax M2E, Thermo Fisher Scientific, Waltham, MA, USA)로 765 nm에서 흡광도를 측정하였고, gallic acid(Sigma-Aldrich Co.)를 표준물질로 사용하여 표준곡선을 작성하였다. 총 폴리페놀 함량은 μg GAE (gallic acid equivalent)/mL로 나타내었다.

총 플라보노이드 함량 측정

총 플라보노이드 함량은 Chang 등(2002)의 방법을 응용하여 측정하였다. 시료 300 μL에 에탄을(Junsei Chemical Co., Tokyo, Japan) 900 μL, 증류수 1,700 μL를 혼합한 후, 10% aluminum chloride(Sigma-Aldrich Co.) 60 μL, 1.0 M potassium acetate(Sigma-Aldrich Co.) 60 μL를 가하였다. 암실에서 30분간 방치 후 microplate reader를 이용하여 415 nm에서 흡광도를 측정하였다. Quercetin(Sigma-Aldrich Co.)을 표준물질로 사용하여 표준곡선을 작성하고, 총 플라보노이드 함량을 μg QE(quercetin equivalent)/ mL로 나타내었다.

Trolox equivalent antioxidant capacity (TEAC) 측정

TEAC는 Re 등(1999)의 방법을 응용하여 분석하였다. 에스프레소 커피는 50배, 드립 커피는 10배 희석하여 시료

Table 1. Roasting conditions of Coffea arabica cv. Heirloom coffee beans from Ethiopia

Sample	Starting temperature (°C)	Final temperature (°C)	Total roasting time (min)	Agtron number
Light medium	170	185	7:68	68.00 ± 0.60
Medium	170	190	8:78	57.50±0.50
Moderately dark	170	200	9:45	47.00 ± 0.90
Very dark	170	215	11:08	30.90±0.40

로 사용하였다. 시료 5 μL와 ABTS reagent(Sigma-Aldrich Co.) 150 μL를 섞은 후에, microplate reader를 이용하여 734 nm에서 흡광도를 측정하였다. Trolox(Sigma-Aldrich Co.)를 표준물질로 사용하여 표준곡선을 작성하였으며, TEAC를 mg TE(Trolox equivalent)/mL로 나타내었다.

DPPH 라디칼 소거 활성 측정

1,1-Diphenyl-2-picrylhydrazyl(DPPH)은 Blois(1958) 의 방법을 응용하여 분석하였다. 에스프레소 커피는 100배, 드립 커피는 20배로 희석하여 시료로 사용하였다. 시료 40 μL와 0.45 mM DPPH reagent(Sigma-Aldrich Co.) 160 μL를 혼합하고 암실에서 30분간 반응시킨 후에 microplate reader를 이용하여 517 nm에서 흡광도를 측정하였다. Ascorbic acid(Sigma-Aldrich Co.)를 표준물질로 사용하여 표준곡선을 작성하였으며, DPPH 라디칼 소거 활성을 mg AE(ascorbic acid equivalent)/mL로 나타내었다.

Ferric reducing antioxidant power (FRAP) 측정

FRAP은 Benzie와 Strain(1996)의 방법을 응용하여 분석하였다. 에스프레소 커피는 100배, 드립 커피는 20배로 희석하여 시료로 사용하였다. 시료 $5~\mu$ L를 cocktail solution(300 mM sodium acetate: 10~mM TPTZ: 20~mM FeCl $_3\cdot 6H_2O=10:1:1)$ $145~\mu$ L와 혼합하고 암실에서 15분간 반응 후에, microplate reader를 이용하여 593~nm에서 흡광도를 측정하였다. FeSO $_4$ (Sigma-Aldrich Co.)를 표준물질로 사용하여 표준곡선을 작성하고, FRAP를 μ mol FeSO $_4$ /mL로 나타내었다.

통계처리

통계분석은 SPSS 통계프로그램의 one-way ANOVA (Statistical Package for the Social Science, Ver. 25.0, SPSS Inc., Chicago, IL, USA)로 분석 후 Duncan's multiple range test를 이용하여 P<0.05 수준에서 유의성을 검증하였다.

결과 및 고찰

총 폴리페놀 함량

로스팅 정도에 따른 총 폴리페놀 함량은 Table 2와 같다. 로스팅 정도에 따른 총 폴리페놀 함량은 에스프레소 커피에 서 E3(5,576.26 µg GAE/mL)> E2(5,557.80 µg GAE/mL)> E1(5,370.16 μg GAE/mL)> E4(4,323.18 μg GAE/mL)의 순으로 Moderately dark 단계에서 가장 높았으며, Very dark 단계에서 가장 낮았다. 드립 커피에서는 D1(1,394.81 μg GAE/mL)> D2(1,336.60 μg GAE/mL)> D3(1073.01 μg GAE/mL)> D4(767.35 μg GAE/mL)의 순으로 Light medium 단계에서 가장 높았고, Very dark 단계에서 가장 낮 다. 페놀화합물은 항산화, 항암 및 항균 등에 생리활성 효과 를 가지고 있으며 단백질 등과 결합하는 성질을 가지고 있다 (Halliwell 등, 1995). Dybkowska 등(2017)의 연구에서 에 티오피아 커피의 폴리페놀 함량은 light, medium, strong 로스팅에서 각각 43.00, 36.83, 29.21 mg GA/g으로 로스 팅이 강해짐에 따라 유의적으로 감소하였다. Nam과 Kang (2015)의 연구와 Cho 등(2014)의 연구에서도 로스팅이 진 행됨에 따라 총 폴리페놀 화합물이 감소하여 본 연구 결과와 유사하였다. 로스팅에 따른 총 폴리페놀 함량은 페놀의 주요 물질인 phenolic acid가 분해되어 생성된 chlorogenic acid 가 감소하는 결과와 비례한다(Cano-Marquina 등, 2013).

총 플라보노이드 함량

로스팅 정도에 따른 총 플라보노이드 함량은 Table 2와 같다. 로스팅 정도에 따른 총 플라보노이드 함량은 에스프레소 커피에서 E1(618.97 μg QE/mL)> E2(489.19 μg QE/mL)> E3(481.23 μg QE/mL)> E4(413.40 μg QE/mL)의 순으로 Light medium 단계에서 가장 높았으며, Very dark 단계에서 가장 낮았다. 드립 커피에서는 D1(142.74 μg QE/mL)> D2(121.67 μg QE/mL)> D3(87.86 μg QE/mL)> D4 (33.85 μg QE/mL)의 순으로 Light medium 단계에서 가장 높았고, Very dark 단계에서 가장 낮아 에스프레소 커피결과와 유사하였다. Cho 등(2014)의 연구에서도 light 로스

Table 2. Total polyphenols and total flavonoids contents of *Coffea arabica* cv. Heirloom coffee extracts from Ethiopia with roasting degrees by two extraction methods

Duranantia	Espresso			Drip				
Properties	E1	E2	E3	E4	D1	D2	D3	D4
Total polyphenols content (μg GAE/mL)	5,370.16± 34.27 ^{B1)}	5,557.80± 5.10 ^A	5,576.26± 70.61 ^A	4,323.18± 16.95 ^C	1,394.81± 30.34 ^a	1,336.60± 13.06 ^b	1,073.01± 5.66°	767.35± 10.85 ^d
Total flavonoids content (μg QE/mL)	618.97 ± 14.78^{A}	$489.19\pm\ 4.82^{\mathrm{B}}$	$481.23 \pm 2.10^{\mathrm{B}}$	413.40± 3.64 ^C	142.74 ± 0.50^{a}	$121.67 \pm \\ 0.20^{b}$	87.86 ± 1.37^{c}	33.85 ± 1.29^{d}

E1: Light medium espresso, E2: Medium espresso, E3: Moderately dark espresso, E4: Very dark espresso, D1: Light medium drip, D2: Medium drip, D3: Moderately dark drip, D4: Very dark drip.

GAE: gallic acid equivalent, QE: quercetin equivalent.

Means with the different letters in same row are significantly different (P < 0.05).

A-C Duncan's multiple range test in espresso samples.

a-dDuncan's multiple range test in drip samples.

팅 원두에서 24.79 mg CE/g으로 가장 높은 총 플라보노이 드 함량을 보였으며, 생두 20.41 mg CE/g> medium 로스팅 원두 15.40 mg CE/g> dark 로스팅 원두 9.30 mg CE/g> very dark 로스팅 원두 4.88 mg CE/g을 보여 본 연구 결과와 유사하였다. 로스팅에 따른 총 플라보노이드 함량의 변화는 light 로스팅 단계에서 약 20%까지 증가하며, 이후 열이가해짐에 따라 파괴되어 dark 로스팅 단계에서는 전체 함량의약 23%만 남는다고 보고되었다(Cho 등, 2014). 커피의로스팅은 Maillard 반응을 통해 항산화물질의화합물 형성을 유도하며, 활성화합물의 최종 손실에도 불구하고 커피원두 전체의 항산화물질의합성 또는 형성촉매 작용을 유도한다(Tomaino 등, 2005).

Trolox equivalent antioxidant capacity (TEAC)

로스팅 정도에 따른 TEAC 항산화 활성 결과는 Table 3과 같다. 로스팅 정도에 따른 TEAC는 에스프레소 커피와 드립 커피에서 모두 유의적인 차이가 없었다. 드립 커피에서 는 D1(16.92 mg TE/mL)> D2(16.37 mg TE/mL)> D3 (14.65 mg TE/mL)> D4(13.91 mg TE/mL)의 순으로 Light medium 단계에서 가장 높았고, Very dark 단계에서 가장 낮았으며 로스팅이 강해질수록 감소하는 경향을 보였다. Gomez-Ruiz 등(2008)의 연구에서도 light 로스팅 단계에 서 TEAC가 가장 높았고, 그 이후에 점점 감소하는 결과를 보여주었다. Nam과 Kang(2015)의 연구에서 200°C 로스 팅에서 TEAC 활성이 52.75~60.21% 정도로 나타났으나, 250°C 로스팅에서는 47.31~56.70%로 감소하였다. 로스 팅에 따른 커피의 총 폴리페놀 함량과 TEAC의 상관관계는 Table 4와 같다. 에스프레소 커피(y=0.0022x+61.755; $R^2 = 0.4410$)와 비교하여 드립 커피(y=0.0048x+9.9838; $R^2 = 0.9421$)에서 높은 상관관계를 보였다. 로스팅에 따른 총 플라보노이드 함량과 TEAC의 상관관계는 드립 커피(y =0.0288x+12.687; R²=0.9296)에서는 높았으나, 에스

프레소 커피(y=0.0089x+68.709; $R^2=0.1502$)에서는 거의 없었다.

DPPH 라디칼 소거 활성

로스팅 정도에 따른 DPPH 라디칼 소거 활성은 Table 3과 같다. 로스팅 정도에 따른 DPPH 소거 활성은 에스프레 소 커피에서 E3(5.01 mg AE/mL)> E1(4.69 mg AE/mL), E2(4.64 mg AE/mL)> E4(4.33 mg AE/mL)의 순으로 Moderately dark 단계에서 가장 높았고, Very dark 단계에 서 가장 낮았다. 드립 커피에서는 DPPH 라디칼 소거 활성이 D1(1.28 mg AE/mL)> D3(1.26 mg AE/mL)> D2(1.11 mg AE/mL)> D4(0.86 mg AE/mL)의 순으로, Light medium에 서 가장 높았고, 에스프레소 커피와 마찬가지로 Very dark 단계에서 가장 낮았다. Cho 등(2014)의 연구에서 DPPH 라 디칼 소거 활성은 light 로스팅 단계에서 35.54 mg AAE/g 으로 가장 높았으며, 이후 로스팅이 강해짐에 따라 medium 로스팅 단계에서 29.60 mg AAE/g> dark 로스팅 단계에서 25.66 mg AAE/g> very dark 로스팅 단계에서 20.16 mg AAE/g으로 감소하여 본 연구 결과와 유사하였다. 로스팅 정도가 높아짐에 따라 커피의 멜라노이딘 자유 라디칼 소거 활성은 감소하게 된다(Borrelli 등, 2002). Sunarharum 등 (2019)은 Arabica와 Robusta 원두에서 로스팅 온도가 증가 함에 따라 총 폴리페놀 함량이 감소하며, DPPH 라디칼 소거 활성이 유의적으로 감소한다고 보고하였다. 로스팅에 따른 총 폴리페놀 함량과 DPPH 라디칼 소거 활성의 상관관계는 에스 프레소 커피(y=0.0004x+2.6369; R²=0.7078)와 드립 커 피(y=0.0005x+0.5469; R²=0.5745)에서 모두 양의 상관 관계를 나타내었다(Table 4). 로스팅에 따른 총 플라보노이 드 함량과 DPPH 라디칼 소거 활성의 상관관계는 드립 커피 (y=0.0033x+0.8118; R²=0.6510)가 에스프레소 커피(y =0.0012x+4.0853; R²=0.1315)보다 높았다.

Table 3. TEAC, DPPH radical scavenging activity, and FRAP of Coffea arabica cv. Heirloom coffee extracts from Ethiopia with roasting degrees by two extraction methods

Properties		Espresso			Drip			
	E1	E2	E3	E4	D1	D2	D3	D4
TEAC (mg TE/mL)	$73.69\pm4.03^{\text{ns1}}$	72.04± 4.78	75.67± 7.19	71.22± 1.43	$16.92 \pm 0.63^{\text{ns}}$	16.37± 0.77	14.65± 1.34	13.91± 2.67
DPPH radical scavenging activity (mg AE/mL)	$\begin{array}{c} 4.69 \pm \\ 0.21^{\mathrm{AB}} \end{array}$	$\begin{array}{c} 4.64 \pm \\ 0.31^{\mathrm{AB}} \end{array}$	5.01± 0.35 ^A	4.33 ± 0.39^{B}	1.28 ± 0.04^{a}	$\begin{array}{c} 1.11 \pm \\ 0.20^b \end{array}$	1.26 ± 0.02^{a}	$0.86 \pm 0.06^{\circ}$
FRAP (μmol FeSO ₄ /mL)	127.70 ± 3.01^{A}	112.87± 2.49 ^B	115.70± 5.60 ^B	85.01± 5.24 ^C	35.43 ± 2.90^{a}	33.00 ± 2.17^{a}	26.46 ± 2.71^{b}	20.74 ± 4.00^{c}

E1: Light medium espresso, E2: Medium espresso, E3: Moderately dark espresso, E4: Very dark espresso, D1: Light medium drip,

D2: Medium drip, D3: Moderately dark drip, D4: Very dark drip.

TE: Trolox equivalent, AE: ascorbic acid equivalent.

Means with the different letters in same row are significantly different (P < 0.05).

A-C Duncan's multiple range test in espresso samples.

^{a-c}Duncan's multiple range test in drip samples.

^{ns}Not significant.

Properties		Espresso		Drip		
		Equation	R ²	Equation	R^2	
TEAC	Total polyphenols	y=0.0022x+61.7550	0.4410	y=0.0048x+9.9838	0.9421	
	Total flavonoids	y=0.0089x+68.7090	0.1502	y=0.0288x+12.6870	0.9296	
DPPH radical scavenging activity	Total polyphenols	y=0.0004x+2.6369	0.7078	y=0.0005x+0.5469	0.5745	
	Total flavonoids	y=0.0012x+4.0853	0.1315	y=0.0033x+0.8118	0.6510	
FRAP	Total polyphenols	y=0.0263x-26.7060	0.7557	y=0.0230x+2.6410	0.9880	
	Total flavonoids	v=0.1867x + 16.8160	0.7888	v=0.1385x + 15.5450	0.983	

Table 4. Correlation of TEAC, DPPH radical scavenging activity, and FRAP with total polyphenols and total flavonoids of *Coffea arabica* cv. Heirloom coffee extracts from Ethiopia with roasting degrees by two extraction methods

Ferric reducing antioxidant power (FRAP)

로스팅 정도에 따른 FRAP는 Table 3과 같다. 로스팅 정 도에 따른 FRAP는 에스프레소 커피에서 E1(127.70 µmol FeSO₄/mL)> E2(112.87 μmol FeSO₄/mL)> E3(115.70 μmol FeSO₄/mL)> E4(85.01 μmol FeSO₄/mL)의 순으로 Light medium 단계에서 가장 높았으며, Very dark 단계에 서 가장 낮았다. 드립 커피에서는 D1(35.43 μmol FeSO₄/ mL)> D2(33.00 μmol FeSO₄/mL)> D3(26.46 μmol FeSO₄/ mL)> D4(20.74 µmol FeSO₄/mL)의 순으로 Light medium 단계에서 가장 높았고 Very dark 단계에서 가장 낮아 에스프 레소 커피의 결과와 유사하였다. 로스팅에 따른 총 폴리페놀 함량과 FRAP의 상관관계는 에스프레소 커피(y=0.0263x -26.706; $R^2 = 0.7557$)와 드립 커피(y=0.023x+2.641; $R^2 = 0.9880$)에서 모두 높았다(Table 4). 로스팅에 따른 총 플라보노이드 함량과 FRAP 활성의 상관관계 또한 에스프 레소 커피(y=0.1867x+16.816; R²=0.7888)와 드립 커 피(y=0.1385x+15.545; R²=0.9834)에서 모두 높았다. Pokorná 등(2015)의 연구에서 Arabica와 Robusta 원두에 서 로스팅 강도가 증가함에 따라 총 폴리페놀 함량과 FRAP 가 모두 감소하였다. 이는 에스프레소 커피와 드립 커피에서 로스팅에 따른 FRAP 감소는 총 폴리페놀 및 총 플라보노이 드 함량의 감소와 관련이 있을 것으로 생각된다.

요 약

본 연구에서는 에티오피아산 Coffea arabica cv. Heirloom 생두를 이용하여 로스팅 조건을 달리한 커피 원두를 제조하고, 에스프레소 커피 및 드립 커피를 추출하여 총 폴리페놀 함량, 총 플라보노이드 함량, TEAC, DPPH 라디칼 소거 활성, FRAP 등의 항산화 활성을 조사하였다. 총 폴리페놀 함량은 에스프레소 커피에서는 Moderately dark 단계에서, 드립 커피에서는 Light medium 단계에서 가장 높았으며, Very dark 단계에서는 모두 가장 낮았다. 총 플라보노이드 함량은 에스프레소 커피와 드립 커피 모두 Light medium 단계에서 가장 높았으며, 로스팅이 강해질수록 감소하는 경향을 보였다. 에스프레소 커피와 드립 커피에서 TEAC는 로스팅에 따른 시료 간에 유의적인 차이가 없었다. DPPH

라디칼 소거 활성은 에스프레소 커피와 드립 커피 모두에서 Very dark 단계에서 가장 낮았다. FRAP는 에스프레소 커피와 드립 커피 모두 Light medium 단계에서 가장 높았으며, 로스팅이 강해질수록 감소하여 Very dark 단계에서 가장 낮았다. 드립 커피에서 TEAC와 로스팅에 따른 총 폴리페놀, 총 플라보노이드 함량과의 상관관계는 높았다. FRAP는 에스프레소와 드립 커피에서 모두 로스팅 정도에 따른 총 폴리페놀과 총 플라보노이드 함량과 양의 상관관계가 있었다. 로스팅 강도는 커피의 총 폴리페놀과 총 플라보노이드 함량과 항산화 활성에 영향을 주는 것으로 여겨진다.

감사의 글

본 연구는 농림축산식품부 농림축산식품연구센터 지원사업 (과제번호 714001-07-5-SB110)에 의해 수행되었으며 이에 감사드립니다.

REFERENCES

Belachew M. Coffee. In: Uhlig S, editor. Encyclopaedia Aethiopica. Harrassowitz Verlag, Wiesbaden, Germany. 2003. Vol 1, p 763.

Benzie IF, Strain JJ. The ferric reducing ability of plasma (FRAP) as a measure of "antioxidant power": the FRAP assay. Anal Biochem. 1996. 239:70-76.

Blois MS. Antioxidant determinations by the use of a stable free radical. Nature. 1958. 181:1199-1200.

Borrelli RC, Visconti A, Mennella C, Anese M, Fogliano V. Chemical characterization and antioxidant properties of coffee melanoidins. J Agric Food Chem. 2002. 50:6527-6533.

Bravo J, Arbillaga L, de Peña MP, Cid C. Antioxidant and genoprotective effects of spent coffee extracts in human cells. Food Chem Toxicol. 2013. 60:397-403.

Cano-Marquina A, Tarín JJ, Cano A. The impact of coffee on health. Maturitas. 2013. 75:7-21.

Chang CC, Yang MH, Wen HM, Chern JC. Estimation of total flavonoid content in propolis by two complementary colorimetric methods. J Food Drug Anal. 2002. 10:178-182.

Cho AR, Park KW, Kim KM, Kim SY, Han J. Influence of roasting conditions on the antioxidant characteristics of colombian coffee (*Coffea arabica* L.) beans. J Food Biochem. 2014. 38:271-280.

Choi YH, Kim SE, Huh J, Han YH, Lee MJ. Antibacterial and

- antioxidative activity of roasted coffee and red ginseng mixture extracts. J Korean Soc Food Sci Nutr. 2012. 41:320-326.
- Clarke RJ. Roasting and grinding. In: Clarke RJ, Macrae R, editors. Coffee Technology. Springer, London, UK. 1987. p 73-107.
- Daglia M, Di Lorenzo A, Nabavi SF, Talas ZS, Nabavi SM. Polyphenols: well beyond the antioxidant capacity: gallic acid and related compounds as neuroprotective agents: you are what you eat. Curr Pharm Biotechnol. 2014. 15:362-372.
- del Castillo MD, Ames JM, Gordon MH. Effect of roasting on the antioxidant activity of coffee brews. J Agric Food Chem. 2002. 50:3698-3703.
- Dybkowska E, Sadowska A, Rakowska R, Dębowska M, Świderski F, Świąder K. Assessing polyphenols content and antioxidant activity in coffee beans according to origin and the degree of roasting. Rocz Panstw Zakl Hig. 2017. 68:347-353.
- Gomez-Ruiz JA, Ames JM, Leake DS. Antioxidant activity and protective effects of green and dark coffee components against human low density lipoprotein. Eur Food Res Technol. 2008. 227:1017-1024.
- Halliwell B, Aeschbach R, Löliger J, Aruoma OI. The characterization of antioxidants. Food Chem Toxicol. 1995. 33:601-617
- Karakaya S, El SN, Taş AA. Antioxidant activity of some foods containing phenolic compounds. Int J Food Sci Nutr. 2001. 52:501-508.
- Lim Y, Shin YK, Kim DW. Effect of germination and temperature on the antioxidant activity of coffee. Korean J Food Sci Technol. 2018. 50:198-202.
- López-Galilea I, De Peña MP, Cid C. Correlation of selected constituents with the total antioxidant capacity of coffee beverages: influence of the brewing procedure. J Agric Food Chem. 2007. 55:6110-6117.
- Martin MJ, Pablo F, Gonzalez AG, Valdnebro MS, Leon-Camacho M. Fatty acid profiles as discriminant parameters for coffee varieties differentiation. Talanta. 2001. 54:291-297.
- Nam S, Kang S. Changes of biochemical components and physiological activities of coffee beans according to different

- roasting conditions. Korean J Food Preserv. 2015. 22:182-189.
- Pellegrini N, Serafini M, Colombi B, Del Rio D, Salvatore S, Bianchi M, et al. Total antioxidant capacity of plant foods, beverages and oils consumed in Italy assessed by three different *in vitro* assays. J Nutr. 2003. 133:2812-2819.
- Pérez-Martínez M, Caemmerer B, De Peña MP, Cid C, Kroh LW. Influence of brewing method and acidity regulators on the antioxidant capacity of coffee brews. J Agric Food Chem. 2010. 58:2958-2965.
- Pokorná J, Venskutonis PR, Kraujalyte V, Kraujalis P, Dvořák P, Tremlová B, et al. Comparison of different methods of antioxidant activity evaluation of green and roast *C. arabica* and *C. robusta* coffee beans. Acta Alimentaria. 2015. 44: 454-460.
- Re R, Pellegrini N, Proteggente A, Pannala A, Yang M, Rice-Evans C. Antioxidant activity applying an improved ABTS radical cation decolorization assay. Free Radic Biol Med. 1999. 26:1231-1237.
- Reineccius GA. The Maillard reaction and coffee flavor. Colloq Sci Int Cafe. 1995. 16:249-257.
- Singleton VL, Rossi JA. Colorimetry of total phenolics with phosphomolybdic-phosphotungstic acid reagents. Am J Enol Vitic. 1965. 16:144-158.
- Sunarharum WB, Yuwono SS, Aziza OF. Study on the effect of roasting temperature on antioxidant activity of early-roasted Java coffee powder (Arabica and Robusta). IOP Conference Series Earth and Environmental Science. 2019. 230: 012045.
- Svilaas A, Sakhi AK, Andersen LF, Svilaas T, Ström EC, Jacobs DR Jr, et al. Intakes of antioxidants in coffee, wine, and vegetables are correlated with plasma carotenoids in humans. J Nutr. 2004. 134:562-567.
- Tomaino A, Cimino F, Zimbalatti V, Venuti V, Sulfaro V, De Pasquale A, et al. Influence of heating on antioxidant activity and the chemical composition of some spice essential oils. Food Chem. 2005. 89:549-554.