

Viðskipta- og raunvísindasvið

Auðlindadeild

2014

Hefðbundnar reykingar á Íslandi

Um reykingar matvæla og reglugerðir þar að lútandi

Reynir Freyr Jakobsson

Lokaverkefni í Sjávarútvegsfræði

Viðskipta- og raunvísindasvið

Auðlindadeild

Námskeið LOK1126 og LOK1226

Heiti Verkefnis Hefðbundnar reykingar á Íslandi: um

reykingar matvæla og reglugerðir þar

lútandi

Verktími 15.11.13 - 25.04.14

Nemandi Reynir Freyr Jakobsson

Leiðbeinandi Dóra S. Gunnarsdóttir

Tengiliður Hjörleifur Einarsson

Upplag 4

Blaðsíðufjöldi 57

Fjöldi viðauka 3

Útgáfu og notkunarréttur Skýrslan er lokuð og má ekki fjölfalda

nema með leyfi höfundar

Fylgigögn

ISSN-númer

Lokaverkefni til 180 eininga B.Sc.-prófs í Sjávarútvegsfræði

 ii

Yfirlýsingar

Ég lýsi því yfir að ég einn er höfundur þessa verkefnis og að það er afrakstur eigin

rannsókna.

__

Reynir Freyr Jakobsson

Það staðfestist að lokaverkefni þetta uppfyllir að mínum dómi kröfur til prófs í námskeiðinu

LOK 1126-1226

Dóra S. Gunnarsdóttir

iii

Abstract

When traditional smoking of food is assessed it is clear that there has been development

regarding new and changed work practices. Large companies have entered the field that base

their operation to a large extent on traditional smoking. These companies are often equipped

with the best gear for the work required along with the knowledge of all aspects regarding

smoking.

Smaller smoking companies will adapt to the market demands along with the implementation

of certain provisions on hygiene and foodstuff. Under new legislation relating to ensure good

health as well as hygiene there is increasing demand to respond correctly. There is increasing

knowledge of various microorganisms that can damage production and be harmful.

Government institutions and organizations have more projects in terms of guidance and

surveillance. Including establishing framework that future domestic law or guidelines can be

built on that are based on the laws and regulations of the European Union so that harmony of

regulations between EU countries can become a reality. The big factor, however, is that the

Icelandic nation will be able to pursue its traditional smoking methods. With both holding on

to traditions and producing as healthy food as possible.

Keywords: North-East Dung smoking, quality, conventional smoking methods,

manufacturing conditions, risk factor.

iv

Þakkarorð

Ég vill þakka öllum þeim sem veittu mér aðstoð við gerð þessa verkefnis. Ég vill sérstaklega

þakka Dóru S. Gunnarsdóttur fyrir góðar ráðleggingar, aðstoð og yfirferð í gegnum allt

verkefnið einnig vill ég þakka MAST fyrir að leyfa mér að koma með í vettvangsferð á

Norðurlandi. Þá vil ég þakka Sigrúnu Guðmundsdóttur hjá Heilbrigðiseftirliti Suðurlands fyrir

að leyfa mér að koma í vettvangsferð á Suðurlandi, Birgi Aðalbjarnarsyni fyrir prófarkalestur

og foreldrum mínum, Jakobi S. Þórarinssyni og Arnheiði Auðbergsdóttur fyrir mikinn

stuðning í gegnum verkefnið. Að lokum vill ég þakka Ingibjörgu Kristjönu Ingólfsdóttur fyrir

stuðning í gegnum allt námið.

v

Útdráttur

Þegar hefðbundin matvæli eru skoðuð og reykingar þá sérstaklega er ljóst að mikil framþróun

hefur orðið og við hafa tekið ný og breytt vinnubrögð. Fram á sviðið hafa komið stór fyrirtæki

sem byggja sinn rekstur að stóru leyti á reykingum. Þessi fyrirtæki hafa komið sér upp

húsnæði sem eru vel staðsett og með besta búnað sem til starfans þarf. Þekkingin á öllum

þáttum sem lúta að reykingu eru til staðar. Þau hafa þróað leiðir sem tryggja þeim allt hráefni

sem til framleiðslunar þarf og njóta orðið velgengni á neytendamarkaði.

Fyrirtæki í reykingum leitast við að laga sig að kröfum markaðarins um hollustu og góða

starfshætti við framleiðslu sína. Með breyttum lögum sem lúta aðallega að því að tryggja góða

lýðheilsu auk hreinlætis og fagmennsku verður til síaukin krafa um að bregðast rétt við. Nú

eru þekktir ýmsir skaðvaldar sem geta skemmt framleiðsluna eða haft skaðleg áhrif. Sú vitund

er orðin að sjálfsögðum kröfum gagnvart fyrirtækjunum sem þau reyna að uppfylla til hins

ítrasta.

Opinberir aðilar og stofnanir hafa fengið aukin verkefni hvað varðar leiðbeiningar- og

eftirlitsverkefni. Samhliða hafa komið þar til starfa vel menntað fólk sem kemur með ný

vinnubrögð og áherslur. Sú vinna sem fyrir liggur í þessum efnum er að koma upp ramma

sem ný landslög er hægt að byggja á, þar sem stuðst er við lög og reglugerðir ESB um

matvæli og þá verður samræming milli landa að veruleika. Aðalatriðið er þó að íslenska

þjóðin geti áfram stundað sínar hefðubundnu reykingar, bæði á fiski og kjöti. Þar þarf að lyfta

grettistaki og lagfæra það sem lagfæra þarf hvað varðar lýðheilsu og tryggja þannig að öllum

þáttum sé fullnægt samhliða því að geta haft áfram aðgang að þeirri vöru sem markaðurinn

kallar á, sem og hefðir sem ná langt aftur í aldir.

Lykilorð: Taðreyking, gæði, hefðbundin reyking, framleiðsluaðstæður, áhættuþættir.

vi

Efnisyfirlit

1. Inngangur ... 1

2. Reykingar matvæla (saga) ... 2

2.1. Hefðbundin reyking skilgreind ... 2

2.2. Saga reykinga .. 2

3. Reyking matvæla á Íslandi í dag ... 5

3.1. Hvað gerist við reykingu? .. 5

3.2. Lýsing á mismunandi aðferðum ... 5

3.2.1. Heitreyking... 5

3.2.2. Volgreyking .. 6

3.2.3. Kaldreyking .. 6

3.2.4. Núningsreyking .. 7

3.2.5. Bein Reyking .. 7

3.2.6. Óbein reyking .. 7

3.2.7. Söltun.. 8

3.3. Eldsmatur ... 8

3.3.1. Tré ... 8

3.3.2. Tað ... 9

4. Regluverk .. 11

4.1. Hollustuháttalöggjöf ... 11

4.1.1. Húsnæði og umhverfi .. 11

4.1.2. Flutningar og flutningstæki .. 12

4.1.3. Öryggi matvæla.. 12

4.1.4. Skilgreining framleiðslu ... 13

4.1.5. Búnaður, þrif og losun úrgangs ... 13

4.2. Löggjöf um aðskotaefni ... 14

4.3. Löggjöf um örverufræðileg viðmið ... 14

5. HACCP ... 16

5.1. Ávinningur HACCP .. 16

5.2. Meginreglur HACCP .. 16

6. Hættugreining .. 19

6.1. Aðferðarfræði .. 19

6.2. Fyrirbyggjandi aðgerðir .. 19

vii

7. Hugsanlegar örverur (í reyktum fiski og kjöti) ... 20

7.1.1. Clostridium botulinum ... 22

7.1.2. Clostridium perfringens ... 22

7.1.3. Escherichia coli .. 23

7.1.4. Listerina monocytogenes .. 23

7.1.5. Salmonella ... 24

7.1.6. Staphylococcus aureus ... 25

7.1.7. Bacillus cereus ... 25

7.1.8. Snýkjudýr ... 25

8. Óæskilegt efni í reyk .. 27

8.1. PAH .. 27

8.1.1. Rannsóknir PAH í reyktum matvælum .. 29

8.2. Nítrósamín .. 31

8.3. Önnur efni ... 31

9. Kröfur markaðarins .. 32

9.1. Vottanir .. 32

10. Vettvangsathuganir ... 34

10.1. Fyrirtæki A ... 34

10.2. Fyrirtæki B ... 35

10.3. Fyrirtæki C ... 35

10.3.1. Flæðirit, þrep og hættur .. 37

10.3.2. Afurð ... 40

10.3.3. Frávik frá kröfum löggjafar .. 41

10.4. Helstu þrep framleiðslu reyktra matvæla ... 42

10.4.1. Almennt flæðirit reykinga .. 43

11. Tillögur af landsreglum ... 49

12. Umræður og niðurstöður .. 50

13. Heimildaskrá ... 52

14. Viðauki I .. 58

15. Viðauki II ... 61

16. Viðauki III ... 62

viii

Myndaskrá

Mynd 1 – Núningsofn ... 7

Mynd 2 – Efnasamsetningur trjáviðar ... 9

Mynd 3 – Ákvörðunartré .. 17

Mynd 4 – Krossmengun .. 21

Mynd 5 – Hefðbundin reyking .. 29

Mynd 6 – Nútímareyking .. 29

Mynd 7 – Flæðirit fyrirtækis C ... 37

Mynd 8 – Almennt flæðirit .. 43

Töfluskrá

Tafla 1 - Nöfn og uppbygging helstu PAH efna .. 28

file:///F:/BS_RFJ.docx%23_Toc386453974
file:///F:/BS_RFJ.docx%23_Toc386453975
file:///F:/BS_RFJ.docx%23_Toc386453977
file:///F:/BS_RFJ.docx%23_Toc386453978
file:///F:/BS_RFJ.docx%23_Toc386453979
file:///F:/BS_RFJ.docx%23_Toc386453980
file:///F:/BS_RFJ.docx%23_Toc386453981

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

1

1. Inngangur

Verkefni þetta er lokaverkefni til BSc prófs á Viðskipta- og raunvísindasviði í Auðlindadeild

við Háskólann á Akureyri. Verkefnið hófst á fundi hjá MAST þann 15. nóvember 2013.

Reglugerðir Evrópusambandsins um hollustuhætti er varða matvæli tóku gildi hérlendis í

tveimur áföngum, 1. mars 2010 og 1. nóvember 2011. Í þeim eru ákvæði um að heimilt sé að

setja landsreglur um vinnslu hefðbundinna matvæla ef það er eitthvað í vinnsluferli þeirra sem

ekki stenst kröfur hollustuháttareglugerða. Markmiðið er að tryggja fjölbreytni í

matarmenningu þjóða, en ávallt verður öryggi matvæla að vera tryggt. Hérlendis hefur m.a.

verið nefnt að reyking með taði og kofareyking geti ekki uppfyllt ákvæði reglugerðanna hvað

varðar byggingar og búnað og viðurkennd reykefni og því er þörf á að setja landsreglur svo

hægt sé að halda í þær gömlu hefðir við reykingar matvæla sem enn eru við lýði hér á landi.

Í verkefni þessu er tekið á hefðbundnum reykingum matvæla á Íslandi lýst.

Vinnsluferlið á hefðbundnum reykingum er kannað, ásamt húsnæði og búnaði. Fjallað er um

helstu hættur í vinnsluferlinu. Löggjöfin skoðuð með framangreint í huga og greint hvort það

sé eitthvað í ferlinu sem stenst ekki þær kröfur sem settar eru fram í löggjöfinni. Að lokum

verða settar fram tillögur að hugsanlegum landsreglum.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

2

2. Reykingar matvæla (saga)

2.1. Hefðbundin reyking skilgreind

Til að geta fjallað um efnið þá þarf fyrst að skilgreina hefðbundna reykingu matvæla.

Hefðbundin reyking er mjög huglæg í þeim skilningi að hver haft sinn skilning á því hvað það

sé. Hér á Íslandi erum við flest þó nokkuð sammála um hvað hefðbundin reyking er. Samt

sem áður er mikilvægt að skilgreina það.

Reykingin getur farið fram í nýlegum húsum eða torfkofum. Hægt er að nota beina

eða óbeina reykingu, þurrkað tað eða þurrkaðan við og nútíma vélarofna. Hægt er að blanda

öllum þessum þáttum saman, nema hvað reyking með nútíma vélarofni er líklega alltaf óbein

reyking. T.d. er hægt að vera með nýlegt hús með óbeinni eða beinni reykingu, reykt með taði

eða einhverjum við. Síðan er hægt að bæta vélarofni við þetta og eru mörkin, þ.e.a.s. þegar

vélarofninn er kominn er reykinging ekki lengur hefðbundin heldur er í raun um

tæknireykingu að ræða, þar sem hitastigi, þrýstingi, raka og reykdreifingu er stjórnað. Hér á

eftir er því merkingin í hefðbundinni reykingu í raun sú að nútíma vélarofn er ekki til staðar.

2.2. Saga reykinga

Margir tengja saman aldur reykinga og uppgötvun eldsins. Hugmyndir eru um að forfeður

okkar hafi áttað sig fljótlega á að villibráð geymdist betur ef hún var nálægt eldstræðinu. Að

bráðin hafi fengið annað bragð og fleira í þeim dúr en engar áreiðanlegar heimildir liggja fyrir

því. En nálægt Kraká í Póllandi hafa fornleifafræðingar fundið rústir sem eru aldursgreindar

og taldar vera 90.000 ára gamlar. Í einu húsanna hafa fundist fornleifar sem af útliti má ætla

að hafa verið notað sem eldstæði (Bøgh-Sørensen o.fl., 1981). Jafnframt finnast heimildir um

reykingu í stærri stíl eða fyrir meira en fjöldskylduframleiðslu (Riismøller, 1971). Þar er vísað

í heimildir um að reykaðstaða hafi fundist í húsi frá því á 17 öld. Vitað er um heimildir þess

efnis að að reyking á síld hafi hafist á Englandi árið 1200. Reyking kjöts á Íslandi er þekkt frá

miðlöldum (Kári P. Ólafsson og Lauzon, 1998).

Íslendingar þekkja flestir reyktar afurðir, þ.e. reyktar vörur sem eru aðgengilegar í

verslunum. Mun færri hafa þekkingu á því hvernig reyking fer fram, hvaða þættir skipta máli

t.d. varðandi geymslu og hollustu.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

3

Nútímafólk kynnist þessari matvinnsluaðferð fyrst og fremst á uppvaxtarárum sínum í

gegnum hátíðar eða hátíðarmat. Þekktast er líklega hangikjöt sem er oft á borðum landsmanna

um jól en síðustu áratugi hefur reyking á svínakjöti rutt sér til rúms sem hátíðarmatur. Sumir

neyta hangikjöts allt árið um kring í formi áleggs. Margar tegundir sjávarafurða eru reyktar

auk fuglakjöts, í því samhengi má nefna vinsældir reykts lunda í gegnum tíðina.

Fyrir ekki svo mörgum áratugum átti ungt fólk þess kost að fara í sveit yfir

sumartímann og þannig kynnast og læra vinnubrögð sem hafa þróast og viðhaldist í gegnum

árhundruðin. Á mörgum býlum hafa reykingar á matvælum þróast milli kynslóða. Svo virðist

sem aðferðir hafi ekki tekið miklum breytingum ef undanskilin er þróun í húsnæði, aðstöðu

og hreinlæti. Við myndun þéttbýliskjarna hafa verslanir risið og kaupmenn tekið að sér

þennan þátt fyrir íbúana. Það var fyrst fyrir tilstillan stofnunar Sláturfélags Suðurlands að

bændur á Suðurlandi hættu að reka fé sitt til slátrunar tugi og hundruðir kílómetra allt austur í

Skaftafellssýslu. Var þetta rétt fyrir miðbik síðustu aldar. Með tilkomu þess varð til

kjötvinnsla og aðstaða sem bauð upp á stórar frystigeymslur og meðal vinnsluþátta kjöts voru

reykingar.

Á hefðbundnum sveitaheimilum voru reykingar yfirleitt tengdar sláturtíð að hausti.

Bændur notuðust yfirleitt við kofa hlaðna úr grjóti og einangraða með torfi. Í þessum

húsakynnum sköðuðust ágæt skilyrði hvað varðar raka en þessir kofar héldu ótrúlega vel hita

sökum þykktar steinhleðslunnar og torfsins. Oftast var um svokallaða heitreykingu að ræða.

Eldstæði var t.d. út við vegg á miðju gólfi. Kveikt var upp í eldstæðinu með þeim eldmat sem

var við höndina á hverjum stað. Kjöt eða annar matur var hengdur upp, eftir að hafa verið

saltaður með mismunandi aðferðum í ákveðinn tíma. Svo virðist sem reyktíminn hafi verið

mismunandi. Af heimildum frá bændum sem enn fást við þessa iðju má ráða að reykingin hafi

staðið yfir frá þremur tímum upp í 12 til 14 daga (Jón Vilberg Karlsson, 2014).

Mismunandi var hvort kveikt var upp einu sinni eða oftar. Bændur þróuðu hverjir sína

aðferð ekki bara við reykinguna heldur við söltunina líka. Í dag er þekkt að sprautusalta þykka

vöðva til þess að tryggja að salt komist örugglega að. Algengara var á árum áður að skera í

vöðvann og notast sumir við þá aðferð enn þann dag í dag, þ.e. þegar saltað er með grófu salti.

Þó svo að aðferðinn hafi mikið færst frá þurrsöltun yfir í pækilsöltun nýta menn sér að sprauta

eða skera í stóra vöðva og ýta saltinu inn.

Með mikilli fækkun bænda hafa þessar gömlu og hefðbundu aðferðir við reykingu

smám saman verið að leggjast af og við hafa tekið stærri reykiðjur og sláturhús sem hafa tekið

upp meiri tækni og vinna undir tilsettum lögum og reglugerðum. Ljóst er að neysla reyktra

afurða verður sífellt meira árstíðarbundin og má ætla að neysla tengist helst hátíðum s.s.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

4

jólum, páskum og þorrablótum. Þorrablót, eins og við þekkjum í dag, munu hafa verið

endurvakin um miðja síðustu öld. Hvað varðar hollustu við neyslu reyktra afurða er lítið vitað

um hér á landi. Jafnframt er nokkuð ljóst að neysla þessara afurða hefur dregist saman jafnt

og þétt. Hvað varðar tíðni neyslu má ætla að þjóðin hafi neytt þessara vara mun oftar hér áður

fyrr.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

5

3. Reyking matvæla á Íslandi í dag

3.1. Hvað gerist við reykingu?

Áhrif reykinga á matvæli má skipta niður í fjóra þætti, þ.e. ef við teljum söltun inn í ferli

reykingu matvæla með. Þessir þættir eru; vatnsvirkni, pH-gildi, salt-innihald og örverufjöldi.

Það gefur augaleið að söltun eykur saltinnihaldið og skapar þannig umhvefisskilyrði

fyrir örverur. Söltun reyktra afurða er yfirleitt væg, ekki nema 2-4% og hefur því engin

teljanleg áhrif til geymsluþolsaukningar. Söltunin hefur áhrif á vatnsvirknina, aw, sem hefur

síðan áhrif á geymsluþolið. Reykurinn sjálfur lækkar líka vatnsvirkni afurðanna, yfirborðið

þurrkast sérstaklega sem gerir það að verkum að verri skilyrði eru fyrir örverurvöxt. Einnig

eru ýmis efni í reyknum sem hemja vöxt örvera. Lítilsháttar lækkun á pH-gildi á sér einnig

stað. Sú lækkun hefur mjög lítil áhrif á örveruvöxt. Hitastig kaldreykinga er það lágt að það

hefur engin teljandi áhrif á örveruflóruna sem er í matvælunum þ.e.a.s. hitinn nær ekki að

drepa örverurnar sem eru til staðar. Heitreyking lækkar aftur á móti upprunalega örveruflóru

vegna mikils hita (Kári P. Ólafsson og Lauzon, 1998).

Hér áður fyrr var tilgangur reykingar hugsaður sem rotvörn og geymsluaðferð fyrir

matvælin og því voru þau mun meira söltuð og lengur reykt. Í dag er reyking fyrst og fremst

notuð til að fá ákveðið bragð, áferð og útlit, þó vissulega skili sér alltaf einhver rotvarnarefni

frá reyknum og saltinu í matvælin.

3.2. Lýsing á mismunandi aðferðum

3.2.1. Heitreyking

Heitreyking er reykingaraðferð sem er á undanhaldi. Algengast var hér áður fyrr að þessi

reykingaraðferð væri notuð. Upp til sveita var yfirleitt alltaf notast við beina reykingu þ.e.a.s.

afurðin sem reykja átti var hengd upp í sama rými og eldurinn. Hitastigið í ferlinu er

breytilegt, en almennt er talað um 60-90°C og nauðsynlegt sé að kjarnhiti fari yfir 60°C í

afurðinni, þ.e. að lágmarkshiti sé allstaðar 60°C. Almennt virðist sem að við hefðbundna

heitreykingu sé hráefnið sem reykja á hengt uppi á sama stað eða sama rými og eldur kviknar

og reykur myndast. Þó svo að undirbúningur fyrir reykingu sé mismunandi eftir hráefninu

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

6

virðist sem að afurðin við heitreykingu þurfi frá 2 til 4 klst til að fullreykjast. Notast er við

eldmat svo sem tað eða spæni af ýmsum gerðum. Þekkist það vandamál við hefðbundna

heitreykingu að dropar leka niður á matvælin sem skilur eftir sig bletti og skaðar verulega útlit

auk þess að bragð verður rammt. Ekki virðist skipta máli hvort um sé að ræða torfkofa eða

steyptan klefa. Sem dæmi má nefna að um miðbik síðustu aldar var reykofn í Fiskbúð Hafliða

í Reykjavík, en þar var steyptur klefi u.þ.b. 2x4 metrar að stærð. Fiskurinn sem var reyktur

var settur á grind sem klædd var með múrneti og rennt í rekka. Sag var sett á gólfið, síðan

kveikt upp og hurðinni lokað. Eldurinn dó fljótlega og síðan var reykt í sólarhing við

allmikinn hita (Jens Guðmundsson, 2014). Við heimsókn til Jóns Vilbergs Karlssonar í Hala

kom í ljós að hann notar torfkofa en sömu aðferð og notast var við í fiskbúðinni en sama

vandamál var til staðar á báðum stöðum sökum hitans. Þessir tveir staðir glímdu við sömu

vandamálin, þó svo að mikill munur hafi verið á húsnæðinu.

Við nútíma reykingu má betur stjórna öllum aðstæðum; hita, raka, og þrýstingi

(þéttleika reyksins). Reykingarferlinu, sjálfu reykherberginu, má skipta niður í þrjá ferla.

Fyrst er hitanum haldið í stutta stund (u.þ.b. 30 mín) við 30°C. Á þessum tíma þornar afurðin

og myndar harða húð. Næsta skref er við 50 °C og er því hitastigi haldið í u.þ.b. 60 mín. Á

þessu stigi eðlissviftast vöðvaprótein og vöðvatrefjungar. Síðasta skrefið er við 70-90°C, á því

stigi herpast bandvefsprótein saman. Að þessu loknu fer afurðin í kælingu. Allar

tímasetningar eru þó breytilegar eftir því hvaða afurð er verið að reykja (Kári P. Ólafsson og

Lauzon, 1998).

3.2.2. Volgreyking

Volgreyking er eins ferli og í heitreykingu nema hitanum er haldið í 30-50°C (Kári P.

Ólafsson og Lauzon, 1998). Volgreyking er einungis stunduð í kjötiðnaðnum.

3.2.3. Kaldreyking

Hita er haldið undir 30°C. Á feitum fiski má hitastig ekki fara yfir 27°C en lengd reykingar er

allt frá tveimur dögum upp í 12 til 14 daga. Flestar afurðir sem eru kaldreyktar eru ætlaðar til

eldunar fyrir neyslu að undanskildum silungi og laxi. Í lok reyktímans er hitanum stundum

skotið upp í 33-35°C til að mynda fallegan gljáa á yfirborðinu en hann myndast vegna þess að

fitan leitar á yfirborðið við það hitastig (Kári P. Ólafsson og Lauzon, 1998).

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

7

3.2.4. Núningsreyking

Núningsreyking er ekki stunduð á Íslandi í dag en í Noregi

er þekkt að nota sérstaka ofna fyrir kaldreykingu þar sem

ekki er kveikt upp með eldfærum. Notaðir eru sérstakir

ofnar sem virka þannig að þar sem brennarinn eða bruni

eldsmats á sér stað er notast við rafmótor sem snýst með

stóru en fíngerðu tannhjóli (4). Ofan á þetta tannhjól sígur

síðan viðarbútur (3), í tiltekinni stærð og fyrirfram óskaðri

tegund. Farg ýtir bútnum ofan á tannhjólið (1) og við

mikinn snúning myndast reykur án elds. Búturinn er

eiginlega sviðinn. Reykurinn er síðan fluttur eftir röri inn í reykrýmið sjálft þar sem reykingin

á sér stað (2). Viðartegundir í slíka ofna eru til af ýmsum gerðum og fer eftir vali á óskuðu

bragði en viðurinn sjálfur er sér sniðinn í hvern ofn eftir stærð og gerð (FAO, e.d.).

3.2.5. Bein Reyking

Bein reyking er þegar eldsmatur er undir matvælunum sem ætlað er að reykja eða hið minnsta

í sama rými. Þetta getur bæði átt við heit- og kaldreykingu. Mun erfiðara er engu að síður að

halda hitastignu lágu við beina reykingu. Eins og áður segir getur vandamál myndast við

beina hefðbundna heitreykingu þegar (tjöru) dropar leka niður á matvælin við þessa reykingu

sem skilur eftir sig bletti á matvælunum og skaðar verulega útlit auk þess að bragð verður

rammt. Menn hafa farið þá leið t.d. með kjöt að klæða það í kjötpoka og draga þannig úr

þessum blettum, fyrir vikið verður húðin einnig ljósari að lit.

3.2.6. Óbein reyking

Óbein reyking er að verða vinsælli með hverju ári. Við óbeina reykingu er brennara og

reykofni haldið aðskildu(tengd með röri) eða eru í sama rými. Notast er við ólíkan eldsmat

eins og tað og spæni af mismunandi trjátegundum. Í brennaranum eða eldstæðinu er kveiktur

eldur sem síðan er slökktur og glóðin lifir áfram. Reykurinn er síðan leiddur tilskylda leið inn

í reykrýmið sjálft þar sem hin eiginlega reyking á sér stað. Á leiðinni fellur einhver hluti af

Mynd 1 – Núningsofn (FAO, e.d.)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

8

tjöru úr reyknum og önnur óæskileg efni, eins og PAH. Virðist hægt að stýra hitastiginu

nokkuð með lengd reykrörs milli rýma en eftir því sem rörið er lengra því meiri hiti tapast í

ferlinu, einnig með magni eldmats og flæði lofts.

3.2.7. Söltun

Söltun er mikilvæg fyrir reykingu af þremur ástæðum: 1) Hún dregur úr raka eða slímhúð

fisksins sem hefur bæði áhrif á áferð og geymsluþol, 2) hefur áhrif á bragðið, saltbragð og 3)

er mikilvæg sem rotvarnarefni og hefur þannig áhrif á vöxt örvera (U.S. Food and Drug

Administration, 2013).

Hægt er að salta fisk á tvenna vegu, annars vegar með pækilsöltun og hins vegar með

þurrsöltun. Sprautusöltun er einnig til en sú aðferð á fremur við um kjöt.

Pækilsöltun er þegar löguð er ákveðin saltlausn og afurðin látin liggja í lausninni.

Þekkt er að bæta sykri eða kryddi út í lausnina. Tímalengd fer eftir afurð og óskuðu saltmagni.

Hitastigi er reynt að halda tiltölulega lágu eða á milli 8-12°C.

Þurrsöltun er þegar salti er stráð yfir afurðina og hún látin liggja í saltinu. Hér þekkist

einnig að nota sykur og krydd. Tímalengd fer eftir afurð og óskuðu saltmagni.

3.3. Eldsmatur

3.3.1. Tré

Lang algengast er að reykja úr tré. Tegund trés fer eftir því hvaða bragðefnum menn sækjast

eftir og menningu hvers lands eða svæðis fyrir sig. Nú í dag skiptir aðgengi trés minna máli

þar sem innflytjendur bjóða upp á ýmsar tegundir með mismunandi bragðefni. Algengast er

að reykja úr eik á Englandi og beyki í Danmörku svo eitthvað sé nefnt. Skipta má trjánum

niður í harðvið og mjúkvið. Mjúkviðurinn er þó yfirleitt ekki notaður einn og sér því hann er

mjög rammur. Efnasamsetningu trjáviðar má sjá á mynd 2.

 Þegar tré brennur fer á stað ákveðið ferli. Fyrst hitnar tréð og gefur frá sér vatn, það

þornar. Við hitastig yfir 170°C byrjar tréð að brotna niður. Við 270°C á sér stað útvermið sem

ýtir hitastiginu hratt upp í 400°C. Við það verður til stærsti hluti af fljótandi efnum og

lofttegundum sem myndast við brunann og myndar eld. Við hreinan bruna verður til koldíoxíð

og vatn. Við hefðbundna framköllun af reyk til reykingar er notast við sag sem kveikt er í,

síðan er loginn slöktur þannig að glóð sitji eftir með hitastig upp á 900°C en svæðið nærri

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

9

glóðinni er 350-400°C. Niðurbrot ligníns er á bilinu 310-500°C og gefur af sér flestar

tegundar af þeim hefnum sem gefa frá sér reykbragð (Bøgh-Sørensen o.fl., 1981).

Helstu rotvarnarefnin í reyk eru fenól, ediksýra, maurasýra, metýlalkóhól,

formaldehýð, trjátara o.fl. (Kári P. Ólafsson og Lauzon, 1998). Nánari lýsingu á efnum sem

myndast við bruna á tré var birt af EPA
1
, 1993 (sjá viðauka I).

3.3.2. Tað

Ekki er að finna heimildir um að tað hafi verið notað eða sé notað í löndum í kringum okkur

og ætla má að þetta sé einangrað íslensk fyrirbrigði. Á þeim svæðum sem búseta hófst og lítið

var um skóg má ætla að bændur hafi nýtt sér tað frá fjárhúsum. Taðið hafi verið þurrkað og

nýtt bæði til kyndingar í hýbýlum manna sem og til reykingar matar. Tað er stór hluti

eldmatar sem notast er við í dag. Má nefna að Norðlenska á Húsavík reykir hangikjöt

eingöngu með taði.

Svo virðist sem nokkrir fjárbændur hafi séð sér hag í að vinna tað og selja fyrirtækjum

og einstaklingum sem eldmat til reykinga. Taðið er stungið út að vori, að sauðburði loknum,

fært út og þurrkað í ákveðinn tíma og síðan komið á markað. Margar aðferðir eru þar

viðhafðar og er það mismunandi eftir bændum eða kröfu viðskiptavinarins. Ekki hafa verið

gerðar ýtarlegar rannsóknir á reykingum með taði eða notkun þess sem eldsmats hér á landi.

Svo að ekki liggur fyrir hvort einhver verulegur munur sé á trjátegundum eða taði.

1
 Environmental Protection Agency

2
 e. exotoxin

3
 Ófullkominn bruni er þegar bruni á sér stað við takmarkað aðgengi súrefnis

Mynd 2 – Efnasamsetningur trjáviðar (Kári P. Ólafsson og Lauzon, 1998)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

10

Við heimsókn til fjárbónda á Suðurlandi sem sérhæfir sig í framleiðslu á taði kom í

ljós að ferlið við framleiðsluna er talsvert flókið og úthugsað. Bóndinn velur sér krær í

fjárhúsinu strax að hausti. Hann leitast við að hafa þær eins þurrar og kostur er og gerir það

með því að henda moði undir féð. Hann lætur síðan krærnar standa auðar nokkurn tíma áður

enn hann mokar út. Taðinu er mokað upp í dreifara sem kastar taðinu í garða þegar ekið er

eftir túni. Þarf að sæta lagi upp á að veður sé hentugt. Látið er rigna í taðið og þegar styttir

upp er því snúið með heyþyrlu í nokkur skipti. Þegar ákveðnum þurrki er náð er því rakað

saman og mokað á vagn. Taðinu er síðan komið fyrir í haug í húsi. Að sögn bóndans vill hitna

í taðhrúgunni og þarf því að hræra upp í taðinu með stórum traktor til þess að kæla það niður.

Vitnaði hann til þess að hér áður fyrr við heyverkun hafi þótt gott að láta hitna í heyinu og

moka því til til kælingar eða var það blásið með súgþurkun. Þá hafi komið betri lykt af því og

búpeningur haft mun betri lyst á töðunni. Taðinu er síðan komið í sekki eða poka eftir óskum

viðskiptavinarins. Hér er því um sérstaka vinnslu á taði miðað við aðra framleiðendur sem

virðast margir taka sér eitt ár til þess að gera það klárt sem eldmat. Svo virðist eftir viðræður

við nokkra aðila sem stunda heimareykingu að ef taðið er illa þurrt þá sé meiri hætta á römmu

bragði heldur en ef taðið er vel þurrt.

Í ljósi þessa er nokkuð víst að nauðsynlegt er að vita betur hvaða þættir það eru sem

geta haft áhrif á verkun taðs til reykingar. Því þurfa að koma til faglegar rannsóknir á notkun

taðs sem eldsmatar, þá þætti sem hafa áhrif við bæði þurrkun, veðrun og eins við bruna og þar

af leiðandi á þau efni sem hugsanlega myndast við reykingu.

Þar sem að til eru rannsóknir á ýmsum trjátegundum sem eldsmatar við reykingu og

hvaða efni viðurinn gefur frá sér liggur ljóst fyrir að ekki verður hægt að nota viðurkenda

stimpla sem gæðamerkingar þegar tað á í hlut fyrr en rannsóknir þess eðlist hafa farið fram.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

11

4. Regluverk

4.1. Hollustuháttalöggjöf

4.1.1. Húsnæði og umhverfi

Í lögum um aðbúnað, hollustuhætti og öryggi á vinnustöðum nr. 46/1980 segir í VI. kafla að

vinnustaður merki í lögum þessum umhverfi innan húss eða utan, þar sem starfsmaður vinnur

sína vinnu eða þarf að fara um vegna vinnu sinnar og að hann skal gæta fyllsta öryggis, góðs

búnaðar og hollustuhátta. Í reglugerð um hollustuhætti segir m.a. að hollustuvernd taki til

eftirlits með matvælum og að rannsóknir felast í greiningu sýna vegna eftirlitsverkefna,

vöktunar og annarra þjónusturannsókna og/eða fyrirbyggjandi aðgerða á sviði hollustuhátta og

mengurnarvarna.

Nánari skilgreiningar er að finna í lögum og reglugerðum Evrópusambandsins. Í

reglugerð (EB) nr. 852/2004 (103/2010), viðauka II er komið inn á grundvallartariði eins og

að athafnarsvæðum skal haldið hreinum og í góðu standi. Hvað varðar skipulag og hönnun

mannvirkja skal forðast eða halda í lágmarki loftborinni mengun og vinnurými sé þannig að

öll starfsemi geti farið vel fram á hollustusamlegan máta. Einnig varna því að óhreinindi

safnist fyrir. Skal vera hægt að koma í veg fyrir snertingu eitraðra efna. Passa þarf upp á

rakaþéttingu svo óæskileg mygla myndist ekki á yfirborðsflötum né á öðrum stöðum. Hægt

þarf að vera að koma á góðum hollustuháttum hvað varða matvæli, vörnum gegn mengunum

og sérstaklega vörnum gegn skaðvöldum. Að hægt sé að halda hitastigi hæfilegu, fylgjast með

því og skrá. Jafnframt er komið inn á eðlilega hluti eins og salernisvaska með rennandi heitu

og köldu vatni og sápu til að þvo hendur og þurrka. Slík aðstaða skal vera aðskilin frá annarri

aðstöðu þar sem skolun matvæla fer fram. Krafa er gerð um loftræstingu sem skal vera

náttúruleg eða vélræn og þannig úr garði gerð að auðvelt sé að koma við eðlilegu viðhaldi s.s.

að síum sem þarf að viðhalda og skipta út. Einnig er komið inn á lýsingu og frárennsli sem

þarf að vera tryggt að ógni ekki matvælum og öryggi neytenda. Búnaður fyrir starfsfólk skal

vera góður og sótthreinsiefni geymd á öruggum stað.

Í II. kafla sama viðauka eru gerðar sérstakar kröfur um rými þar sem matvæli eru

unnin og meðhöndluð. Er kveðið á um að hönnun sé þess eðlis að gott og auðvelt sé að koma

við góðum hollustustarfsvenjum. Eins vörnum á mengun milli vinnslustiga og meðan vinnsla

stendur yfir. Tekið er fram að einkum sé brýnt að gólf séu í góðu lagi og auðvelt að þrífa og

sótthreinsa. Þetta gerir kröfur um ákveðin efni sem ekki séu eitruð og ekki íseyg, með öðrum

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

12

orðum að valið sé öruggt byggingarefni sem ekki draga í sig raka eða gefa frá sér mengandi

efni. Að afrennsli frá gólfum séu fullnægjandi eftir því sem við á. Sama gildir um veggi og

loft. Að gott sé að þrífa og ekki verði þétting raka, óæskilegur mygluvöxtur og losun agna

verði sem minnst. Gerðar eru kröfur um frágang á opnanlegum gluggum, með flugnaneti sem

auðvelt er að þrífa eða tryggt að gluggar séu lokaðir meðan vinnsla matvæla fer fram. Sama á

við um önnur vinnslutæki s.s. borð, slétta fleti og annan búnað sem notaður er við vinnslu og

framleiðslu. Að auðvelt sé að þrífa og sótthreinsa með hreinsiefnum. Sama gildir um geymslu

áhalda og annars búnaðar. Slík aðstaða skal gerð úr tæringarþolnum efnum sem auðvelt er að

þrífa og þar skal vera nægjanlegt heit og kalt vatn. Fullnægjandi aðstaða skal vera til þess að

skola matvæli. Skal heitt og kalt vatn ávallt vera til staðar. Jafnframt að ef önnur vara eða

önnur tegund matvæla eru flutt saman skulu þau aðskilin ef nauðsyn krefur.

4.1.2. Flutningar og flutningstæki

Í reglugerð (EB) nr. 852/2004 (103/2010), viðauka II, IV. kafla er komið inn á flutninga og er

áherslum beint að almennu hreinlæti, þ.e. að flutningatækjum og/eða gámum sem notaðir eru

fyrir matvæli skulu hannaðir og byggðir svo unnt sé að þrífa og sótthreinsa á fullnægjandi

hátt. Jafnframt að matvæli sem flutt eru með flutningatækjum eða gámum skulu varin þannig

að mengunarhættu sé aftrað eins og unt er. Jaframt að hitastig sé tryggt og hægt sé að fylgjast

með því.

4.1.3. Öryggi matvæla

Í reglugerð (EB) nr. 852/2004 (103/2010) 3. aðfaraorðum er talað um að reynslan hafi leitt í

ljós að þær reglur og aðferði skapi traustan grunn fyrir matvælaöryggi. Í 4. aðfaraorðum segir

að reglur og aðferðir byggjast á sameiginlegum reglum sem snerta heilsu þjóðar og snúa

sérstaklega að ábyrgð framleiðanda og lögbærra yfirvalda, kröfum sem varða umgjörð,

rekstur og hollustuhætti starfstöðva. Í 5. aðfaraorðum sömu reglugerðar segir að meginreglur

séu sameiginlegur grunnur að hollustuháttum við framleiðslu allra matvæla, þar á meðal

matvæla úr dýraríkinu sem eru tilgreindar í reglugerð (EB) nr. 852/2004 (103/2010).

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

13

4.1.4. Skilgreining framleiðslu

Í reglugerð (EB) nr. 852/2004 (103/2010) 9. aðfaraorðum segir að reglur bandalagsins gildi

ekki um framleiðslu, vinnslu, meðferð né geymslu matvæla til einkanota á heimilum. Þær

gildi aðeins um fyrirtæki sem starfa allt árið um kring og ákveðið skipulag. Jafnframt kemur

fram í 4. lið 13 gr. að markmið með landsbundnum ráðstöfunum sé að gera kleift að nota

áfram hefbundnar aðferðir á öllum þrepum framleiðslu, vinnslu og/eða dreifingu matvæla. En

hefðbundnar vinnsluaðferðir matvæla, í viðauka II, reglugerð (EB) nr. 852/2004 (103/2010) er

möguleiki til þess að halda í hefðbundnar vinnsluaðferðir á matvælum svo áfram verði hægt

að stuðla að fjölbreytni og viðhalda matarmenningu mismunandi landa.

Skilgreina þarf hvaða vinnsla hráefnis telst til hefðbundinna matvæla. Setja landslög

þar að lútandi sem gilda um matvæli með undanþágu frá þeim kröfum sem getið er í reglugerð

852/2004 með tilliti til markmiða um heilbrigði tengdum matvælum.

Fram kemur í Commission staff working document on understanding of certain

provision on flexibility provided in the hygiene package að undanþágur frá þessum reglum eru

m.a. eftirfarandi hvað varðar undanþágur frá hefðbundum matvælum:

 Kröfur um að varan sé þekkt menningarlega og eigi sér sögulegt gildi.

 Sé framleidd eftir skráðum sögulegum ferlum og vinnsluaðferðum.

 Sé vernduð sem hefðbundin matvæli af ESB, alþjóðlegum, svæðisbundnum eða

staðbundnum lögum.

(European commission, 2010)

Þessar kröfur um að varan sé þekkt menningarlega og eigi sér sögulegt gildi á við hér á landi

og getur átt við reyktan fisk og kjöt ásamt harðfiski og hákarli svo eitthvað sé nefnt.

4.1.5. Búnaður, þrif og losun úrgangs

Í V. kafla reglugerðar (EB) 852/2004 (103/2010) viðauka II er fjallað um kröfur sem gerðar

eru til búnaðar Allir þeir hlutir sem komast í snertingu við matvæli s.s. búnaður eða aðrir

fylgihlutir, skal vera vel þrifinn og sótthreinsaður svo komist verði hjá allri mengun. Byggt á

þann hátt og úr þannig efnum og þeim haldið í þannig ástandi að hvers kyns hætta á mengun

sé í lágmarki. Að öðru leyti er vitnað í góðar starfsvenjur. Í VI. kafla er komið inn á

matarúrgang, óætar aukaafurðir og annan úrgang sem skal fjarlægður úr rými þar sem matvæli

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

14

eru fyrir eins fljótt og hægt er til þess að forðast að úrgangurinn safnist fyrir. Skal það gert

með lokanlegum ílátum nema stjórnandi fyrirtækis geti sýnt lögbæru yfirvaldi annan

fullnægjandi máta. Slík ílát skulu vera hentug að gerð, þeim síðan haldið við og auðvelt skal

sé að þrífa og sótthreinsa þau. Einnig að geymslur séu hannaðar og hirtar þannig að auðvelt sé

að halda þeim hreinum og sótthreinsa, lausum við dýr og aðra skaðvalda. Jafnframt að slíkan

úrgang skuli fjarlægja á hreinlegan og vistvænan hátt í samræmi við gildandi löggjöf

bandalagsins á þessu sviði og skal hann ekki valda beinni eða óbeinni mengun.

4.2. Löggjöf um aðskotaefni

Í reglugerð nr. 411/2004 um ýmis aðskotaefni 2. gr. segir að aðskotaefni séu efni sem berast í

matvæli eða myndast í þeim og breyta eiginleikum, samsetningu, gæðum eða hollustu þeirra.

Jafnframt að áhættumat er mat á hættu og byggist það á því hve mikið magn aðskotaefna

mælist í matvælum og hugsanlegri neyslu á þeim, eiturefnafræðilegum eiginleikum

viðkomandi aðskotaefna svo og niðurbrotshraða og niðurbrotsefnum þeirra. Ljóst er að

siðferðileg ábyrgð framleiðenda matvæla er mikil og rík skylda til þess að upplýsa neytendur

um efnainnihald vörunnar.

Hefðbundin íslensk matvæli sem hafa farið í gegnum reykingfasa hafa verið framleidd

í árhundruð. Þá við mjög misjafnar aðstæður hvað varðar húsnæði og eldsmat. Ekki hafa farið

fram neinar skipulagðar rannsóknir, svo vitað sé, á þessum matvinnsluhefðum og því ekki

hægt að segja til um hvort aðskotaefni sem gætu verið skaðleg fyrir neytendur séu til staðar og

yfir hættumörkum. Þetta eru efni eins og PAH sem myndast við reykingu og er í reyktum

afurðum en ekki vitað í hvaða magni.

Í reglugerð (EB) nr. 835/2011 er komið inn á hvað vara megi innihalda að hámarki af

skaðlegum efnum sem myndast við reykingu eins og PAH. Í reglugerð nr. 265/2010, með

síðari breytingum, eru tiltekin hámarksgildi þeirra aðskotaefna sem teljast hættuleg.

4.3. Löggjöf um örverufræðileg viðmið

Markmið með lagasetningu um matvæli er fyrst og fremst til að efla lýðheilsuvernd. Hætta á

örverum í matvælum er helsta uppspretta sjúkdóma sem berast í menn með matvælum. Í

reglugerð (EB) nr. 2073/2005(135/2010) er vitnað í reglugerð (EB) nr. 178/2002(102/2010)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

15

þar sem mælt fyrir um almennar kröfur varðandi öryggi matvæla. Samkvæmt þeirri relgugerð

er óheimilt að setja á markað matvæli ef þau eru ekki örugg. Stjórnendum matvælafyrirtækja

ber að taka af markaði vörur ef þær eru ekki öruggar og til þess að tryggja lýðheilsuvernd og

jafnvægi í túlkun hafa verið settar reglur þar að lútandi. Öryggi matvæla byggir á að fylgja

greiningu á hættum og að fylgja góðum hollustuvenjum. Hægt er að nota örverufræðilegar

viðmiðanir við sannprófun og fullgildingu aðferða sem byggja á HACCP kerfinu auk annarra

úrræða. Í reglugerð (EB) nr. 2073/2005(135/2010) má nálgast gildi um örverufræðileg viðmið

og sýnatökuplan.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

16

5. HACCP

Í dag er HACCP kerfið þekkt og viðurkennt um allan heim sem vísindalegt fyrirbyggjandi

kerfi í matvælaiðnaðinum til að tryggja öryggi vörunnar, fremur en að rannsaka vöru að

framleiðslu lokinni. Það var W.E. Deming sem þróaði TQM kerfið á sjötta áratugnum sem átti

að auka gæði og lækka kostnað hjá framleiðslufyrirtækjum (Food and Agriculture

Organization of the United Nations, 1998). Byggt á þessu kerfi þróuðu síðan NASA (National

Aeronautic and Space Administration), Bandaríkjaher (Natick Laboratories, U.S. Army og

Air Force Space Laboratory Project Group) og bandaríska fyrirtækiðPillsbury, HACCP kerfið

á sjöunda áratugnum. Það kerfi var sett upp með þarfir geimfara í huga. NASA vildi fá kerfi

til að tryggja 100% öryggi matvæla sem geimfarar myndu neyta í geimnum. Það var síðan

ekki fyrr en í apríl 1971 á fyrstu ráðstefnu US National Conference on Food Protection að

kerfið var kynnt fyrir almenningi (Dick og Launius, 2007).

5.1. Ávinningur HACCP

HACCP kerfið notar nálgun um mikilvæga stýristaði (MSS) til að koma í veg fyrir hættur í

matvælaiðnaðnum og að tryggja öryggi matvæla. Auk öruggra matvæla eru aðrir kostir við að

nota HACCP kerfið, t.d. betri nýting á afurðum, sparnaður í matvælaiðnaðnum og betri

viðbragstími við vandamálum sem kunna að koma upp við að tryggja öryggi matvæla.

HACCP stuðlar að aukinni ábyrgð og vel útfært HACCP kerfi leiðir til meiri þátttöku og

skilnings þeirra sem koma að matvælunum. Innleiðing HACCP kerfis getur einnig aðstoðað

eftirlitstofnanir og eflt alþjóðleg viðskipti með því að auka traust kaupenda á

framleiðandanum (Food and Agriculture Organization of the United Nations, 1998).

5.2. Meginreglur HACCP

HACCP er kerfi sem ber kennsl á, metur og stýrir hættum í framleiðsluferli matvæla. Í

reglugerð (EB) nr. 852/2004 (103/2010) 5 grein, kemur fram að matvælafyrirtæki skuli

styðjast við reglur HACCP. Forsenda þess að HACCP virki sem skyldi er að hafa gott innra

eftirlit og eru góðir starfshættir undirstaða og lykillinn af skilvirku innra eftirliti. Góðir

starfshættir fyrir matvæli eru leiðbeiningar gefnar út af Matvælastofnun.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

17

 Framkvæmd HACCP felur í sér tíu þrep og af þeim eru sjö reglur. Fyrstu þrepin eru

1) ábyrgð og setja upp samstarfshóp, 2) gera vörulýsingu og 3) gera flæðirit. Eftirfarandi eru

síðan sjö reglur ferilgreininga HACCP:

1. Framkvæma hættugreiningu: Skrá og greina allar mögulegar hættur sem

gætu rýrt matvælið eða valdið hugsanlegum skaða á öllum þrepum

framleiðslunnar.

2. Ákvörðun mikilvægra stýristaða: Skilgreina mikilvæga stýristaði með hjálp

ákvörðunartrés. Mikilvægir stýristaðir eru staðir sem í vinnsluferlinu er hægt

að koma í veg fyrir eða minnka hættu, með stjórnun og vöktun.

Mynd 3 – Ákvörðunartré (Matís, e.d.)

3. Ákvörðuð vikmörk fyrir hvern eftirlitsstað: Viðmiðunarmörk eru sett svo

það sé skýr lína hvenær eitthvað fer út af eðlilegri framleiðslu og telst ekki

lengur örugg. Hér er þá verið að meina að hámarks- og lágmarksgildi fyrir

hitastig, rakastig, tímasetningar o.fl.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

18

4. Ákvarðað vöktunarkerfi fyrir hvern eftirlitsstað: Kerfisbundinni aðgerð er

komið á laggirnar til að fylgjast með mikilvægum stýristöðum. Þessar aðgerðir

geta verið frá sjónmati upp í sýnatökur og mælingar. Mikilvægt er að þessar

aðgerðir séu eins fljótvirkar og unnt er.

5. Viðbrögð við frávikum ákvörðuð: Viðbrögð við frávikum ákvörðuð fyrir

hvern stýristað. Mikilvægt að þær aðgerðir séu skýrar og skjalfestar og

framkvæmdar á sem skemmstum tíma.

6. Virku skráningarkefi fyrir upplýsingar úr HACCP komið á: Allir hlutar

HACCP kerfisins skráðir á kerfisbundin hátt.

7. Aðferðir til að sannprófa virkni kerfisins skilgreindar: Aðferðir sem sanna

gildi kerfisins eru skilgreindar. Hér er þá verið að tala um innra eftirlit,

sýnatökur og mælingar.

(Matís, e.d.)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

19

6. Hættugreining

6.1. Aðferðarfræði

Öll matvælafyrirtæki hafa lagalegar skyldur til að tryggja að öryggi neytenda sé gætt. Til þess

þarf að framkvæma hættugreiningu og er hún grundvallaratriði í HACCP kerfi. Markmið

hennar er að skrá niður alla þá þætti sem kunna að valda hættu. Skipta má þessum

hættuþáttum niður í þrjá flokka; lífræðilega- (örverufræðilega-), efnafræðilega- og

eðlisfræðilega þætti sem hugsanlega gætu skaðað neytandann. Lífræðilegir (örverufræðilegir)

þættir er t.d. hætta vegna sjúkdómsvaldandi örvera og sníkjudýra, efnafræðilegir þættir er

hætta vegna efnafræðilegrar mengunar frá aðskotaefnum, varnarefnum, ofnæmisvöldum eða

hreinsiefnum. Eðlisfræðilegir þættir eru snertanlegir aðskotahlutir sem geta borist í

matvæli/vöru svo sem gler eða málmur frá áhöldum eða vélbúnaði. Að lokum þarf að meta

líkurnar fyrir hverja hættu og ákvarða fyrirbyggjandi ráðstafanir sem koma í veg fyrir hættu

eða ná henni niður í ásættalegt ástand líkt og kveður á um í lögum um matvæli nr. 93/1995

(Matís, e.d.) (U.S. Department of Health and Human Services o.fl., 2011).

6.2. Fyrirbyggjandi aðgerðir

Góðir starfshættir grundvallast af faglegum vinnubrögðum allra aðila sem koma að

matvælaframleiðslu. Stjórnendur slíkra fyrirtækja bera ábyrgð á öllu vinnsluferli sem fram fer

í fyrirtækinu, hvaða nafni sem það nefnist. Þeim ber að sjá til þess að öllum lögum og reglum

sem lúta að hollustu og heilbrigði við framleiðslu matvæla sé fullnægt. Því er nauðsynlegt að

slík fyrirtæki búi við öflugt innra eftirlit sem nær yfir allt ferlið eða frá því að hrávara kemur

inn í fyrirtækið og þar til hún lendir á borði neytenda. Þessir starfshættir eru t.d. hreinlæti,

þrif, þjálfun starfsfólks, eftirlit, viðhald og kæling og því mjög mikilvægt að fyrirtæki geri sér

grein fyrir hvers vegna starfsfólk þurfi að tileinka sér þessa þætti (Dóra Gunnarsdóttir o.fl.,

2011).

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

20

7. Hugsanlegar örverur (í reyktum fiski og kjöti)

Örverur eru algengust orsköka matarborinna sjúkdóma. Áhrif og alvarleiki matareitrana eru

breytileg og mismunandi eftir hvaða tegund örveru á í hlut. Vaxtarskilyrði örvera eru

mismunandi og hafa aðstæður s.s. rakastig, súrefni, hitastig og pH-gildi matvæla áhrif á

fjölgun þeirra. Einmitt af þessum ástæðum eru góðir starfshættir (GHP og GMP) s.s. rétt

kæling, rétt hitun, þrif og hreinlæti, mjög mikilvæg. (Huss o.fl., 2004). Á mynd 4 má sjá

yfirlit yfir hvernig krossmengun getur átt sér stað. Í stjórnuðum rannsóknum hefur verið sýnt

fram á að hraður vöxtur getur átt sér stað í kældum lofttæmdum umbúðum. Listería getur

fjölgað sér í hitastigi allt niður í 2°C. (European Food Safety Authority, 2013) Af þeim sökum

er hún mikið áhyggjuefni í matvælum sem tilbúin eru til neyslu og þá sérstaklega þeim sem

hafa lengra geymsluþol. Saltmagnið í fisknum hefur þá mikið að segja hvað varðar vöxt

listeríu og annarra örvera. Einnig er krafa er hér á landi um lágmarks magns salts í reyktum

afurðum en FDA hefur miðað við salt sé að lágmarki 3,5% í vatnsfasanum. Það magn kemur

ekki í veg fyrir vöxt örvera en ætti að hemja hann (U.S. Food and Drug Administration, 2013)

(Huss o.fl., 2004).

Það er ekkert í vinnsluferlinu sem eyðir Listeria monocytogenes í kaldreykingu. Mjög

auðvelt er að greina lítið magn af henni eða í allt að 80% tilvika í kaldreyktum fiski. (Huss

o.fl., 2004) Íslensk rannsókn á Listeria monocytogenes í reyktum og gröfnum fiski sýnir að

þyrpingafjöldi yfir 100 cfu/g var 3,3% (Matvælastofnun, 2012). Ekki hefur verið hægt að

ákvarða við hvaða listeríufjölda hættumörkin eru en lítill skammtur, 100 cfu/g, er mjög

ólíklegur skaðvaldur og þar hefur EB sett leyfileg hámark við í lok geymsluþols. (European

Food Safety Authority, 2013). Hafa þá WHO/FAO komist að þeirri niðurstöðu að ef Listeria

monocytogenes sé undir 1000 cfu/g matvæla við neyslu þá sé komið í veg fyrir 99% sjúkdóma

af völdum hennar. Samkvæmt FAO þá miða flestir framleiðendur að halda Listeria

monocytogenes í 10 cfu/g eða undir til að hafa þá það öryggisbil ef eitthvað kemur uppá. Við

nútímavinnslu og kælingu er engin mikilvægur stýristaður (CCP) til staðar sem eyðir Listeríu

monocytogenes. Þær fyrirbyggjandi ráðstafanir sem oft er vísað til í HACCP greiningu eyða

ekki bakteríunni. Fyrirbyggjandi ráðstafanir s.s. gott hreinlæti og kæling geta komið í veg

fyrir krossmengun og fjölgun örverunnar í vinnsluferlinu. Takmörkun á geymsluþoli er

fyrirbyggjandi ráðstöfun til að koma í veg fyrir að fjöldi frumna af Listeria monocytogenes

fari yfir 100 cfu/g. Framleiðendur verða að geta fært rök fyrir því geymsluþoli sem þeir gefa

vörunni og sýnt fram á hún uppfylli þau viðmið sem sett eru í reglugerð (EB) nr. 2073/2005

(135/2010) á meðan varan er á markaði. Einnig er sérstök hætta á bótúlíneitrun frá

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

21

Clostridium botulinum þar sem lofttæmdar umbúðir eru notaðar. Hægt er að halda eitrunar

mynduninni niðri með nægjanlegu saltmagni, 3,5%, og halda hita undir 4,4 °C. (U.S. Food

and Drug Administration, 2013)

Ljóst er að þær sýklategundir sem taldar eru hér upp að neðan geta einnig valdið

sýkingum í matvælum þó það sé sjaldgæft ef farið er eftir góðum starfsháttum.

Sjúkdómsvaldandi örverum má skipta niður í þrjá hópa eftir uppruna þeirra; náttúrulegt

umhverfi fiskafurða (t.d. Clostridium botulinum), saurauppruna (t.d. Salmonella og E. coli) og

menguðu vinnsluumhverfi (t.d. L. monocytogenes, Staphylococcus aureus, Clostridium

perfringens og Bacillus cereus) (Eva Yngvadóttir og Birna Guðbjörnsdóttir, 2007).

Mynd 4 – Krossmengun (FAO, 2006)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

22

7.1.1. Clostridium botulinum

Clostridium botulinum er gram-jákvæð, grómyndandi, loftfælin baktería sem framleiðir

úteitur
2
. Eitrunin er kölluð bótúlíneitrun, sem myndar taugaeitur og er meðal sterkustu

eiturefna sem þekkt eru, til að mynda er talið að 1 g af eitrinu gæti drepið 100 milljónir

manna. Matvæli geta smitast bæði með beinni og óbeinni snertingu við jarðveg og sjó. Talið

er að fiskar mengist af Cl. botulinum við botnleðju eða beint úr vatninu (Bertelsen o.fl., 1993).

Vaxtarskilyrði Cl. botulinum er almennt talið vera;

 Hiti: 3-45°C (hámarksvaxtahraði 25-40°C)

 pH-gildi: >4,2

 NaCl styrkur <10% (sum afbrigði <4,5%)

 NaCl styrkur <3,5% fyrir Cl. Botulinum týpu E

(Matvælastofnun, e.d.)

7.1.2. Clostridium perfringens

Cl. perfringens er loftfælin baktería sem getur myndað hitaþolið gró. Hún er með útbreiddustu

sýklum og er oft valdur matareitrunar og er ein algengasta orsök matareitrunar í

Bandaríkjunum. Cl. perfringens er algengasti sýkilinn í jarðvegi, finnst í saurmenguðu vatni,

saur manna og dýra ásamt því að finnast í hinum ýmsum matvælum, þar á meðal kjöti. Í

matvælaiðnaðinum endurmengast Cl. perfringen iðulega. Cl. perfringens myndar þarmaeitur

um leið og hann myndar dvalagró. Eituráhrifin koma yfirleitt í ljós eftir 12 klst. og eru

aðaleinkenni magaverkir og niðurgangur. Eldun drepur venjulega bakteríuna en dvalagróin

geta spírað ef hitun er ekki nægjanleg. Ef kæling er síðan ekki nægilega hröð (vel undir 4°C)

er hún fljót að framleiða nýjar bakteríur.

Vaxtarskilyrði Cl. perfringens er almennt talið vera;

 Hiti: 10-55°C (kjörhiti 37-45°C)

 Lágmarks pH-gildi: 4,5

2
 e. exotoxin

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

23

 NaCl styrkur: <7%

 Lágmarks aw: 0.93

(Matvælastofnun, e.d.) (Doyle, 2002)

7.1.3. Escherichia coli

E.coli er staflaga, gram neikvæð baktería sem telst til kólibaktería. Kólibakteríur finnast í

þörmum manna og öðrum lífverum með heitt blóð þar sem loftfirrt umhverfi er til staðar. Til

eru margar tegundir kólibaktería, flestar þeirra valda ekki sýkingum en sumar þeirra geta þó

myndað eiturefni. Í dag er verotoxín myndandi E. coli t.d. 0157:H7 og O104:H4 talin vera ein

alvarlegasta bakterían af þessum eiturefnamyndandi kólibakteríum sem getur valdið

blóðugum niðurgangi vegna blæðandi ristilbólgu og blóðugu þvagi vegna nýrnabiluna. Smit

getur borist manna á milli ásamt að berast með menguðum matvælum og vatni (Adams og

Moss, 2000) (Matís, e.d.).

Vaxtarskilyrði E.coli er almennt talið vera;

 Hiti: 7-50°C (kjörhiti 37°C)

 Lágmarks pH-gildi: 4,4

 NaCl styrkur: <6,5%

 Lágmarks aw: 0.95

(Matís, e.d.)

7.1.4. Listerina monocytogenes

Á síðustu árum hefur krafa neytenda um kælda vöru með minna af rotvarnarefnum og auknu

geymsluþoli aukist. Af þeim ástæðum hafa áhyggjur manna af aukinni mengun listeríu aukist

(Sigrún Guðmundsdóttir og Birna Guðmundsdóttir, 2003). Listeria monocytogenes er

loftóháður stafgerill með svipur, gram jákvæð, ólík flestum öðrum bakteríum sem valda

matarsýkingum (Bertelsen o.fl., 1993). Helstu einkenni eru mild flensueinkenni en getur hún

þó einnig valdið heilahimnubólgu, blóðeitrun og fósturláti. Hjá einstaklingum með skert

ónæmiskerfi getur listería valdið dauða (Matvælastofnun, e.d.). Sýkilinn er tiltölulega

hitaþolinn en hann hefur lifað af hitun að 100°C þó almennt sé talið að hiti hærri en 72°C sé

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

24

nægur til að drepa hann. L. monocytogenes þolir einnig vel frost og þurrk (Bertelsen o.fl.,

1993).

Vaxtarskilyrði Listeria monocytogenes er almennt talið vera;

 Hiti: 0-45°C

 pH-gildi: 5-9

 NaCl styrkur <10% (getur lifað af allt að 30%)

 Lágmarks aw: 0.92

(Sigrún Guðmundsdóttir og Birna Guðmundsdóttir, 2003)

7.1.5. Salmonella

Salmonella sýklar eru stuttir stafir með svipur, þeir eru gram neikvæðir sem tilheyra

iðragerlum. Þeir geta lifað bæði við loftfirrtar aðstæður og loftháðar. Salmonella er í raun bara

ein tegund sem kallast Salmonella enterica, þekktar eru yfir 2300 undirtegundir og geta sumar

valdið taugaveiki. Aðaluppspretta salmonellu er jarðvegur, vatn, fóður, matvæli og

meltingarvegur dýra. Mikil hætta er á krossmengun við slátrun dýra. Bakterían er mjög

hitanæm og drepst við 70°C. Helstu sjúkdómseinkenni er magaverkur, niðurgangur, hiti,

höfuðverkur, ógleði og uppköst.

Vaxtarskilyrði Salmonellu er almennt talið vera;

 Hiti: 5-47°C (kjörhiti 37°C)

 pH-gildi: 4-9 (kjör pH 7,0)

 NaCl styrkur: <8%

 Lágmarks aw: 0.94

(Matís, e.d.) (Bertelsen o.fl., 1993)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

25

7.1.6. Staphylococcus aureus

Staphylococcus aureus er gram jákvæður, kúlulaga gerill og er algeng matareitrunarbaktería.

Aðaluppspretta og eðlileg heimkynni hennar eru í mönnum og dýrum og finnast t.d. í nefi,

koki og húð. S.aureus er loftóháð en vex þó betur í viðurvist lofts. Eitrið sem hún framleiðir

myndast ekki undir 10°C en þolir þó heldur ekki mikinn hita, aftur á móti þolir hún vel þurrk

og söltun. Hafa ber í huga að hún þolir óvenju lága vatnsvirkni. Helstu sjúkdómseinkenni eru

ógleði, mikil uppköst, magaverkir og niðurgangur ásamt beinverkjum og höfuðverk

(Bertelsen o.fl., 1993).

Vaxtarskilyrði Staphylococcus aureus er almennt talið vera;

 Hiti: 6-45°C (kjörhiti 37°C)

 pH-gildi: 4-9,8 (kjör pH 6,8-7,5)

 NaCl styrkur: <20%

 Lágmarks aw: 0.86

(Matvælastofnun, e.d.) (Bertelsen o.fl., 1993)

7.1.7. Bacillus cereus

B.cereus er gram jákvæð, staflaga og grómyndandi baktería sem getur valdið matareitrun.

Hún myndar tvær gerðir eiturefna. Annað veldur alltaf niðurgangi og líkist eitrun C.

Perfringens hin veldur uppköstum og líkist S. Aureus. Aðaluppsprettan er úr jarðvegi og berst

því auðveldlega í matvæli (Bertelsen o.fl., 1993).

7.1.8. Snýkjudýr

Snýkjudýr hafa fundist í bleikju og laxi á Íslandi þó í litlum mæli. Ekki hefur verið talið að

alvarleg hætta stafi af. Í rannsókn á bleikju hafa fundist 15 tegundir snýkjudýra hér á landi. Í

rannsókninni fundust fjórar tegundir frumdýra, þrjár tegundir slímdýra, sex ormategundir og

ein tegund krabbadýrs (Árni Kristmundsson og Richter, 2009). Síldarormur hefur fundist í

laxi. Hér á landi eru þeir að mestu hættulausir og valda helst viðbjóði hjá neytandanum. Geta

þeir þó valdið sýkingum ef þeir drepast ekki við vinnsluferli fisksins, t.d. við kaldreykingu

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

26

léttsaltaðrar síldar. Flest snýkjudýr drepast við eldun á fisknum, söltun sé hún nógu löng og

við djúpfrystingu (Erlingur Hauksson, 1997). Ekki hefur fundist snýkjudýr í eldisfiski þar sem

auðvelt er að hafa varnir og eftirlit og uppruni fisksins er þekktur. Við þær aðstæður sem

hætta getur talist af snýkjudýrum í villtum fiski verður að frysta þannig að kjarnhiti sé við -

20°C í a.m.k. 24 klst eða -35°C í a.m.k. 15 klst samkvæmt reglugerð (EB) nr. 1276/2011

(906/2012).

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

27

8. Óæskilegt efni í reyk

8.1. PAH

PAH eða Polycyclic Aromatic Hydrocarbons, einnig þekkt sem poly-aromatic

hydrocarbons eða polynuclear aromatic hydrocarbons, er samheiti yfir fjölhringja arómatísk

kolvetni sem samsett eru úr tveimur eða fleirri aromatískum hringjum.

PAH finnst mjög víða í umhverfinu svo sem í lofti, vatni, jörðu og matvælum. Vegna

þess er mjög erfitt að forðast þau efnasambönd alveg. PAH myndast í náttúrunni við

ófullkominn bruna
3
 lífrænna efna t.d. við skógarelda og eldgos. Einnig myndast þau í bruna í

iðnaði m.a. á kolum, olíu, gasi, trjám og rusli, þó alltaf sem aukaafurð (Mottier o.fl., 2000).

Við hátt hitastig (700C°) eru lífræn efnasambönd brotin niður í smærri óstöðugri hluta sem

síðan sameinast aftur sem stöðugri PAH (Moret og Conte, 2000).

Til eru yfir hundrað mismunandi PAH efnasambönd sem fundist hafa í náttúrunni,

sum þeirra talin krabbameinsvaldandi. Sameiginleg einkenni með þeim er hátt bræðslu- og

suðumark, lágur gufuþrýstingur og mjög lítil leysni í vatni sem hefur tilhneigingu til að

minnka með hækkuðum mólmassa (Mottier o.fl., 2000) (Food Safety Authority of Ireland,

2009).

Rannsóknir hafa þó einkum beinst að þeim efnasamböndum sem talin hafa verið

hættulegust, þetta eru þyngri efnasambönd með 4-7 arómatíska hringi og í þeim hefur fundist

krabbameinsvirkni. EU scientific committee on food (SCF), Evrópusambandið (EU) og

umhverfisstofnun Bandaríkjanna (EPA) hafa listað upp efnasambönd sem þau telja að helst

eigi að varast og fylgjast með en eru þó ekki sammála um hvaða efnasambönd þetta eru, á

töflu 1 má sjá þessar tilnefningar ásamt byggingu efnanna. Þetta gera samtals 24

efnasambönd, SCF er með 15 efna lista (SCF-15), EU 16 efna lista (EU-16) og EPA líka 16

efna lista (EPA-16) þó ekki eins. Flestir eru sammála um að benzo[a]pyrene sé eitt mest

krabbameinsvaldandi efnasambandið og hefur það verið vísbending á heildar PAH í reyktum

afurðum. Hafa skal þó í huga að það eru fleiri krabbameinsvaldandi PAH efnasambönd sem

engar tillögur um takmarkanir hafa verið lagðar fyrir. Vegna þess vilja margir meina, þar á

meðal EFSA, að ekki sé nægilegt að horfa einungis á eitt efni og því væri æskilegra að miða

við magn PAH4 eða PAH8 (European Food Safety Authority , 2008). Léttari efnasamböndin,

með 2-3 arómtatíska hringi eru ekki skaðlaus, þau geta valdið skammtímaeitrun en til þess

3
 Ófullkominn bruni er þegar bruni á sér stað við takmarkað aðgengi súrefnis

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

28

þarf mun hærri styrk. Hefur einnig verið sýnt fram á að PAH efni geta haft áhrif á

hormónastarfsemi þó lítið sé vitað um áhrif þess á mannslíkamann (Santodonato, 1997) ásamt

því að hafa sýnt fram á díoxílíka hegðun (Elljarrat og Barceló, 2003).

Tafla 1 Nöfn og uppbygging helstu PAH efna (Lerda, 2010)

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

29

Samkvæmt reglugerð Evrópusambandsins er hámarksgildi benzo[a]pyrene 5,0 μg/kg og/eða

samanlagt fjögurra PAH efnasambanda, PAH4 (benzo[a]pyrene, benzo[a]anthracene,

benzo[b]fluoranthene og chrysene) sé undir 30,0 μg/kg. (reglugerð (EB) nr. 1881/2006

(265/2010)) í reyktum matvælum. Væntalegar nýjar reglur sem eiga að taka gildi september

2014 segja til um að hámarksgildi benzo[a]pyrene verði lækkuð í 2,0 μg/kg og PAH4

efnasamböndin nái ekki 12,0 μg/kg (reglugerð nr. 835/2011).

8.1.1. Rannsóknir PAH í reyktum matvælum

PAH myndast við vinnslu matvæla

svo sem við grillun, steikingu og

reykingu. Til eru rannsóknir á

þessum efnum en einungis ein, sem

höfundi er kunnugt um, sem tekur

bæði á íslenskum matvælum og

íslenskum reykaðferðum. Þá með

vísun í taðreykingu sem virðist

vera sér íslensk reykingaraðferð.

Það var Helga Halldórsdóttir sem

tók þetta fyrir í mastersverkefni

sínu árið 2004 þar sem gerð var

mæling á PAH í reyktum sjávar-

og kjötafurðum. Helga gerir

mælingar á 16 af 24 PAH

efnasamböndum sem nefndar eru

hér að framan í töflu 1.

Mælingarnar voru gerðar á 22

sýnum af fiskmeti frá níu

framleiðundum og níu sýnum af

kjötvörum frá tveimur

framleiðendum, samtals 31 sýnum (sjá viðauka II). Helsta niðurstaða rannsóknar Helgu sýnir

að benzo[a]pyrene mælist einungis í tveimur sýnum og það undir núverandi hámarksgildum

Evrópusambandins, 5,0 μg/kg. Niðurstöður allra mælinga hennar má sjá í viðauka III. Á mynd

Mynd 6 – Nútímareyking

Mynd 5 – Hefðbundin reyking

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

30

5 og mynd 6 hefur niðurstöðum Helgu verið skipt í tvennt og sett upp í nýjar töflur, annars

vegar sýni sem voru reykt á hefðbundin hátt og sýni sem reykt voru í nútíma reykofnum.

Skölum í mynd 5 og 6 er haldið jöfnum svo betur megi sjá að sýni í nútímareykingu er mun

skemur í reyk og með mun lægri heildar PHA styrk μg/kg heldur en við hefðbundna reykingu.

Benzo[a]pyrene mældist í tveimur sýnum sem eru rétt undir væntanlegum mörkum

Evrópusambandsins, 2,0 μg/kg. Taka skal fram að ekkert sýni í rannsókn Helgu kemur úr

heimareykingu né hefur ekkert sýni verið tvíreykt. Auðveldlega er því hægt að ímynda sér að

matvæli sem hefur verið reykt við heimareykingu og/eða við lengri reyktíma, geti farið vel

yfir þessi mörk. Þetta er þó ekki alveg svo einfalt því það er fleira en tími sem hefur áhrif. Það

er einnig t.d. hitastig og fituinnihald. Samkvæmt niðurstöðum Helgu virðist aukið fituinnihald

haldast í hendur við aukið magn PAH. Athyglisvert er að fjögur sýni ná yfir 500 μg/kg í

heildar PAH styrk og eru þrjú af þeim taðreykt, þrátt fyrir að einungis 5 af öllum 31 sýnunum

séu taðreykt. En þau eru einnig af fituríkari sýnunum svo erfitt er að ákveða með þessari

rannsókn hvort hefur meira gildi þegar skoðað er magn PAH, fitan eða taðið. Athyglisvert er

þó að af níu sýnum sem sýna mesta heildarmagn PAH eru átta af þeim reykt með hefðbundni

aðferð (Helga Halldórsdóttir, 2004).

Niðurstöður Helgu haldast í hendur við niðurstöður úr pólskri rannsókn sem gerð var á

nokkrum kjötvörum og tekur fyrir SCF-15 PAH listann. Í rannsóknini kemur fram að yfir

höfuð er PAH mengun meiri í hefðbundnum reykingum. Einnig kemur fram í sömu rannsókn

að hvort sem um ræðir óbeina nútíma reykingu eða hefðbundna beina reykingu að mun meira

er af PAH efnum á yfirborði reyktra matvæla heldur en inni í þeim. Bæði er sýnt fram á að

heildar PAH er mun meira og einnig að öll einstöku PAH efnin eru meiri á yfirborði

matvælisins (Ciecierska og biedzi ski, 200). Ekki er skilgreindur munurinn á hefbundinni

og nútíma reykingu í þessari pólsku rannsókn annað en að hefbundin reyking er bein og

nútíma reyking óbein. Þá er athygslisvert er að reykingartíminn er mjög stuttur, mun styttri en

gengur og gerist hérna á Íslandi bæði hvað varðar hefðbundna og nútíma reykingu.

Latnesk rannsókn sýnir fram á svipaðar niðurstöður, þ.e.a.s. meira af PAH mengun sé

í hefbundnum reykingum. Sú rannsókn er gerð bæði á fiski (29 sýni) og kjöti (22 sýni) og

tekur fyrir PAH4. Ekki kemur fram frekari lýsing á matvælunum önnur en að um hefðbundna

eða númíma reykingu sé að ræða, þá hvorki um tíma né fituinnihald. Rannsóknin sýnir að

niðurstöður á öllum vörunum eru undir PAH4 mörkunum 30,0 μg/kg sem sett eru af EU. En

ljóst er, þegar nýja reglugerðin sem áður hefur verið nefnd og tekur gildi 14. september 2014

um að hámarksgildi PAH4 efnanna nái ekki yfir 12,0 μg/kg, að stór hluti reyktu

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

31

sjáfarafurðanna fara vel yfir þau mörk, hvort sem um er að ræða hefbundna reykingu eða

nútíma reykingu (i ulis o.fl., 2011).

8.2. Nítrósamín

Nítrósamín er flokkur efnasambanda sem fyrst var lýst í efnafræðiritum fyrir 100 árum.

Helstu nítrósamínin sem eru rannsökuð eru N-nitrosodimethylamine (NDMA), N-

nitrosodiethylamine (NDEA), N-nitrosodipropylamine (NDPA), N-nitrosodibutylamine

(NDBA), N-nitrosopiperidine (NPIP) and N-nitrosopyrrolidine (NPYR). Talið er að NDMA

sé þeirra hættulegast og er mjög krabbameinsvaldandi (Bara o.fl., 2011). Nítrósamín er ekki í

reyknum sjálfum en það myndast við hvarf köfnunarefnisoxíðs frá reyk og amínum í

matvælum og finnst því mesta magn af nítrósamíni í matvælum með miklu magni af amínum

eins og í fiski og kjöti (Guðjón A. Auðunsson, 1997). Í sýni af reyktum fiski frá Danmörku

hefur fundist 10,0 μg/kg. Svipaðar niðurstöður hafa mælst í öðrum löndum. Mun minna finnst

í kjötvörum eða um 1,0 μg/kg eða minna. Í sumum löndum eru tengsl milli inntöku mikils

magns af reyktum afurðum og hás hlutfalls af krabbameini í maga (Council of Europe, 1992).

Í viðauka 2 í reglugerð nr. 411/2004 um ýmis aðskotaefni í matvælum kemur fram að

heildarmagn rokgjarnra nítrósamína sé hámarksgildi í fiski og fiskvöru ,0 μg/kg og 10,0

μg/kg fyrir kjöt og kjötvörur.

8.3. Önnur efni

Önnur efnasambönd eru þekkt fyrir að vera eitruð í reyktum matvælum. Þetta á við sum

karbónýl efnasambönd, t.d. fromaldehýð, sem er a.m.k. krabbameinsvaldandi í tilraunadýrum.

Þessi efnasambönd eru yfir höfuð ekki álitin heilsuspillandi í reyktum matvælum þar sem þau

hvarfast við önnur efnasambönd sem eru ekki talin hættuleg (The Council of Europe

committee of experts on flavouring substances, 1992).

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

32

9. Kröfur markaðarins

Kröfur markaðarins er síbreytilegar. Neytendur er betur upplýstir um innihald þeirrar vöru

sem þeir neyta. Fræðsla um slíka hluti byrjar jafnvel í grunnskóla. Áhugi fyrir lífrænt

ræktuðum afurðum fer vaxandi. En þrátt fyrir breyttan neysluheim þá virðist alltaf vera krafa

neytenda um að fá aðgang að þessum hefðbundnum íslenkum matvælum eins og reyktum

kjöt- og laxfiskaafurðum og þorramat. Þó svo að neytendur kalli eftir upplýsingum um

daglegar neysluvörur virðist ekki skipta máli þó svo að mjög takmarkaðar upplýsingar liggi

fyrir um reyktan silung og lax. Kannski í ljósi þess að neysla slíkra afurða er ekki dagleg og

oft og tíðum árstíðarbundin og neysla því mjög lítil á hvern einstakling. Skýrt er þó að þróun í

þessum matvælageira kallar á breytingar í framtíðinni.

9.1. Vottanir

Í reglugerð (EB) nr. 852/2004 (103/2010) kemur fram heimild fyrir undanþágu frá þeim

reglum til þess að stunda áfram hefðbundna framleiðslu matvæla. Jafnframt er gerð krafa til

stjórnvalda að setja þar að lútandi lög eða reglur. Slíkar reglur fyrir Ísland þyrftu að koma

fram í formi landsreglna. Slíkar reglur myndu þá líklega segja til um hverjir gætu stundað

slíka framleiðslu sem ætti að fara á markað. Væri því heppilegt að taka upp stimpla sem

gæðavottorð slíkra vara. Vottorðið staðfestir hefðbundið innihald og/eða framleiðsluaðferðir.

Slíkt vottorð myndi jafnframt ná yfir landbúnaðvörur og matvörur sem tengdar eru því

landsvæði sem varan er seld í. Evrópusambandið er með þrjá slíka stimpla sem eiga vel við,

PDO, PGI og TSG.

1. PDO – Prodected design of origin: Nær yfir landbúnaðarafurðir og

matvæli sem eru framleidd, unnin og höndluð á tilteknu landsvæði

með viðurkenndri þekkingu.

2. PGI – Prodected geographical indication: Nær yfir

landbúnaðarafurðir og matvæli sem tengd eru landsvæðinu sem þau

eru seld í með að minnsta kosti einu stigi framleiðslunnar.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

33

3. TSG – Traditional speciality guaranteed: Vottar að um hefðbundin

einkenni sé að ræða, annað hvort í innihaldi eða framleiðsluaðferð.

(European Commission, 2014)

Hugmyndafræði þessarra stimpla gæti nýst vel við að skapa íslenskri framleiðslu sem fellur

undir stefnuna Beint frá býli ákveðna sérstöðu. Þar sem höfð er til grundvallar sú stefna að

viðkomandi vara sé framleidd við náttúrulegar aðstæður og stendur að baki ákveðnum gildum

svo sem menningu, mat frá heimaslóð, hefðum, sögu og sérkennum. Að baki stendur síðan

ábyrgð á náttúrinni, með trausti, gæðum. Reyktar afurðir falla vel inn í þessa mynd hvað

varðar menningarþáttinn eins og þá einmitt sérstaklega taðreyktar afurðir, sem eru að því er

virðist sér íslenskt fyrirbæri.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

34

10. Vettvangsathuganir

Mitt vinnuframlag til þessarar ritgerðar eru vettvangsferðir sem voru bæði sunnanlands og

norðanlands. Á þessum svæðum heimsótti ég fjölda fyrirtækja og einstaklinga. Einstaklinga

sem stunda reykingar tengdar sláturtíðum og veiðitímabilum jafnframt fyrirtæki sem byggja

sinn rekstur einvörðungu á reykingu matvæla. Einnig heimsótti ég bónda sem gerir út á

framleiðslu á taði. Hér verður lýst vinnsluferli þriggja aðila sem stunda reykingar að staðaldri

en þau fyritæki verða hér nefnd A, B og C.

10.1. Fyrirtæki A

Fyrirtæki A reykir einvörðugu kjöt. Fyrirtækið reykir aðalega vörur frá eigin sláturhúsi enda

um að ræða iðnaðarfyrirtæki í stærri kantinum í þessari grein á landinu. Húsnæðið er mjög vel

hannað til vinnslu og reykingar og öll aðstaða og hreinlæti gefa tilefni til að kröfur

reglugerðar (EB) nr. 852/2004 (103/2010) séu uppfylltar. Ferlið á kjötinu er þannig að eftir

þíðingu er kjötið saltað í þartilgerðum pækli sem er blanda af salti og níturs. hlutföll 60/40.

Eftir að kjötið hefur verið í pæklinum tilskilinn tíma er það tekið upp, hengt á króka og látið

síga af því. Það er síðan fært inn í reykofn til reykingar.

Reykklefinn er steyptur og hannaður þannig að um efri og neðri hæð er að ræða. Neðri

hluti klefans er undir gólfplötu en gengið er niður stiga aftan við klefann þar sem eldsmatnum

er komið fyrir á steyptu gólfinu og þar kveikt upp. Kjötinu er rennt inn í rekkum, sem standa í

plötuhæð, beint yfir eldsmatnum þar sem það hangir til reykingar. Hér er því um að ræða

beina reykingu. Klefanum er síðan lokað til þess að mynda tilskilinn þrýsting. Opnanlegt

loftgat er á hurð neðri hæðar sem gerir lofti kleift að flæða um klefann. Staðsett er í klefanum

lofttúða sem hleypir reyknum út. Eldsmatur í þessu fyrirtæki er einungis tað sem fengið er

bændum í kring. Er taðið unnið eftir ákveðnu ferli að óskum fyrirtækisins.

Að reykingu lokinni eru rekkum með reykta kjötinu rennt fram í sérstakt kælirými þar

sem kæling fer fram. Að kælingu lokinni er kjötið tilbúið til frekari vinnslu og pakkningar.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

35

10.2. Fyrirtæki B

Fyrirtæki B er staðsett á Suðurlandi. Þar er einungis unnið með lax og bleikju. Hluti af

hráefninu kemur frá vatni nálægt fyrirtækinu en fenginn er eldisfiskur frá nærliggjandi

eldisstöð til þess að tryggja hráefni. Talsvert mikið er um að reykt sé fyrir veiðimenn.

Fyrirtækið er fjölskyldufyrirtæki. Þar sem að stór hluti af reykvinnslunni er tengdur

veiðitímabilinu er álagið mest frá vori og fram á haust.

Hráefnið kemur ýmist ferskt eða frosið. Eldsmatur er bæði birki og tað en taðið kemur

frá bændum í nágrenninu. Það er látið standa úti í u.þ.b. eitt ár. Ekki má það þó vera of lengi

undir beru lofti þar sem að hætta er á að það skemmist. Taðið er síðan tekið inn og það

þurrkað við 90°C hita. Öll framleiðsla er óbein reyking þar sem að reykhúsið sjálft er aðskilið

frá brennara með reykröri. Öll starfsemin er undir sama þaki. Móttaka er hefðbundin.

Fiskurinn frá veiðimönnum kemur yfirleitt frosinn. Hann er settur í plastkassa þar sem hann

fer í afþíðingu. Fiskurinn er slægður þrifin og flakaður. Að því loknu er hann þurrsaltaður í

ákveðinn tíma með sérstakri saltblöndu þ.e. að í sumum tilfellum er sykri blandað saman við

saltið. Fylgst er vel með þeim tíma sem söltunin stendur yfir en tímalengdin fer eftir stærð

fisksins, þar ræður reynslan. Eftir að salttíma lýkur eru flökin skoluð og sett á grindur þar sem

þau fá tíma til þess að þorna. Grindunum er síðan komið fyrir í reykofninum og eru þar í

mislangan tíma eftir stærð flakanna. Hitastiginu við reykingu er haldið í undir 27°C. Að

reykingu lokinni fer fiskurinn beint í kælingu við 2-4°C. Að henni lokinni fer hann í snyrtingu

þar sem bein eru fjarlægð og flökin snyrt. Þar á eftir fer hann í pakkningu þar sem flökunum

er pakkað í loftþéttar pakkningar þar sem tiltekinn er síðasti söludagur sem er að jafnaði 4

vikur. Að pökkun lokinni fer varan aftur í kæli tilbúin fyrir markað.

10.3. Fyrirtæki C

Fyrirtæki C er fjölskyldufyrirtæki er byggt á gömlum grunni og hefur verið lengi við

reykingar. Þar er stuðst við hefbundin vinnubrögð, húsnæði og reykingu. Fyrirtækið leitast við

að uppfylla kröfur neytenda um gæði og bragð en á tímabili færði það reykingaaðstöðu sína úr

gömlu torfhúsi yfir í nýrra húsnæði sem var steypt.

Fyritækið vinnur aðeins laxfiska þ.e. lax og bleikju. Stór hluti hráefnisins kemur úr

vatni þar hjá og er fiskurinn því ætíð ferskur. Eftir að hann hefur verið veiddur og kemur í hús

er hann slægður, þveginn og þurrsaltaður. Misjafnt er hversu lengi fiskurinn liggur í saltinu

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

36

eða frá þremur og upp í 30 klukkustundir en það fer eftir hversu feitur fiskurinn er og hvort

hann hefur verið frystur og byggir tímalengdin á fenginni reynslu. Fiskurinn er síðan skolaður

og hengdur upp á sporðinum á rá, í heilu lagi, þar sem að vatn er látið síga af honum áður en

hann er færður út í torfhús til reykinga en torfhúsið er við hliðina á vinnsluhúsinu og þarf að

fara með hráefni á milli húsa. Þó svo að aðeins muni nokkrum metrum fer hráefnið undir bert

loft þegar það er fært á milli.

Reykingin er bein kaldreyking þar sem notast er við tað og hitastiginu haldið þannig

að það fari ekki yfir stofuhita. Reyktíminn ræðst síðan af fitumagni fisksins eða allt frá

tveimur og upp í fjóra daga. Að reykingunni lokinni er fiskurinn færður aftur inn í

vinnsluaðstöðuna þar sem hann er næst flakaður, hryggurinn tekinn úr, bein hreinsuð og hann

snyrtur. Telja menn þar að auðveldara sé að ná í burtu beinum eftir að búið er að reykja

fiskinn og að hann verði bragðmeiri og mýkri. Allar aukafurðir sem falla til við slægingu og

flökin eru settar í þartilgert ílát þar sem því er blandað við maurasýru. Það er svo nýtt sem

fóður í búfénað. Fisknum er síðan pakkað í lofttæmdar umbúðir þar sem kemur fram 60 daga

geymslutími.

Sem fyrr segir þá er notast við endurbætt grjóthlaðið torfhús þar sem að nýrra húsnæði

virtist ekki skila sömu bragðgæðum og gamla torfhúsið gerði. Var farið yfir í torfhús aftur til

þess að geta áfram útvegað neytendum þessa bleikju sem þekkt er fyrir mikil og góð

bragðgæði.

Húsakynnin eru tvær einingar, annars vegar reykhús og hins vegar vinnsluhús.

Hráefnið er fært tvisvar á milli húsa í ferlinu en örfáir metrar skilja byggingarnar að.

Vinnslurýmið er frekar lítið en aðstaðan vel skipulögð fyrir þá vinnu sem þar fer fram. Það

vekur athygli að þegar starfsmenn mæta til vinnu þá ganga þeir beint inn í vinnslurýmið þar

sem öll vinnsla hráefnisins fer fram. Tað til reykinga kemur frá bændum í nágrenninu.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

37

10.3.1. Flæðirit, þrep og hættur

Mynd 7 – Flæðirit fyrirtækis C

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

38

10.3.1.1. Móttaka

Gengið er beint inn að utan inn í vinnslurými þar sem öll vinna fer fram í óaðskilda einingu.

Þ.e. móttaka, vinnsla, pökkun og kæling er allt í sama rými.

Örverufræðilegir sýklar geta borist inn að utan s.s. L. monocytogen, sérstaklega ef

ósnyrtilegt er fyrir utan og/eða jarðvegur sé ekki nægjanlega góður. Einnig ef að rými helst of

lengi opið, getur það valdið loftmengun. Jafnvel með umbúðunum.

10.3.1.2. Slæging

Fiskurinn er tekinn og slægður og innyfli fjarlægð.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s.

smit frá starfsfólki. Einnig er smá hætta á að aðskotahlutir lendi í afurðinni.

10.3.1.3. Þvottur

Fiskurinn er tekinn og skolaður í vaski. Hann burstaður að innan og utan.

 Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s.

smit frá starfsfólki og tækjum. Hugsanleg breyting á gæðum (hitastig) vatns. Hætta er m.a. á

listeriu, E.coli og iðragerlum.

10.3.1.4. Söltun

Salti er stráð yfir afurðina og hún látin liggja í saltinu. Tímalengd fer eftir afurð.

 Helstu hættur á þessu þrepi eru örverufræðilegir sýklar, t.d. C.botulinum og listeria

sérstaklega ef um langan söltunartíma er að ræða og hitastig er ekki nægjanlega lágt. Einnig

krossmengun afurða. Hætta er á að saltstyrkur sé of vægur svo að úrval baktería geti verið við

lýði.

10.3.1.5. Skolun/þurrkun

Saltið skolað af fisknum og hann hengdur upp á rá til þerris.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

39

Hér er lítið um hættu en þá helst að smit geti borist frá starfsmönnum eða að vatn sé mengað.

10.3.1.6. Flutningur

Fiskurinn er færður milli bygginga undir beru lofti.

 Hættur geta verið háðar veðurskilyrðum og loftmengun. Hætta á að fiskurinn komist

í snertingu við mannvirkin og aðra hluti.

10.3.1.7. Reyking

Hitastiginu er haldið undir stofuhita þangað til að óskaðri áferð og bragði er náð (2-4 dagar).

Helstu hættur á þessu þrepi er efnafræðileg mengun frá reyknum og eðlisfræðileg

mengun frá ösku og tjöru. Jafnframt að langur reyktími getur hugsanlega kallað fram fjölgun

örvera. Einnig ef hitastig fer yfir 30°C þá skemmist afurðin.

10.3.1.8. Kæling

Afurðin er kæld að lokinni reykingu. Engin sérstakur kælibúnaður er þó til staðar.

 Þar sem enginn kælibúnaður er til staðar getur kæling tekið of langan tíma. Getur

það stuðlað að örveruvexti. Einnig krossmengun s.s. smit frá starfsólki og húsnæði.

10.3.1.9. Flökun/snyrting

Fiskurinn er flakaður. Hryggur fjarlægður og hann beinsnyrtur.

 Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s.

smit frá starfsfólki og húsnæði. Einnig er smá hætta á að aðskotahlutir lendi í afurðinni.

10.3.1.10. Pökkun

Hér er fiskur settur í plastumbúðir og þær lofttæmdar.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

40

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s. smit

frá starfsfólki og umhverfi. Einnig er hætta á efna- og eðlisfræðilegri mengun frá

pakkningartækjum, en einnig göllum við lofttæmingu.

10.3.1.11. Kæling

Afurðin er sett í kæli. Hitastig er venjulega 0-4°C.

Hér er helsta hættan að loftfirrtar örverur vaxi og þá sérstaklega ef kæling er ekki

nægjanleg. Einnig er hætta á að umbúðir gatist.

10.3.1.12. Frysting

Afurðin er sett í frysti. Hitastig er venjulega -20°C eða undir.

Hér er helsta hættan að hitastig í frysti sé ekki nægjanlegt.

10.3.1.13. Reykgjöf

Tað er sett í brennarann og kveikt upp. Eldur síðan látinn slökkna og glóð lifa og beðið eftir

að réttu hitastigi sé náð og reykofninn sé tilbúinn. Bæta þarf við taði nokkrum sinnum á

meðan reykingu stendur.

Helstu hættur í þessu þrepi er að eldsmatur sé mengaður s.s. vegna ónæganlegrar

veðrunar eða að óæskileg efni hafi komist í taðið. Sóti og ösku sé hugsanlega þyrlað upp

þegar verið er að bæta við taði á eldstæðið. Einnig myndun óskilegra efna eins og PAH.

10.3.2. Afurð

Afurðir frá þessu fyrirtæki er aðalega bleikja sem er að jafnaði meðalstór. Hún er vel snyrt

fyrir pakkningu með fallega áferð, fallega bleik á litinn með góðu bragði. Henni er pakkað inn

í lofttæmdar umbúðir með pappaspjaldi. Fyrir jól tekur fyrirtækið að sér að reykja jólasteikina

fyrir þá sem óska þess.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

41

10.3.3. Frávik frá kröfum löggjafar

1. Aðkoma og móttaka, gengið beint inn í vinnslusal.

Í reglugerð (EB) nr. 852/2004 (103/2010) viðauka II, 2. kafla, 1. gr. segir að þar sem matvæli

eru tilreidd skal hönnun og skipulag vera þannig að koma megi við góðum hollustu

starfsvenjum meðan vinnsla stendur yfir. Í 1. kafla sama viðauka, 1. gr. er komið inn á

grundvallartariði eins og að athafnarsvæðum skal haldið hreinum.

 Ljóst er að með því að ganga beint inn í vinnslurýmið að utan er hætta á að óhreinindi

og sýklar geta borist beint inn í rýmið og því eru þessar reglur brotnar.

2. Ekkert í vinnsluferlinu er aðskilið. Hrár og reyktur fiskur í sama rými.

Í reglugerð (EB) nr. 852/2004 (103/2010) viðauka II, 2. kafla, 1. gr er kveðið á um að þar sem

matvæli eru meðhöndluð skal hönnun og skipulag vera þannig að koma megi á hollustu

starfsvenjum og vörnum gegn mengun milli vinnslustiga á meðan vinnsla stendur yfir.

 Þar sem unnið er með hráefni og reyktan fisk í sama rými óaðskilið er séð að

ofangreindar kröfur verða ekki uppfylltar.

3. Efni í torfhúsi.

Í reglugerð (EB) nr. 852/2004 (103/2010) viðauka II, 2. kafla, 1. gr a) til f) er kveðið á um

gólf, veggi, glugga og dyr sé auðvelt að þrífa og ef nauðsyn krefur að sótthreinsa. Þetta krefst

þess að ofantaldir hlutir séu sléttir.

 Við skilgreiningu á þessum ákvæðum kemur berlega í ljós að ekki verður komið við

þrifum sem gerðar eru kröfur um.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

42

4. Flutningur hráefnis milli húsnæða undir beru lofti

Í reglugerð (EB) nr. 852/2004 (103/2010) viðauka II, 9. kafla, 2. gr. segir að hráefni sem

geymd eru í matvælafyrirtæki skulu geymd við viðeigandi skilyrði sem varna því að þau

spillist eða mengist.

 Með því að fara með vöruna út undir bert loft er ofangreidnum skilyrðum ekki

fullnægt.

5. Engin salernisaðstaða á staðnum

Í reglugerð (EB) nr. 852/2004 (103/2010) viðauka II, 3. kafla, 2. gr. a) segir að aðstaða skal

vera fyrir hendi til að tryggja nægilegt hreinlæti fólks, svo sem aðstaða til að þvo, þurrka sér

um hendur, hreinlætisaðstaða og búningsaðstaða.

 Ekki var til staðar nein sérstök aðstaða hvað varðar ofangreinda hluti og því þeim

skilyrðum ekki fullnægt.

10.4. Helstu þrep framleiðslu reyktra matvæla

Hér að neðan er flæðirit (mynd 8) sem lýsir helstu þrepum við framleiðslu á reyktum

matvælum. Þessi þrep eru dregin saman eftir vettvangsferðir í reykhús á Norður- og

Suðurlandi til að reyna að draga saman í eina heild. Þrepin eru svipuð hvað varðar kjöt og

fisk. Hverju vinnsluþrepi er lýst í stuttu máli. Í hverju vinnsluþrepi eru athugasemdir um

hugsanlegar hættur.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

43

10.4.1. Almennt flæðirit reykinga

Mynd 8 – Almennt flæðirit

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

44

10.4.1.1. Móttaka ferskrar afurðar

Varan kemur annað hvort með flutningatækjum sem ýmist eru affermd með rafmagns- eða

eldsneytislyfturum. Ef um minna magn er að ræða er hún borin inn. Varan er vigtuð og skráð,

jafnframt eru gæði hráefnisins metin (útlit, lykt og áferð).

Helstu hættur á þessum stað eru mengun frá flutningatækjum svo sem olía, glussi og

afgas. Örverufræðilegir sýklar geta borist inn að utan, sérstaklega ef ósnyrtilegt er fyrir utan

og/eða jarðvegur ekki nægjanlega góður. Blóðvökvi getur komið frá körum og mengað

umhverfið. Einnig ef rými helst of lengi opið, getur það valdið loftmengun.

10.4.1.2. Móttaka frosinnar afurðar

Varan kemur annað hvort með flutningatækjum sem ýmist er affermt með rafmagns- eða

eldsneytislyfturum. Ef um minna magn er að ræða er það borið inn. Varan er vigtuð og skráð.

 Helstu hættur á þessum stað eru mengun frá flutningatækjum svo sem olía, glussi og

sót. Örverufræðilegir sýklar geta borist inn að utan, sérstaklega ef ósnyrtilegt er fyrir utan

og/eða jarðvegur sé ekki nægjanlega góður. Einnig ef rými helst of lengi opið, getur það

valdið loftmengun.

10.4.1.3. Geymsla í kæli

Varan er sett í kæli fram að vinnslu við hitastig 0-4°C.

Helstu hættur á þessu þrepi eru sveiflur á hitastigi og krossmengun afurða.

Örverufræðileg mengun frá starfsmönnum og/eða tækjum. Hætta er m.a. á listeriu, E.coli og

iðragerlum.

10.4.1.4. Geymsla í frysti

Varan er sett í frysti fram að vinnslu við -20°C eða lægra hitastig.

Helstu hættur á þessu þrepi eru sveiflur á hitastigi.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

45

10.4.1.5. Afþýðing

Hér er afurðinni venjulega komið fyrir í bölum eða körum og kalt vatn látið renna á þangað til

allt frost er farið, tryggja þarf jafna afþíðingu. Venjulega er þetta gert yfir nótt. Sérstaklega

þarf að gæta þess að allt vatn nái að flæða úr karinu þ.e. að ekkert vatn sitji eftir.

Helstu hættur á þessu þrepi eru fjölgun örverufræðilegra sýkla.

10.4.1.6. Skolun

Afurðin er tekin og skoluð í köldu vatni.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s. smit

frá starfsfólki og tækjum. Hugsanleg breyting á gæðum (hitastigs) vatns jafnframt sem gæði

vatnsins séu ekki góð. Hætta er m.a. á listeriu, E.coli og iðragerlum.

10.4.1.7. Undirbúningur

Fiskurinn er tekinn á vinnsluborð, hann slægður og þveginn. Slímhúð og blóðleifar hreinsaðar

er hann síðan flakaður.

Helstu hættur á þessu þrepi eru eðlisfræðilegar eða lífræðilegar en möguleiki er á að

flísar úr hnífum eða það flísist upp úr plastbrettum og það komist að fisknum. Einnig er

hugsanlegt að smit geti borist frá starfsmönnum eða að vatn sé mengað. Helsta

mengunarhætta er frá E. coli, S. aureus, salmonella og listeríu.

10.4.1.8. Söltun

Þurrsöltun: Salti er stráð yfir afurðina og hún látin liggja í saltinu. Tímalengd fer eftir afurð og

óskuðu saltmangi.

Pækilsöltun: löguð er ákveðin saltlausn og afurðin látin liggja í lausninni. Tímalengd

fer eftir afurð og óskuðu saltmagni. Hitastigi er haldið á milli 8-12°C.

Sprautusöltun: Saltlausn er sprautað inn í vöðva með þar til gerðum búnaði.

Helstu hættur á þessu þrepi eru örverufræðilegir sýklar, t.d. C.botulinum og listeria

einnig krossmengun afurða,tilvist málma eða brot af nálum við sprautusöltun. Hætta er á að

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

46

saltstyrkur sé of vægur svo að úrval baktería geti þrifist. Þegar notað er sjávarsalt þá eru

roðgerlar sérstök hætta.

10.4.1.9. Skolun/þurrkun

Afurðin er tekin og saltið skolað af. Afurðin síðan látin þorna á krókum eða rekkum við lágt

hitastig. Ekki er nauðsynlegt að láta afurðina þorna þegar hún á að fara í heitreykingu.

Hér er lítið um hættu en þá helst að smit geti borist frá starfsmönnum eða að vatn sé

mengað.

10.4.1.10. Sett á rekka/hengt upp

Afurð er hengd upp eða sett á rekka. Gæta þarf þess að allar afurðir séu vel aðskildar til að

loft/reykur geti flætt sem best um afurðina. Gæta skal vel að tíma við þetta þrep þar sem

sumum sýklum (t.d. Staphylococcus aureus) hefur verið gefið samkeppnisforskot vegna

söltunarinnar.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar og að

smit berist frá starfsfólki. Einnig eðlisfræðileg mengun frá ösku og tjöru ef rekkar og krókar

eru ekki næginlega vel þrifnir.

10.4.1.11. Kaldreyking

Hitastiginu er haldið frá 15-30°C þangað til óskaðri áferð og bragði er náð.

Helstu hættur á þessu þrepi eru efnafræðileg mengun frá reyknum og eðlisfræðileg

mengun frá ösku og tjöru. Jafnframt að langur reyktími getur hugsanlega kallað á fjölgun

örvera.

10.4.1.12. Heitreyking

Hitastiginu er haldið frá 60-90°C þangað til óskaðri áferð og bragði er náð. Gæta þarf að

kjarnhiti í afurðinni hafi náð a.m.k. 60°C.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

47

Helstu hættur á þessu þrepi eru efnafræðileg mengun frá reyknum og eðlisfræðileg

mengun frá ösku og tjöru.

10.4.1.13. Kæling

Afurðin er kæld strax að lokinni reykingu í 0-4°C. Ef um er að ræða fisk þá er hann stundum

kældur undir frostmark ef það á að skera hann í sneiðar fyrir pökkun.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s. smit

frá starfsfólki. Einnig getur fjölgun örvera átt sér stað ef kæling er ekki nægjanlega hröð.

10.4.1.14. Verkun fyrir pakkningu

Fiskur: Flökin eru tekin og snyrt með skurði. Síðan eru þau beinhreinsuð. Flökin eru þá ýmist

í heilu lagi, skorin í bita eða sneiðar.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s. smit

frá starfsfólki. Einnig er smá hætta á að aðskotahlutir lendi í afurðinni.

10.4.1.15. Pakkning

Hér er fiskur venjulega settur í plastumbúðir, stundum með harðspjaldi og þær lofttæmdar.

Hangikjöt er bæði sett í lofttæmdar umbúðir eða í poka.

Helstu hættur á þessu þrepi eru örverufræðileg mengun vegna krossmengunar s.s. smit

frá starfsfólki. Einnig er hætta á efna- og eðlisfræðilegri mengun frá pakkningartækjum (oftast

lofttæmingarbúnaður og plast).

10.4.1.16. Kæling

Afurðin er sett í kæli. Hitastig er venjulega 0-4°C.

Hér er helsta hættan að loftfirrtar örverur vaxi og þá sérstaklega ef kæling er ekki

nægjanleg. Einnig er hætta á að umbúðir gatist.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

48

10.4.1.17. Frysting

Afurðin er sett í frysti. Hitastig er venjulega -20°C eða undir.

Hér er helsta hættan að hitastig í frysti sé ekki nægjanlegt.

10.4.1.18. Reykgjöf

Eldsmatur er settur í brennarann og kveikt upp. Eldur síðan látin slökkna og glóð lifa og beðið

eftir að réttu hitastigi sé náð og reykofninn sé tilbúinn.

Helstu hættur í þessu þrepi er að eldsmatur sé mengaður. Einnig myndun óskilegra

efna eins og PAH.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

49

11. Tillögur af landsreglum

Þegar samdar eru tillögur að landsreglum ber að hafa í huga að þær raski sem minnst þeim

húsakosti sem til staðar er þ.e. að skapa ekki íþyngjandi kröfur sem myndu ekki aðeins hafa

mikinn kostnað í för með sér fyrir viðkomandi heldur einnig hafa áhrif á þá framleiðslu sem

er hefðbundin og stunduð hefur verið árhundruðum saman. Aldrei má þó stefna í hættu

markmiðum hollustuháttalöggjafarinnar um örugg matvæli.

1. þar sem ekki er hægt að koma við sérstakri móttöku þar sem starfsmenn ganga inn til

vinnu, skal vera sótthreinsikar eða motta sem stigið er í til að koma í veg fyrir að mengun

berist inn í vinnsluhúsnæðið

2. Í smærri fyrirtækjum með starfsgildi undir ákveðnum fjölda, t.d. undir tveimur árs

starfsgildum, sé í lagi að vinna afurðina á öllum vinnsluþrepum í sama rými á meðan

vinnsluþrepin eru aðskilin í tíma og viðeigandi þrifnaði á milli þrepa sé gætt.

3. Veggir í reykhúsi mega vera byggðir úr torfi og grjóti en loft séu þannig frágengin að þau

séu klædd með þartilgerðri klæðningu sem tryggir að rykagnir og mengandi efni geti fallið og

haft áhrif á gæði hrávörunnar. Jafnframt að gólf séu þannig klædd að hægt sé að þrífa þau.

4. Í smærri fyrirtækjum með starfsgildi undir ákveðnum fjölda t.d. tveimur árs starfsgildum,

þurfi hrávara sem flutt er á milli vinnslusalar og reykhúss gerð þannig að ef gengið er undir

bert loft skuli hrávaran varin með því að vera í lokuðum umbúðum eða yfir hana breitt með

þartilgerðu plasti eða segli sem auðvelt er að þrífa eða sótthreinsa.

5. Í smærri fyrirtækjum með starfsgildi undir ákveðnum fjölda, t.d. undir tveimur árs

starfsgildum, sé í lagi að hreinlætis- og búningsaðstaða sé ekki til staðar á meðan hún sé

aðgengileg í viðeigandi fjarlægð, t.d. innan 20 metra.

6. Hafa lágmarks magn salts í afurðum sem ætlaðar eru til neyslu án eldunar. Hægt er að hafa

sömu gildi og FDA sem miðar við 3,5%, þangað til frekari rannsóknir eru gerðar.

7. Viðurkenna þarf tað sem reykefni í matvælaiðnaði. Setja þarf fram reglur um verkun taðs

og frágang.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

50

12. Umræður og niðurstöður

Þegar litið er yfir sögu reykinga á Íslandi verður ekki hjá því komist að setja sig í spor

forfeðra okkar sem urðu að leita úrræða til þess að varðveita mat yfir vetrartímann og til að

geta útvegað fjölskyldum sínum viðurværi. Fiskur sem hægt var að veiða til sveita var

borðaður ferskur á þeim tíma sem hann veiddist en megnið af veiðinni var saltað og reykt.

Reykingin fór fram við fremur frumstæðar aðstæður þar sem reynt var að skapa rými sem

byggt var úr þess tíma byggingarefni, grjóti og torfi. Reyktur matur var síðan látinn hanga

uppi þar til hans var neytt.

Í dag hefur mikil þróun átt sér stað þar sem stærri fyrirtæki hafa komið sér upp

húsnæði, aðstöðu, búnaði og þekkingu sem hefur umbylt gömlu vinnubrögðunum. Reykofnar

nútímans eru stórir og afkastamiklir. Þeim er auðvelt að stýra og þeir eru úr efnum sem hægt

er að þrífa. Þessir aðilar hafa aðgang að þeim eldsmat til reykinga sem þeir gera kröfur um.

Þeir geta þó ekki keypt tað með stimpil um viðurkennt reykefni til notkunar í matvælaiðnaði.

Eftirlitsstofnanir hafa ekki gert athugasemdir við það.

 Þeir virðast hafa byggt aðstöðu og vinnuferli upp á þeirri löggjöf sem var til staðar þá

og virðist sem þeir reyni að tileinka sér þær breytingar sem löggjafinn gerir kröfur um að því

leiti sem því verður við komið. Hráefnið sem reykt er í dag er betur undirbúið til reykinga

hvað varðar ferskleika þar sem bæði slátrun á fiski og dýrum er hægt að stýra eða afurðirnar

geymdar við aðstæður sem varðveita gæði þeirra. Fiskeldisstöðvar geta slátrað eftir þörfum og

pöntunum. Smærri reykhús sem veiða sitt hráefni hafa aðstöðu til þess að frysta aflann og

veiðimenn koma sínum afla mjög fljótt í kælingu og frost.

Stærri og nýrri fyrirtæki búa yfir nútíma tækni hvað varðar alla þætti vinnslunnar og

búa yfir mjög tæknilegum reykofnum þar sem hægt er að stjórna flestum þeim þáttum sem

skipta máli við reykingu. Ekki hefur verið gengið eftir því að framleiðendur matvæla sýni

fram á þau viðmið um PAH efni sem sett hafa verið í reglugerð um aðskotaefni séu uppfyllt.

Listeria monocytogenes er örvera sem getur fylgt fiski og ekki er hægt að eyða við

kaldreykingu. Hafa verður í huga að vinnsluferlið verður að vera þannig að komið sé í veg

fyrir að hún nái að fjölga sér og að komist verði hjá krossmengun frá húsnæði, búnaði og

umhverfi. Það verður því að hafa í huga við setningu landsreglna að ekki sé veitt nein

undanþága frá reglum um kælingu og hreinlæti.

Þó svo að í gegnum árhundruðin hafi þjóðin neytt reykts matar verður ekki hægt að

segja til um hvort að sú neysla, sem var þá í miklu meira magni en hún er nú, hafi verið

skaðleg heilsu manna. Almenningur og stjórnvöld gera kröfur um að vitað sé hvað hver

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

51

matvara inniheldur af skaðlegum efnum. Það sé vaktað með reglubundnum hætti. Þjóðin hefur

sjálfsagt sjaldan neytt reyktrar matvöru í minna mæli en einmitt í dag, en eftirspurn er eftir

matvælum sem unnin er til sveita við hefðbundnar aðstæður sem ekki standast þær kröfur sem

settar eru fram í matvælalöggjöf. Heimilt er að setja landsreglur en áður en það er gert þurfa

stjórnvöld að skipuleggja rannsóknir á PAH efnum í reyktum matvælum svo hægt sé að meta

hvort hætta sé á að þau fari yfir þau mörk sem sett hafa verið. Einnig þurfa slíkar rannsóknir

að beinast að reykingunni sjálfri og ekki síður að þeim eldsmat sem notaður er, en

taðreykingar, sem eftirspurn er eftir, virðist vera sér íslenskt fyrirbrigði sem mjög lítið er vitað

um. Aldrei má þó stefna í hættu markmiðum hollustuháttalöggjafarinnar um örugg matvæli.

 Við vinnu að þessu verkefni var víða leitað fanga. Í rituðum heimildum er hægt að

finna mjög lítið efni um reykingar og enn minna er hægt að finna um útfærslu á

reykingarferlinu sjálfu annað en að reykt hafi verið með taði eða tré og að reykt hafi verið í

þar til gerðum reykkofum.

Hvergi komst undirritaður í efni þar sem lýst var útfærslu á reykstæði, reyktíma eða

hvernig hráefnið var undirbúið annað en að það hafi verið saltað. Mikil hjálp var í að hitta

bændur sem virtust halda enn því húsnæði sem reykingin fór fram í. Húsnæði sem margsinnis

var búið að endurbæta og stóð á sama stað og notast var við sömu handbrögð og höfðu verið

notuð í gegnum tíðina.

Niðurstaða þessarar skoðunar á hefðbundnum reykingum gefur til kynna að ekki sé

ástæða til þess að vera með miklar kröfur um úrbætur þar sem einstaklingar stunda þessar

árstímabundu reykingar á matvælum, sem flestar fara fram á bændabýlum, til eigin neyslu. Ef

rannsóknir leiða í ljós að ástæða sé til að ætla að PAH efni geti valdið hættu ættu viðeigandi

stjórnvöld að upplýsa um það og veita leiðbeiningar.

Annað mál er hvað varðar aðila og fyrirtæki sem gera sig út fyrir að vera fagaðilar og eru

jafnvel með starfsfólk og unnið er við framleiðslu reyktra afurða bróðurpart ársins.

Nauðsynlegt er að koma á landsreglum um hefðbundna reykingu sem setja skýrar reglur svo

öryggi matvælanna sé sem best tryggt. Framleiðendur matvæla eru ábyrgir fyrir öryggi

matvæla og þeir verða að geta sýnt fram á með greiningum að þau matvæli sem þeir setja á

markað séu örugg.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

52

13. Heimildaskrá

Adams, M. R. og Moss, M. O. (2000). Food Microbiology. Cambridge: Royal Society of

Chemistry.

Bøgh-Sørensen, L., Jensen, J. H. og Jul, M. (1981). Konserverings teknik 2. Kaupmannahöfn:

DSR.

Bara, V., Bara, C. og Bara, L. (2011). Nitrosamines occurrence in some food products.

Oradea: University of Oradea, Faculty of Environmental Protection.

Bertelsen, G., Rasch, C. og Kirkegaard, E. (1993). Matvæli: Fersk eða feyruð. (Aðalsteinn

Geirsson og Anna Gísladóttir þýddu) Reykjavík: Prentstofa IÐNÚ. (Upphaflega gefin út

1987)

Ciecierska, M. og biedzi ski, . (200). nfluence of smoking process on polycyclic

aromatic hydrocarbons content in meat products. ACTA Scientiarum Polonorum, 6 (4), 12-28.

Council of Europe. (1992). Health Aspects of Using Smoke Flavours As Food Ingredients.

Brussel: Council of Europe Press.

Dick, S. J. og Launius, R. D. (ritstjórar). (2007). Societal impact of spaceflight. Washington:

National Aeronautics and Space Administration.

Doyle, E. (2002). Survival and Growth of Clostridium perfringens during the Cooling Step of

Thermal Processing of Meat Products. Food Research Institute. Wisconsin: Amerkican meat

institution foundation.

Dóra Gunnarsdóttir, Garðar Sverrisson, Guðjón Gunnarsson og Sigrún Guðmundsdóttir.

(2011). Góðir starfshættir fyrir matvælafyrirtæki. Selfoss: Matvælastofnun.

Elljarrat, E. og Barceló, D. (2003). Priority lists for persistent organic pollutants and emerging

contaminants based on their relative toxic potency in environmental samples. Trends in

Analytical Chemistry, 22 (10), 655-665.

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

53

Erlingur Hauksson. (1997). Hringormar. Reykjavík: Rannsóknastofnun fiskiðnaðarins.

European commission. (2010). Commission staff working document on understanding of

certain provision on flexibility provided in the hygiene package. Brussel: European Union.

European commission. (2014, febrúar). Agricultural and rural development. Sótt 20. apríl

2014 af http://ec.europa.eu/agriculture/quality/schemes/index_en.htm

European Food Safety Authority. (2008). Polycyclic Aromatic Hydrocarbons in Food

Scientific Opinion of the Panel on Contaminants in the Food Chain. The EFSA Journal, 742,

1-114.

European Food Safety Authority. (2013). Analysis of the baseline survey on the prevalence of

Listeria monocytogenes in certain ready-to-eat foods in the EU, 2010-2011 Part A: Listeria

monocytogenes prevalence estimates1. EFSA Journal, 1-75.

Eva Yngvadóttir og Birna Guðbjörnsdóttir. (2007). Verðmæti og öryggi íslenskra

sjávarafurða - Áhættusamsetning og áhætturöðun. Reykjavík: Matís.

Food and Agriculture Organization of the United Nations. (1998). Food Quality and Safety

Systems: A Training Manual on Food Hygiene and the Hazard Analysis and Critical Control

Point (HACCP) System. Róm: FAO. Sales and Marketing Group.

Food and Agriculture Organization of the United Nations. (2006). Development of Practical

Risk Management Strategies based on Microbiological Risk Assessment Outputs. Kiel: Food

and Agriculture Organization of the United Nations.

Food and Agriculture Organization of the United Nations. (e.d.). Principles of meat

processing technology. Sótt 29. mars 2014 af

http://www.fao.org/docrep/010/ai407e/ai407e04.htm

Food Safety Authority of Ireland. (2009, maí). Pactsheets: Polycyclic Aromatic

Hydrocarbons (PAHs). Sótt 20. apríl 2014 af

https://www.fsai.ie/resources_and_publications/factsheets.html

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

54

Guðjón A. Auðunsson. (1997). Varasöm efni í sjávarfangi. Reykjavík: Rannsóknarstofnun

fiskiðnaðarins.

Helga Halldórsdóttir. (2004). Polyaromatic hydrocarbons (PAHs) in Icelandic smoked foods,

analysed with HPLC-UVF. Óbirt MS-ritgerð: Háskóli Íslands, Eðlisfræðiskor.

Huss, H. H., Ababouch, L. og Gram, L. (2004). Assessment and management of seafood

safety and quality. Róm: Food and Agriculture Organization of the United Nations.

Jens Guðmundsson. (15. janúar 2014). (Reynir Freyr Jakobsson, Spyrill)

 i ulis, ., Valdovska, A., Šterna, V. og Zutis, J. (2011). Polycyclic Aromatic Hydrocarbons

in Smoked Fish and Meat . Agronomy Research , 9 (Special Issue II).

Jón Vilberg Karlsson. (20. janúar 2014). Viðtal. (Reynir Freyr Jakobsson, Spyrill)

Kári P. Ólafsson og Lauzon, H. L. (1998). Reyking Matvæla. Rannsóknastofnun

fiskiðnaðarins. Reykjavík: Prenthönnun ehf.

Árni Kristmundsson og Richter, S. H. (2009). Parasites of resident arctic charr, Salvelinus

alpinus, and brown trout, Salmo trutta, in two lakes in Iceland. Icelandic Agricultural

Sciences, 22, 5-18.

Lerda, D. (2010). Polycyclic Aromatic Hydrocarbons (PAHs) Factsheet. Geel: European

Union.

Lög um matvæli nr. 93/1995

Lög um aðbúnað, hollustuhætti og öryggi á vinnustöðum nr. 46/1980

Matís. (e.d.). Fræðsluvefur Matís. Sótt 31. mars 2014 af

http://fraedsluvefur.rf.is/Undirflokkur/gaedi/maratsjukd/

Matís. (e.d.). HACCP. Sótt 31. mars 2014 af

http://fraedsluvefur.rf.is/Undirflokkur/gaedi/haccp/

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

55

Matvælastofnun. (e.d.). Clostridium botulinum. Sótt 31. mars 2014 af

http://www.mast.is/matvaeli/matarsykingar/clostridiumbotulinum/

Matvælastofnun. (e.d.). Listeria monocytogenes. Sótt 31. 3 2014 frá Listeria monocytogenes:

http://www.mast.is/matvaeli/matarsykingar/listeriamonocytogenes/

Matvælastofnun. (e.d.). Staphylococcus aureus. Sótt 31. mars 2014 af

http://www.mast.is/matvaeli/matarsykingar/staphylococcusaureus/

Matvælastofnun. (e.d.). Clostridium perfringens. Sótt 1. apríl 2014 af

http://www.mast.is/matvaeli/matarsykingar/clostridiumperfringens/

Matvælastofnun. (2012). Rannsókn á Listeria monocytogenes í reyktum og gröfnum fiski .

Selfoss: Matvælastofnun.

Moret, S. og Conte, L. S. (2000). Polycyclic aromatic hydrocarbons in edible fats and oils:

occurrence and analytical methods. Journal of Chromatography A, 882 (1-2), 245-253.

Mottier, P., Parisod, V. og Turesky, R. J. (2000). Quantitative determination of polycyclic

aromatic hydrocarbons in barbecued meat sausages by gas chromatography coupled to mass

spectrometry. Journal of Agricultural and Food Chemistry, 48 (4), 1160-1166.

Reglugerð um breytingu á reglugerð (EB) nr. 1881/2006 að því er varðar hámarksgildi fyrir

fjölhringa, arómatísk vetniskolefni í matvælum. Nr. 835/2011

Reglugerð um (7.) breytingu á reglugerð nr. 104/2010 um gildistöku reglugerðar

Evrópuþingsinsog ráðsins (EB) nr. 853/2004 um sérstakar reglur um hollustuhætti sem varða

matvæli úr dýraríkinu. Nr. 906/2012

Reglugerð um gildistöku reglugerðar Evrópuþingsins og ráðsins (EB) nr. 852/2004 um

hollustuhætti sem varða matvæli. Nr. 103/2010

Reglugerð um gildistöku reglugerðar Evrópuþingsins og ráðsins (EB) nr. 178/2002 um

almennar meginreglur og kröfur samkvæmt lögum um matvæli, um stofnun

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

56

Matvælaöryggisstofnunar Evrópu og um málsmeðferð vegna öryggis matvæla auk áorðinna

breytinga. Nr. 102/2010

Reglugerð um gildistöku reglugerðar framkvæmdastjórnarinnar (EB) nr. 1881/2006 um

hámarksgildi fyrir tiltekin aðskotaefni í matvælum. Nr 265/2010

Reglugerð um gildistöku reglugerðar framkvæmdastjórnarinnar (EB) nr. 2073/2005 um

örverufræðilegar viðmiðanir fyrir matvæli. Nr. 135/2010

Reglugerð um ýmis aðskotaefni í matvælum. Nr. 411/2004

Riismøller, P. (1971). Sultegrænsen. Kaupmannahöfn: Nyt Nordisk Forlag Arnold Busck.

Santodonato, J. (1997). Review of the estrogenic and antiestrogenic activity of polycyclic

aromatic hydrocarbons: relationship to carcinogenicity. Chemosphere, 34 (4), 835-848.

Sigrún Guðmundsdóttir og Birna Guðmundsdóttir. (2003). Sofnanagreining á listeria í

matvælum – Biofilm myndun. Rannsóknarstofnun fiskiðnaðarins. Reykjavík:

Rannsóknarstofnun fiskiðnaðarins.

The Council of Europe committee of experts on flavouring substances. (1992). Health aspects

of using smoke flavours as food ingredients. Strassborg: Council of Europe, Publishing and

documentation service.

U.S. Department of Health and Human Services, Food and Drug Administration, Center for

Food Safety and Applied Nutrition. (2011). Fish and Fishery Products Hazards and Controls

Guidance . Ginesville: U.S. food an drug administration.

U.S. Food and Drug Administration. (12013, ágúst). Processing Parameters Needed to

Control Pathogens in Cold Smoked Fish. Sótt 17. apríl 2014 af

http://www.fda.gov/Food/FoodScienceResearch/SafePracticesforFoodProcesses/ucm092182.

htm

U.S. Food and Drug Administration. (2013, júní). Processing Parameters Needed to Control

Pathogens in Cold Smoked Fish Chapter III. Potential Hazards in Cold-Smoked

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

57

Fish:Clostridium botulinum type E. Sótt 27. apríl 2014 af

http://www.fda.gov/Food/FoodScienceResearch/SafePracticesforFoodProcesses/ucm099239.

htm

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

58

14. Viðauki I

Table 1: Wood Smoke Emissions

Pollutant Physical Emissions for

 State g/kg Wood

Carbon Monoxide V 80-370

Methane V 14-25

VOCs (C2-C7) V 7-27

Aldehydes V 0.6 -5.4

Formaldehyde V 0.1- 0.7

Acrolein V 0.02- 0.1

Propionaldehyde V 0.1- 0.3

Butryaldehyde V 0.01-1.7

Acetaldehyde V 0.03 - 0.6

Furfural V 0.2-1.6 1.6

Substituted Furans V 0.15 -1.7

Benzene V 0.6-4.0

Alkyl Benzenes V 1-6

Toluene V 0.15 -1.0

Acetic Acid V 1.8 -2.4

Formic Acid V 0.06-0.08

Nitrogen Oxides (NO,NO2) V 0.2-0.9

Sulfur Dioxide V 0.16-0.24

Methyl chloride V 0.01-0.04

Napthalene V 0.24-1.6

Substituted Napthalenes V/P 0.3-2.1

Oxygenated Monoaromatics V/P 1 - 7

Guaiacol (and derivatives) V/P 0.4-1.6

Phenol (and derivatives) V/P 0.2-0.8

Syringol (and derivatives) V/P 0.7-2.7

Catechol (and derivatives V/P 0.2-0.8

Total Particle Mass P 7-30

Particulate Organic Carbon P 2-20

Oxygenated PAHs V/P 0.15-1

PAHs V/P

Fluorene V/P 4x10
-5

 - 1.7x10
-2

Phenanthrene V/P 2x10
-5

 - 3.4x10
-2

Anthracene V/P 5x10
-5

 - 2.1x10
-5

Methylanthracenes V/P 7xl0
-5

 - 8x10
-5

Fluoranthene V/P 7xl0
-4

- 4.2xl0
-2

Pyrene V/P 8x10
-4

 - 3.1x10
-2

Benzo(a)anthracene V/P 4x10
-4

 - 2x10
-3

Chrysene V/P 5x10
-4

x10
-2

Benzofluoranthenes V/P 6x10
-4

- 5x10
-3

Benzo(e)pyrene V/P 2x10
-4

 - 4x10
-3

Benzo(a)pyrene V/P 3x10
-4

- 5x10
-3

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

59

Table 1: Wood Smoke Emissions

Pollutant Physical Emissions for

 State g/kg Wood

Perylene V/P 5x10
-5

 - 3x10
-3

Ideno(1,2,3-cd)pyrene V/P 2xl0
-4

- 1.3x10
-2

Benz(ghi)perylene V/P 3x10
-5-

 1.lx10
-2

Coronene V/P 8x10-4- 3x10
-3

Dibenzo(a,h)pyrene V/P 3x104- lx10
-3

Retene V/P 7x10
-3

 - 3x10
-2

Dibenzo(a,h) V/P 2x10
-5

 - 2xl0
-3

anthracene

Trace Elements

Strontium P 3x10
-3

 - 1.8xl0
-2

Magnesium P 2x10
-4

 - 3x10
-3

Aluminum P 1x10
-4 -

 2.4x10
-2

Silicon P 3x10
-4

 -3.1x10
-2

Sulphur P 1x10
-3

 - 2.9x10
-2

Chlorine P 7x10
-4

 - 2.1xl0
-1

Potassium P 3x10
-3

 - 8.6x10
-2

Calcium P 9x10
-4

 -1.8x10
-2

Titanium P 4x10
-5

 - 3x10
-3

Vanadium P 2x10
-5

 - 4x10
-3

Chromium P 2xl0
-5

 - 3x10
-3

Manganese P 7x10
-5 4

x10
-3

Iron P 3xl0
-6

 - 5x10
-3

Nickle P 1x10
-6

 - 1x10
-3

Copper P 2xl0
-4 -

 9x10
-4

Zinc P 7x10
-4 -

 8x10
-3

Bromine P 7x10
-5

 - 9x10
-4

Lead 1x10
-4

 - 3x10
-3

Particulate Elemental Carbon P 0.3 - 5

Normal alkanes P 1x10
-3

 - 6x10
-3

Cyclic di-and P

triterpenoids

Dehydroabietic acid P 0.01 - 0.05

Lupenone P 2x10
-3

 - 8x10
-3

Friedelin P 4x10
-6

 - 2x10
-5

Chlorinated Dioxins P 7x10
-3

 - 7x10
-2

Particulate Acidity P 7x10
-3

 - 7x10
-2

Additional wood smoke

emissions found in other

studies

Cresol
33

 P

Isopimaric acid
3
 P

Ethylbenzene
3
 V

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

60

Table 1: Wood Smoke Emissions

All pollutants and emission weights taken from A Summary of the Emissions

Characterization and Noncancer Respiratory Effects of Wood Smoke, Timothy V. Larson &
Jane Q.Koenig, FromTable 2, EPA-453/R-93-036, 46p. (US EPA December 1993).

Molds based on isolates frowood ash cultures

Pollutant Physical Emissions for

 State g/kg Wood

Arsenic
4
 P

Cesium
9
 P

Cadmium
4
 P

Molybdenum
5
 P

Selenium
5
 P

Carbozole
2
 P

Acridine
e2

Barium

Phosphorus P

Sodium
7
 P

Phenathrol
2

Phenathrene
2
 V

d
10-phenanthrene

2
 V

Acenapthylene
2
 V

Nitronaphthalene
2
 V

d
12-chrysene

2
 V

3-methylcholanthrene
2
 V

Acenapthene
2
 V

Indeno (1,2,3,c,d,) pyrene
2
 V

Molds in wood ash
13

Thermoactinomyces S (0.1%),

vulgaris
13

Penicillium sp mixture
13

 S (1/10 wt/vol).

Aspergillus fumigatus
13

 S (0.1%),

Cladosporium herbarium
13

 S (1/20 wt/vol),

Micropolyspora faeni
13

 S (1/50 wt/vol),

Alternaria tenius
13

 S (1/10 wt/vol),

Burning Issues/Clean Air Revival, Inc.

Draft: Wednesday, June 6, 2001

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

61

15. Viðauki II

 Háskólinn á Akureyri Viðskipta- og Raunvísindadeild

62

16. Viðauki III

