

Uppopaistorasvan laatu helsinkiläisissä leipomoissa ja ravintoloissa

Tuulikki Lehto ja Inkeri Kuningas

Helsingin kaupungin ympäristökeskuksen julkaisuja 14/2010

Tuulikki Lehto ja Inkeri Kuningas

Uppopaistorasvan laatu helsinkiläisissä leipomoissa ja ravintoloissa

Helsingin kaupungin ympäristökeskus
Helsinki 2010

Kannen kuva: © Tuulikki Lehto

ISSN 1235-9718
ISBN 978-952-223-907-5
ISBN (PDF) 978-952-223-908-2

Painopaikka: Kopio Niini Oy
Helsinki 2010

Sisällysluettelo

Tiivistelmä	2
Sammandrag	3
1 Johdanto	4
2 Uppopaistorasvojen koostumus	5
3 Rasvassa tapahtuvat muutokset uppopaiston aikana	5
3.1 Hydrolyysi	5
3.2 Hapettuminen.....	5
3.3 Polymeroituminen	6
4 Lainsäädäntö	6
5 Aineisto ja menetelmät	7
5.1 Aineisto	7
5.1.1 Näytteet.....	7
5.1.2 Näytteenottokohteet.....	7
5.2 Menetelmät	7
5.2.1 Happoluvun määrittäminen	7
5.2.2 Savuamispisteen määrittäminen	8
5.2.3 Kemiallisen laadun arviointikriteerit.....	8
5.3 Tarkastukset ja toimenpiteet	8
6 Tulokset	9
6.1 Rasvalaadut	9
6.2 Uppopaistorasvan laadun kelpoisuus	9
6.3 Uppopaistorasvan käyttötiedot.....	10
6.3.1 Rasvan alkuperämaa	10
6.3.2 Rasvan päivittäinen kuumanapitoaika.....	10
6.3.3 Rasvan käyttöikä näytteenottohetkellä.....	11
6.3.4 Rasvan vaihdot	11
6.3.5 Paistettavat tuotteet	11
6.4 Uppopaistorasvojen laadun kehitys	12
7 Pohdinta	14
7.1 Uppopaistorasvan laatu ja laadun kelpoisuus.....	14
7.2 Muualla Suomessa tehdyt uppopaistorasvojen tutkimukset	16
7.3 Katsaus tulevaisuuteen.....	16
8 Kiitokset	17
9 Kirjallisuus	17

Tiivistelmä

Helsingin kaupungin ympäristökeskus selvitti vuonna 2010 helsinkiläisissä leipomoissa sekä ruoka- ja pikaruokaravintoloissa käytettyjen uppopaistorasvojen kemiallista laatua ja vertasi saatuja tuloksia aiempina vuosina tehtyihin tutkimuksiin.

Tutkimukseen valittiin 16 leipomoa, 18 pikaruokaravintolaa ja 17 ruokaravintolaa, joissa on yli 50 asiakaspaikkaa. Kustakin kohteesta otettiin yksi uppopaistorasvanäyte. Tutkituista 51 uppopaistorasvanäytteestä oli 84 % kasviöljyjä ja 16 % kiinteitä kasvirasvoja. Ravintoloissa käytettiin pelkästään kasviöljyjä. Kasviöljyistä olivat yleisimmät rypsi- ja rapsiöljyt.

Leipomoissa käytetyn uppopaistorasvan alkuperämaa vaihteli paljon. Pikaruokaravintoloissa käytettiin pääasiassa suomalaista (44 %) ja ruotsalaista (44 %) sekä ruokaravintoloissa suomalaista (35 %) ja hollantilaista (35 %) uppopaistorasvaa.

Yleisimmät uppopaistorasvatuotteet olivat leipomoissa munkit ja lihapiirakat, ravintoloissa ranskanperunat, lohkoperunat ja nugetit.

Uppopaistorasvanäytteistä luokiteltiin 71 % laadultaan kelpaaviksi ja 29 % kelpaamattomiksi. Leipomoista suurin osa, 88 %, käytti laadultaan kelpaavaa uppopaistorasvaa; tulos on samaa suuruusluokkaa vuoden 1997 tulosten kanssa. Myös ruokaravintolat paistoivat tuotteensa pääosin (76 %) hyvälaatuisessa rasvassa, vaikka tulos oli heikentynyt 16 prosenttiyksikköä vuoden 1997 tuloksista.

Huolestuttavalta näyttää uppopaistorasvan laadun kehitys pikaruokaravintoloissa. Uppopaistorasvoista oli vain 50 % kelpavia. Pikaruokaravintoloissa oli uppopaistorasvan laatu heikentynyt lähes 50 % vuosien 1994–1995 tuloksiin verrattuna (98 % kelpavia) lähentyen vuoden 1993 tutkimustuloksia (59 % kelpavia).

Huonoiksi todetuista uppopaistorasvanäytteistä otettiin uusintanäytteet (15 kpl). Uusintanäytteistä oli kelpaamattomia 40 %. Kelpaamatonta uppopaistorasvaa käytäviltä ravintoloilta pyydettiin selvitys huonolaatuisesta uppopaistorasvasta. Lisäksi ko. ravintoloista otetaan uusintanäytteet vuoden 2011 alussa.

Syynä heikentyneisiin tuloksiin saattaa olla se, että kasviöljyjä ei vaihdeta riittävän usein kokonaan uuteen, vaan uutta rasvaa lisätään vanhan joukkoon. Uppopaistorasvan laadun seuranta ei näytä toimivan riittävän hyvin omavalvonnassa.

Uppopaistorasvan laadun heiketessä siihen muodostuu terveydelle haitallisia yhdisteitä. Tulosten perusteella tulisi jatkossa helsinkiläisten pikaruokaravintoloiden ja ruokaravintoloiden seurata omavalvonnassaan nykyistä paremmin uppopaistorasvan laatua. Omavalvontasuunnitelmassa tulisi olla ohjeet uppopaistorasvan käytölle ja näytteenotolle. Valvontaviranomaisten tulee tarkastaa omavalvonnan toteutuminen käytännössä.

Suomesta puuttuu tällä hetkellä kokonaisvaltainen tieto ravintoloissa ja leipomoissa käytössä olevien uppopaistorasvojen laadusta. Viimeisin valtakunnallinen selvitys on vuodelta 1992. Elintarviketurvallisuusvirasto, Evira voisi ottaa lähitulevaisuudessa uppopaistorasvojen laadun valtakunnalliseksi tutkimuskohteekseen.

Sammandrag

Helsingfors stads miljöcentral har under året 2010 utrett kemiska kvaliteten på det friteringsfett som används i bagerier och i mat- och snabbmatsrestauranger. Resultaten har jämförts med resultaten från undersökningar under tidigare år.

Till undersökningen valdes 16 bagerier, 18 snabbmatsrestauranger samt 17 matrestauranger som har över 50 kundplatser. Från varje företag togs ett prov på friteringsfett. Av de undersökta 51 friteringsfettproverna var 84 % vegetabiliska oljor och 16 % fasta växtfetter. I restaurangerna användes enbart vegetabiliska fetter. Dessa vegetabiliska fetter var främst ryps- och rapsolja.

I bagerierna varierade kvaliteten på friteringsfett mycket. I snabbmatsrestauranger användes huvudsakligen friteringsfetter av finländskt (44 %) och svenskt (44 %) ursprung. I matrestauranger användes friteringsfett av finländskt (35 %) och holländskt (35 %) ursprung.

Munkar och köttpiroger var de vanligaste friterade produkterna i bagerier, och i restauranger var det pommes frites, potatisklyftor och nuggets.

71 % av friteringsfetterna klassades vara av god kvalitet och 29 % dåliga. Största delen av bagerierna 88 % använde friteringsfett vars kvalitet var bra; resultaten är av samma storleksordning som resultaten från år 1997. Likaså använde matrestaurangerna huvudsakligen (76 %) fett av god kvalitet, även om resultaten hade försämrats med 16 % enheter från 1997 års resultat.

Utvecklingen av friteringsfettets kvalitet i snabbmatrestauranger är oroande. Av dessa friteringsfetter var endast 50 % av god kvalitet. I snabbmatsrestauranger hade friteringsfettets kvalitet försämrats med ca 50 % jämfört med resultaten från åren 1994–1995, då 98 % av fetterna var av god kvalitet. De visade sig nu vara nästan lika dåliga som år 1993, då endast 59 % av proverna var av god kvalitet.

Av de friteringsfetter som konstaterades vara dåliga (15 st.), togs det förnyade prover. Av dessa var 40 % dugliga. Av de restauranger som konstaterades ha använt friteringsfett av dålig kvalitet, bad man en redogörelse om vad som kunde vara orsaken till att kvaliteten på fett var dålig. Från dessa restauranger kommer det att tas nya prover i början av år 2011.

Orsaken till att frityrfettets kvalitet är sämre kan bero på att fett inte byts ut till helt nytt tillräckligt ofta, utan man tillsätter bara mera fett bland det gamla. Egenkontrollen av friteringsfettet verkar inte fungera tillräckligt bra.

I samband med att friteringsfettets kvalitet försämras uppstår det föreningar som är farliga för hälsan. På basen av resultaten verkar det som om mat- och snabbmatsrestaurangerna i Helsingfors borde noggrannare undersöka friteringsfettets kvalitet i sin egenkontroll. I egenkontrollplanen borde det finnas råd för användningen och provtagningen av friteringsfettet. Tillsynsmyndigheterna har orsak att granska hur företagens egenkontroll fungerar i praktiken.

I detta nu saknas det i Finland helhetsinformation över friteringsfettets kvalitet i restauranger och bagerier. Den senaste riksomfattande utredningen är från år 1992. Livsmedelssäkerhetsverket, Evira kunde i snar framtid planera en riksomfattande undersökning över friteringsfettets kvalitet.

1 Johdanto

Uppopaisto on ruoanvalmistusmenetelmä, jossa ruoka upotetaan kuumaan öljyyn tai rasvaan. Uppopaisto-termiä käytetään nykyisin myös ns. pintapaistosta silloin, kun ruoka kypsennetään siten, että se kelluu rasvan pinnalla tai kun siihen sumutetaan rasvaa rasvanpaistoaltaassa.

Uppopaisto on nopea tapa valmistaa ruokaa. Tuotteet saavat uppopaistossa ominaisen värin, hajun, maun ja rakenteen, joita on vaikea jäljitellä muilla ruoan valmistustavoilla. Yleisimmät tuotteet ovat ranskanperunat, lihapiirakat, munkit ja erilaiset leivitettyt tuotteet. Uppopaistorasvan lämpötila ei saisi ylittää 180 °C:tta.

Rasvan kuumentaminen saa aikaan rasvassa kemiallisia reaktioita. Samalla rasvan väri, haju ja maku muuttuvat. Pitkään kuumennettu uppopaistorasva sisältää sen hapettumis-, polymeroitumis- ja hajoamistuotteita (1, 2). Niihin liittyvää tutkimusta on tehty eri puolilla maailmaa. Myös käytetyn uppopaistorasvan mutaageenisuutta on testattu. Tutkimusten pohjalta on voitu päätellä, että liian kauan kuumennetun rasvan runsas saanti ei ole terveydellisesti suotavaa. Kuumennettaessa rasvaa pitkään siihen syntyy uusia kemiallisia yhdisteitä, joista useilla on toksikologista merkitystä. Pitkään kuumennettu rasva saattaa aiheuttaa häiriöitä ruoansulatuskanavan toiminnassa. Rasvojen kuumentaminen aiheuttaa rasvan hapettumisen, syntyy mm. peroksiedeja, jotka lisäävät solujen härskiintymistä ja aiheuttavat lisääntyvää alttiutta sairastua mm. sydän- ja verisuonisairauksiin ja syöpään. Tämän vuoksi usean maan elintarvikevalvontaviranomaiset ovat ryhtyneet valvomaan uppopaistoa tarkastuksin sekä kemiallisin ja fysikaalisin analyysin. Vuonna 1975 tehtiin Suomessa analyysiin perustuva kartoitus 250 uppopaistorasvasta. Kartoitukseen liittyi ehdotus rasvan laadun arvioimiseksi analyttisine raja-arvoineen (3). Elintarvikevirasto (nykyään Elintarviketurvallisuusvirasto) uudisti ko. suositukset vuonna 1991 (1).

Suomi aloitti uppopaistorasvan valvonnan vuonna 1976 ja oli toiminnassaan ensimmäisten maitten joukossa (4). Nykyään toimijat valvovat uppopaistoa omavalvonnassaan, ja viranomaiset tekevät omavalvonnan valvontatarkastuksia pistokokein ja/tai projektitutkimuksin. Valvonnan yhteydessä annetaan opastusta ja neuvontaa. Uppopaistorasvoja valmistava teollisuus on Suomessa aktiivisesti levittänyt asiakkailleen tietoa ja antanut myös opastusta, mm. oikeasta uppopaistorasvan valinnasta ja uppopaistotekniikasta.

Elintarvikelainsäädännössä ei ole EU:ssa uppopaistoa koskevia erityisiä määräyksiä. Kussakin maassa noudatetaan omia kansallisia ohjeita ja/tai määräyksiä. Elintarvikelain (23/2006) 7 artiklan ja Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 178/2002, 14 artiklan mukaan elintarvikkeiden tulee olla kemialliselta, fysikaaliselta ja mikrobiologiselta sekä terveydelliseltä laadultaan, koostumukseltaan ja muilta ominaisuuksiltaan sellaisia, että ne ovat ihmisravinnoksi soveltuvia, eivät aiheuta vaaraa ihmisen terveydelle eivätkä johda kuluttajaa harhaan.

Tämän tutkimuksen tarkoituksena on selvittää helsinkiläisissä leipomoissa ja pikaruoka- ja ruokaravintoloissa (joissa on yli 50 asiakaspaikkaa) käytetyn uppopaistorasvan laatua kemiallisin analyysin. Tuloksia verrattiin aiempina vuosina (1991, 1993, 1994–1995 ja 1997) saatuihin tutkimustuloksiin.

2 Uppopaistorasvojen koostumus

Uppopaistorasvoina käytettävät rasvat ovat pääosin triglyseridejä. Triglyseridit ovat yleisin ravinnossa ja ihmisen kehossa oleva rasvan muoto. Ne ovat muodostuneet glyserolista ja kolmesta rasvahappoketjusta.

Glyseroliosa on sama kaikissa rasvoissa. Rasvahappoja on sen sijaan useita, ja niillä on eroa sekä molekyylin pituudessa että tyydyttyneisyydessä. Erilaisia rasvahappoja tunnetaan noin 100 kpl, joista 40 kpl esiintyy yleisesti (5). Rasvahapot jaetaan tyydyttyneisiin ja tyydyttymättömiin rasvahappoihin. Tyydyttymätön tarkoittaa, että hiiliatomien ja vetyatomien muodostama rasvahappoketju sisältää kaksoissidoksia. Ketjuja, joissa on yksi kaksoissidos, kutsutaan monotyydyttymättömiksi. Rasvahappoja, joissa on monta kaksoissidosta, kutsutaan polytydyttymättömiksi.

Tyydyttymättömiä rasvahappoja on runsaasti juoksevissa kasviöljyissä. Tyydyttymättömiä rasvahappoja sisältävät öljyt ovat huoneenlämmössä nestemäisiä. Yleisin monotyydyttymätön rasvahappo on öljyhappo, jota on runsaasti oliiviöljyssä, mutta myös rypsiöljyssä. Runsaasti tyydyttyneitä rasvahappoja sisältävät rasvat ovat kiinteitä huoneenlämmössä, ja niitä kutsutaan siten myös kovaksi rasvaksi. Kiinteitä rasvoja ovat mm. eläinrasvat, kiinteät kasvirasvat ja kovetetut öljyt.

Uppopaistossa käytetään sekä öljyä että kiinteitä rasvoja. Jos uppopaistorasvaseoksessa on yli puolet kiinteää rasvaa, katsotaan rasva kiinteäksi rasvaksi ja arvioidaan sen laatu kiinteän rasvan arvosteluperusteella.

3 Rasvassa tapahtuvat muutokset uppopaiston aikana

Uppopaistossa käytetyissä rasvoissa tapahtuu monia kemiallisia reaktioita, joiden seurauksena syntyy uusia yhdisteitä. Rasvat hydrolysoituvat, hapettuvat ja polymeroituvat. Niiden seurauksena rasvan laatu heikkenee.

3.1 Hydrolyysi

Kemiallisesti rasvan hydrolyysi merkitsee rasvan osittaista hajoamista glyseroliksi ja rasvahapoiksi. Rasvan hajoamista mitataan happoluvulla. Lämpö, kosteus ja myös rasvan omat entsyymit hydrolysoivat rasvaa. Hydrolysoitunut rasva maistuu eltaantuneelta, ja rasvan viskositeetti kasvaa. Hydrolyysi edesauttaa rasvan hapettumista.

3.2 Hapettuminen

Rasvan hapettumista tapahtuu ilman hapen vaikutuksesta. Myös monet muut tekijät, kuten valo, lämpö ja rasvahappokoostumus vaikuttavat rasvan hapettumiseen. Hapettumisen seurauksena syntyy erilaisia happiyhdisteitä, mm. aldehydejä, peroksiedeja ja alkoholeja, jotka edelleen nopeuttavat rasvan hapettumista. Kun rasvassa tapahtuu sekä hydrolyysiä että hapettumista, rasva maistuu ja haisee härskille.

3.3 Polymeroituminen

Useimmilla rasvoilla on kyky varsinkin korkeissa lämpötiloissa muodostaa isoja yhteen liittyneitä molekyylejä eli polymeroitua. Polymeroituminen on yksi rasvan hapettumisen muoto. Polymeroitua paistorasva tummuu, savuaa, kuohuu herkästi ja rasvan viskositeetti kasvaa. Polymeroituminen saa aikaan karstan muodostumisen paistoaltaisiin.

4 Lainsäädäntö

Suomessa ei ole uppopaistorasvoja koskevaa lainsäädäntöä tai sitovaa normistoa. Vuodesta 1976 lähtien on maassamme ollut käytössä elinkeinohallituksen kuluttaja-asiain osaston julkaisusarjassa A 3/1976 ehdotetut arvosteluperusteet uppopaistorasvojen arvostelemiseksi (3). Elintarvikevirasto uudisti ko. suositukset vuonna 1991 (1). Uppopaistorasvan laatua voidaan pitää selvästi heikentyneenä, jos laboratoriotutkimuksissa havaitaan, että

kiinteä rasva (eläinrasvat, kiinteät kasvirasvat ja kovetetut kasviöljyt sekä jos kiinteää rasvaa on yli puolet seoksessa, joka sisältää kasvirasvaa ja kiinteää rasvaa)

- saa aistinvaraisessa arvioinnissa sekä hajun että maun osalta alle 1 arvopistettä (asteikko 1–5)
- ja/tai sen happoluku on yli 2,5 ja savuamispiste alle 170 °C.

kasviöljy (huoneenlämmössä juoksevat ja puolijuoksevat öljyt)

- saa aistinvaraisessa arvioinnissa sekä hajun että maun osalta alle 1 arvopistettä (asteikko 1–5)
- ja/tai se saa Fritest-kokeessa tuloksen ”yli 2” ja samanaikaisesti sekä sen happoluku on yli 2,0 että savuamispiste alle 180 °C.
- ja/tai sen jodiluvun alenema on yli 16 jodilukuyksikköä ja samanaikaisesti sekä sen happoluku on yli 2,0 että savuamispiste alle 180 °C.

Elintarvikelain (23/2006) 7 artiklan ja Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 178/2002, 14 artiklan mukaan elintarvikkeiden tulee olla kemialliselta, fysikaaliselta ja mikrobiologiselta sekä terveydelliseltä laadultaan, koostumukseltaan ja muilta ominaisuuksiltaan sellaisia, että ne ovat ihmisravinnoksi soveltuvia ja eivät aiheuta vaaraa ihmisen terveydelle.

Elintarvikelain (23/2006) 19 §:n mukaan elintarvikealan toimijalla tulee olla riittävät ja oikeat tiedot tuottamastaan, jalostamastaan ja jakelemastaan elintarvikkeesta. Elintarvikealan toimijan on tunnettava elintarvikkeeseen ja sen käsittelyyn liittyvät terveysvaarat. Elintarvikealan toimijalla tulee olla elintarvikelain 20 §:n mukaan kirjallinen suunnitelma omavalvonnasta, omavalvontasuunnitelma, jota on noudatettava ja jonka toteuttamisesta on pidettävä kirjaa.

Suomen tavoin myös muualla EU:ssa ei ole käytössä uppopaistorasvoja koskevaa erityislainsäädäntöä, annetut normit ovat etupäässä ohjeellisia suosituksia eivätkä varsinaista lainsäädäntöä.

5 Aineisto ja menetelmät

5.1 Aineisto

5.1.1 Näytteet

Helsingin kaupungin ympäristökeskuksen tutkimusavustaja keräsi pääosin kaikki uppopaistorasvanäytteet. Näytteet otettiin teräskauhalla teräsastiaan. Näytteitä otettiin yhteensä 51 kpl. Näytteistä oli kasviöljyjä 43 kpl (84 %) ja kiinteitä kasvirasvoja 8 kpl (16 %). Näytteet otettiin kesä-elokuun 2010 aikana. Uusintanäytteet, joita oli 15 kpl, otettiin lokakuussa 2010. Näytteet otettiin kohteista niihin ennalta ilmoittamatta. MetropoliLab Oy tutki kaikki näytteet.

Näytteenoton yhteydessä tutkimusavustaja haastatteli näytteen luovuttajaa kysyen häneltä mm. uppopaistorasvan käyttöikää näytteenottohetkellä, vaihtokertaa, alkuperämaata ja mitä tuotteita rasvassa paistetaan.

5.1.2 Näytteenottokohteet

Näytteet kerättiin Helsingissä toimivista pikaruoka- ja ruokaravintoloista satunnaisotoksella ja kaikista leipomoista, joilla oli uppopaistoa. Kustakin näytteenottokohteesta otettiin yksi näyte. Näytteitä otettiin yhteensä 51 kohteesta, joista oli 35 ravintolaa ja 16 leipomoa. Ravintoloista oli 18 pikaruokaravintoloita ja 17 ruokaravintoloita, jotka ovat kooltaan yli 50 asiakaspaikkaisia.

5.2 Menetelmät

Viranomaisnäytteitä tutkivan laboratorion tulee olla Elintarviketurvallisuusviraston hyväksymä laboratorio. Hyväksytyt laboratorion tulee toimia ja olla arvioitu tai akkreditoitu eurooppalaisten standardien EN ISO/IEC 17025, EN 45002 ja EN 45003 mukaisesti. Tutkimuksessa käytetyt menetelmät ovat Elintarviketurvallisuusviraston arvioimia menetelmiä.

Tutkimuksessa uppopaistorasvojen laatu arvioitiin happoluvun ja savuamispisteen perusteella. Aikaisemmissa arvioinneissa käytettyä Fritest-määrittystä ei tehty. Fritest on visuaalinen määrittely, jonka perusteella ei voida pelkästään arvioida uppopaistorasvojen laatua. Fritestiä käytetään aina yhdessä savuamispisteen ja happoluvun määrittämisen kanssa. Fritest-koe soveltuu ainoastaan kasviöljyille, jotka ovat huoneenlämmössä juoksevia tai puolijuoksevia ja eivät ole värillisiä tai ole värjäytyneet käytössä värillisillä mausteilla esimerkiksi currylla.

5.2.1 Happoluvun määrittely

Happoluku kuvaa rasvassa ja öljyssä olevien vapaiden rasvahappojen määrää. Happoluku on kaliumhydroksidin (KOH) määrä milligrammoina, joka tarvitaan neutraloimaan yhdessä grammassa näytettä olevat vapaat rasvahapot. Happolukua käytetään uppopaistorasvojen laadun määrittämiseen. Vapaita rasvahappoja muodostuu uppopaistorasvaan rasvan pilkkoutuessa käytön aikana.

Menetelmän pohjana on Pohjoismaisen elintarvikkeiden metodiikkakomitean menetelmä NMKL 38/2001.

5.2.2 Savuamispisteen määrittäminen

Näytettä kuumennetaan vakio-olosuhteissa, kunnes se alkaa savuta. Tällöin vallitseva lämpötila on savuamispiste. Käyttämättömien rasvojen ja öljyjen savuamispiste on yleensä yli 250 °C. Pitkään käytetyn rasvan savuamispiste voi olla alle 150 °C.

Menetelmä pohjautuu Valtion teknillisessä tutkimuskeskuksessa vuonna 1992 kehitettyyn menetelmään, jota Metropolilab Oy on soveltanut.

5.2.3 Kemiallisen laadun arviointikriteerit

Arvioitaessa tarkasteltujen uppopaistorasvojen laatua kriteerit olivat seuraavat: kiinteiden näytteiden osalta, jos happoluku oli yli 2,5 mg KOH/g ja samanaikaisesti savuamispiste oli alle 170 °C, katsottiin rasvan laatu selvästi heikentyneeksi. Kasviöljyissä rasvan laatu oli selvästi heikentynyt, jos happoluku oli yli 2 mg KOH/g ja savuamispiste samanaikaisesti oli alle 180 °C.

5.3 Tarkastukset ja toimenpiteet

Uppopaistorasvojen tutkimustulokset annettiin tiedoksi ravintoloihin ja leipomoihin. Tarvittaessa annettiin opastusta ja neuvontaa. Mikäli näytteen laatu todettiin heikentyneeksi, otettiin uusintanäyte. Toistamiseen huonolaatuista uppopaistorasvaa käyttäviltä ravintoloilta pyydettiin selvitys uppopaistorasvan huonosta laadusta. Ko. ravintoloista otetaan uusintanäytteet uppopaistorasvasta vuoden 2011 alussa.

6 Tulokset

6.1 Rasvalaadut

Taulukossa 1 on esitetty eri kohderyhmien käyttämien erilaisten uppopaistorasvalaatujen jakaantuminen prosentteina.

Taulukko 1. Tutkittujen uppopaistorasvalaatujen määrä %:na leipomoissa, pikaruokaravintoloissa ja ruokaravintoloissa.

Kohde	Lukumäärä kpl	Öljy	Kiinteä	Öljy ja kiinteä	Eläinrasva
		%	kasvirasva %	kasvirasvaseos %	%
Leipomot	16	50	44	6	0
Pikaruokaravintolat	18	100	0	0	0
Ruokaravintolat	17	100	0	0	0

6.2 Uppopaistorasvan laadun kelpoisuus

Taulukossa 2 ja kuvassa 1 on esitetty kelpaaviksi ja kelpaamattomiksi luokiteltujen rasvojen määrät kohderyhmittäin.

Taulukko 2. Kelpaaviksi ja kelpaamattomiksi luokiteltujen rasvojen määrä (kpl, %) leipomoissa, pikaruokaravintoloissa ja ruokaravintoloissa.

Kohde	Lukumäärä kpl	Kelpaava		Kelpaamaton	
		kpl	%	kpl	%
Leipomot	16	14	88	2	12
Pikaruokaravintolat	18	9	50	9	50
Ruokaravintolat	17	13	76	4	24
Yhteensä	51	36	71	15	29

Kuva 1. Kelpaavien ja kelpaamattomien uppoaistorasvojen määrä %:na leipomoissa, pikaruokaravintoloissa ja ruokaravintoloissa.

Uusintanäytteet (15 kpl) otettiin kahdesta leipomosta ja 13 ravintolasta lokakuussa 2010. Uusintanäytteistä todettiin kelpaamattomiksi kuusi uppoaistorasvaa (40 %), joista oli neljä pikaruokaravintoloista ja kaksi ruokaravintoloista. Kahdesta leipomosta otetut kaksi uusintanäytettä olivat laadultaan kelpaavia.

6.3 Uppoastorasvan käyttötiedot

6.3.1 Rasvan alkuperämaa

Eri leipomoissa käytetyn uppoastorasvan alkuperämaa vaihteli paljon. Rasvat olivat peräisin mm. Suomesta, Ruotsista, Englannista, USA:sta ja Tanskasta.

Pikaruokaravintoloista kahdeksan ravintolaa (44 %) ilmoitti paistavansa tuotteen- sa suomalaisessa ja kahdeksan ravintolaa (44 %) ruotsalaisessa uppoastoras- vassa. Ruokaravintoloista käytti suomalaista uppoastorasvaa kuusi (35 %) ja hollantilaista uppoastorasvaa kuusi (35 %) ravintolaa.

6.3.2 Rasvan päivittäinen kuumenapitoaika

Taulukossa 3 on esitetty kohderyhmittäin rasvan keskimääräinen sekä minimi ja maksimi kuumenapitoaika tunteina päivässä.

Taulukko 3. Rasvan päivittäinen kuumanapitoaika leipomoissa, pikaruokaravintoloissa ja ruokaravintoloissa.

Kohde	Lukumäärä (kpl)	Rasvan päivittäinen kuumanapitoaika tunteina (h)		
		Keskiarvo	Minimi	Maksimi
Leipomot	16	4	1	4
Pikaruokaravintolat	18	15	11	23
Ruokaravintolat	17	10	6	14

6.3.3 Rasvan käyttöikä näytteenottohetkellä

Taulukossa 4 on esitetty kohderyhmittäin rasvan keskimääräinen käyttöikä sekä minimi ja maksimi käyttöikä tunteina näytteenottohetkellä.

Taulukko 4. Rasvan käyttöikä näytteenottohetkellä leipomoissa, pikaruokaravintoloissa ja ruokaravintoloissa.

Kohde	Lukumäärä (kpl)	Rasvan käyttöikä näytteenottohetkellä tunteina (h)		
		Keskiarvo	Minimi	Maksimi
Leipomot	16	49	6	100
Pikaruokaravintolat	18	80	13	144
Ruokaravintolat	17	31	2	150

6.3.4 Rasvan vaihdot

Useimmat leipomot vaihtoivat uppopaistorasvat keskimäärin kerran kuukaudessa, kun oli käytössä kiinteä kasvirasva ja viikoittain, kun oli käytössä kasviöljy. Yksi leipomoista ilmoitti käyttävänsä uppopaistorasvaa 2–3 kk, ennen kuin vaihtoi sen.

Pikaruokaravintoloista 13 (72 %) ravintolaa vaihtoi uppopaistorasvan, kasviöljyn, kerran viikossa. Yksi ravintola ilmoitti vaihtavansa sen vasta 2–3 viikon välein.

Ruokaravintoloista 11 (65 %) vaihtoi uppopaistorasvan, kasviöljyn, 1–3 päivän välein. Yksi ravintola ilmoitti vaihtavansa uppopaistorasvan kerran kuukaudessa.

6.3.5 Paistettavat tuotteet

Yleisimmät uppopaistorasvatuotteet olivat leipomoissa munkit ja lihapiirakat, pikaruokaravintoloissa ranskanperunat, lohkoperunat ja erilaiset leivitettyt tuotteet, kuten nugetit sekä ruokaravintoloissa ranskanperunat ja lohkoperunat.

6.4 Uppopaistorasvojen laadun kehitys

Taulukoissa 5, 6 ja 7 ja kuvissa 2, 3 ja 4 on nähtävissä helsinkiläisten leipomoiden ja ravintoloiden uppopaistorasvojen laadun kehitys.

Taulukko 5. Helsinkiläisten leipomoiden käyttämien uppopaistorasvojen laatu vuosina 1991, 1993, 1997 ja 2010 ja laadun kehitys.

Leipomot	1991	1993	1997	2010
	N=45	N=29	N=38	N=16
Kelpaava	83 %	76 %	90 %	88 %
Kelpaamaton	17 %	24 %	10 %	12 %

Kuva 2. Helsinkiläisten leipomoiden käyttämän uppopaistorasvan laadun kehitys.

Taulukko 6. Helsinkiläisten pikaruokaravintoloiden käyttämien uppopaistorasvojen laatu vuosina 1993, 1994–1995 ja 2010 ja laadun kehitys.

Pikaruokaravintolat	1993	1994–1995	2010
	N=32	N=71	N=18
Kelpaava	59 %	98 %	50 %
Kelpaamaton	41 %	2 %	50 %

Kuva 3. Helsinkiläisten pikaruokaravintoloiden käyttämän uppoaistorasvan laadun kehitys.

Taulukko 7. Helsinkiläisten ruokaravintoloiden käyttämien uppoaistorasvojen laatu vuosina 1994–1995, 1997 ja 2010 ja laadun kehitys.

Ruokaravintolat	1994–1995	1997	2010
	N=49	N=51	N=17
Kelpaava	98 %	92 %	76 %
Kelpaamaton	2 %	8 %	24 %

Kuva 4. Helsinkiläisten ruokaravintoloiden käyttämän uppoaistorasvan laadun kehitys.

7 Pohdinta

7.1 Uppopaistorasvan laatu ja laadun kelpoisuus

Helsingin kaupungin ympäristökeskus on tutkinut helsinkiläisissä leipomoissa ja ravintoloissa käytettyjen oppopaistorasvojen laatua ja laadun kehitystä vuodesta 1991 lähtien. Nyt toteutuneessa valvontatutkimuksessa analysoitiin tutkituista näytteistä happoluku ja savuamispiste, jotka kuvaavat oppopaistorasvan käyttökelpoisuutta.

Uppopaistorasvan laatu

Kasviöljyjen käyttö on yleistynyt viime vuosina oppopaistossa. Leipomoista, pikaruokaravintoloista ja ruokaravintoloista, joita oli yhteensä 51 kpl, käytti kasviöljyjä 43 kpl (84 %) ja kiinteitä kasvirasvoja 8 kpl (16 %).

Juoksevia kasviöljyjä käytti 50 % leipomoista ja 100 % pikaruoka- ja ruokaravintoloista. Pikaruoka- ja ruokaravintoloissa on myös aiempina vuosina käytetty kasviöljyjä oppopaistossa.

Kiinteäksi kasvirasvaksi luokiteltuja rasvoja käytti 50 % leipomoista. Eläinrasvoja ei enää käytetty. Leipomoista 14 % käytti vielä vuonna 1997 eläinperäistä rasvaa oppopaistamiseen.

Kasviöljyistä olivat yleisimmät rypsi- ja rapsiöljyt. Kasviöljyt olivat pääosin syväpaistoon tarkoitettuja ja niistä käytettiin nimitystä syväpaistoöljy erotukseksi tavallisesta kasviöljystä.

Uppopaistorasvan alkuperämaata ei ole aiemmin selvitetty. Tutkimus osoitti, että oppopaistorasvan alkuperämaa vaihteli paljon sen mukaan, mistä näytteenottokohteesta näyte oli otettu. Leipomoissa ei ollut nähtävissä mitään yhteistä alkuperämaata oppopaistorasvalle, sen sijaan pikaruokaravintoloissa, jotka ovat osin ketjuuntuneet, käytettiin yleisesti suomalaista (44 %) ja ruotsalaista (44 %), kun taas ruokaravintoloissa suomalaista (35 %) ja hollantilaista (35 %) paistorasvaa.

Uppopaistorasvan käyttötiedot

Uppopaistorasvan käyttöikä näytteenottohetkellä oli keskimäärin 80 tuntia pikaruokaravintoloissa, 49 leipomoissa ja 31 ruokaravintoloissa.

Ruokaravintoloissa oppopaistoöljyä vaihdettiin tiheämmin kuin pikaruokaravintoloissa, vaikka rasvan päivittäinen kuumenapitoaika oli keskimäärin 15 tuntia pikaruokaravintoloissa ja 10 ruokaravintoloissa. Leipomoissa rasvan päivittäinen kuumenapitoaika oli lyhin, keskimäärin 4 tuntia. Suurin osa, 65 %, ruokaravintoloista ilmoitti vaihtavansa kasviöljyn 1–3 päivän välein, kun taas 72 % pikaruokaravintoloista vaihtoi rasvan kerran viikossa.

Uppopaistorasvan käyttökelpoisuus

Leipomoista suurin osa (88 %) käytti laadultaan elintarvikkeeksi kelpaavaa rasvaa oppopaistoon. Uppopaistorasvanäytteet oli otettu kaikista niistä Helsingissä toimivista leipomoista, joissa oppopaistorasvatuotteita valmistettiin. Kun tuloksia verrataan aiempien vuosien tuloksiin, kuten vuoden 1997 tuloksiin, rasvan laadussa ei ole tapahtunut juurikaan muutosta. Kahdesta leipomosta otetut kaksi

uusintänäytettä olivat laadultaan kelpaavia uppopaistoon. Saadut tulokset osoittavat, että uppopaistorasvan omavalvonta näytti toimivan leipomoissa. Leipomoilta on edellytetty viime vuosina, että ne omavalvonnassaan tutkituttavat näytteet uppopaistorasvasta laboratorioissa vähintään kerran vuodessa.

Pikaruokaravintoloista ja ruokaravintoloista otettiin uppopaistorasvanäytteet pistokoeluonteisesti ja sattumanvaraisesti. Ruokaravintoloista käytti suurin osa, 76 %, laadultaan kelpavaa uppopaistorasvaa. Uppopaistorasvan laatu on kuitenkin heikentynyt 16 prosenttiyksikköä vuoden 1997 tutkimustuloksista. Neljästä uusintänäytteestä kaksi oli laadultaan kelpavaa.

Huolestuttavalta näyttää sitä vastoin uppopaistorasvan laatu ja laadun kehitys pikaruokaravintoloissa. Nyt kelpavia rasvoja todettiin vain 50 % otetuista 18 näytteestä, joten joka toinen pikaruokaravintola käytti laadultaan kelpaamatonta uppopaistorasvaa. Yhdeksästä uusintänäytteestä neljä luokiteltiin edelleen kelpaamattomiksi. Pikaruokaravintoloissa on uppopaistorasvan laatu heikentynyt lähes 50 % verrattaessa vuosina 1994–1995 otettujen näytteiden laatuun. Vuosina 1993–1995 oli viranomaisvalvonnassa erityisesti panostettu pikaruokaravintoloiden uppopaistorasvojen laadun valvontaan, koska vuonna 1993 tehdyssä tutkimuksessa oli kelpaamattomia uppopaistorasvoja todettu 41 % näytteistä.

Kun lasketaan yhteen leipomoista ja ravintoloista otetut näytteet, oli tutkimuksessa yhteensä 51 uppopaistorasvanäytettä, joista oli 71 % kelpavia ja 29 % kelpaamattomia. Uppopaistorasvojen tutkimuselosteet lähetettiin tiedoksi näytteenotto paikkoihin. Uusintänäytteistä (15 kpl) oli kelpaamattomia 40 %. Sopimatonta uppopaistorasvaa käyttäviltä ravintoloilta pyydettiin selvitys huonosta uppopaistorasvan laadusta. Ko. ravintoloista otetaan uusintänäytteet vuoden 2011 alussa.

Syy uppopaistorasvan laadun huonoihin tuloksiin näyttää olevan se, että rasvoja ei vaihdeta riittävän usein kokonaan uuteen, vaan uutta rasvaa lisätään vanhan joukkoon. Jos kasviöljyjä käytetään viikon ajan ja rasvan päivittäinen kuumenapitoaika on 15 tuntia, on rasvan käyttöikä 105 tuntia. Uuden rasvan päivittäinen lisääminen ei paranna koko rasvaerän laatua, vaan oikeasta rasvan vaihtovälistä on huolehdittava. Saksalaisten tutkijoiden arvion mukaan voidaan rasvaa käyttää n. 60 tuntia edellyttäen, että toimitaan kaikilta osin oikein (6). Siten, jos rasvan päivittäinen kuumenapitoaika on 15 tuntia, tulisi rasva vaihtaa uuteen jo neljän päivän käytön jälkeen.

Uppopaistorasvan laatuun vaikuttaa rasvan kokonaiskuumennusaika ja -lämpötila, käytettävän rasvan laatu ja paistettavat elintarvikkeet sekä paistoallas. Rasvan lämpötilaa, 180 °C, ei saisi ylittää, sillä rasvaan alkaa syntyä terveydelle haitallisia yhdisteitä ja rasvan pilaantuminen on nopeaa. Myös paistorasva-altaat tulisi puhdistaa rasvan vaihdon yhteydessä; altaiden seinämiin ja kuumennuselementteihin kerääntyy karstaa, joka pilaa rasvaa. Rasva tulisi suojata käytön välillä hapelta ja valolta. Uppopaistorasvat pitäisi myös säilyttää valmistajan antaman ohjeen mukaan.

Laadultaan heikentynyt uppopaistorasva on paksua, tummaa, kitkerän makuista ja hajuista ja se käryää ja vaahtoa helposti. Huonolaatuinen paistorasva maistuu lopullisessa tuotteessa ja pilaa tuotteen.

Toimijoiden on tarkkailtava säännöllisin väliajoin omavalvonnassaan uppopaistorasvan laatua lämpötilamittauksin (suosituslämpö 180 °C) sekä aistinvaraisesti. Pikamenetelmien käyttö helpottaa uppopaistorasvan laadun omavalvontaa. Nii-

den käyttö on yleistynyt pikaruokaruokaravintoloissa. Mutta testiliuskoja käytettäessä on hyvä huomioida rasvan kokonaiskäyttöikä ja se, että seuranta on hyvä tehdä myös muulloin kuin heti aamulla ja/tai kerran viikossa, varsinkin kun rasvan päivittäinen kuumanapitoaika on pitkä, esim. 12–23 tuntia. Uppopaistorasvan laadun kelpoisuus tulisi varmistaa myös vuosittain laboratoriotutkimuksin.

Leipomoiden, pikaruokaravintoloiden ja ruokaravintoloiden omavalvontasuunnitelmassa tulisi olla ohjeet uppopaistorasvan käytölle. Elintarviketeollisuuden HACCP-pohjaisessa leipomoiden omavalvontaohjeessa on annettu valtakunnan tasolla ohjeistusta leipomoille uppopaistorasvan laadun hallintaan (7).

7.2 Muualla Suomessa tehdyt uppopaistorasvojen tutkimukset

Vastaavia uppopaistorasvatutkimuksia on tehty Suomessa Elintarvikeviraston ja eri kuntien elintarvikevalvontaviranomaisten toimesta, mm. Oulussa, Päijät-Hämeessä ja Jyväskylän kaupungin ympäristöterveysosaston valvonta-alueella sekä Ylä-Savossa (8, 9, 10, 11, 12, 13). Tutkimuksissa näytteenotto on kohdistunut yleensä leipomoihin ja/tai ravintoloihin ja grilleihin.

Elintarvikeviraston vuoden 1992 valtakunnallisessa selvityksessä todettiin, että kaikista uppopaistorasvanäytteistä (1 150 näytettä) 26 % oli kelpaamattomia (8). Tulos on samansuuntainen Helsingin kaupungin ympäristökeskuksen nyt tehdyn tutkimuksen kanssa. Oulussa vuonna 2001 olleessa uppopaistorasvaprosjektissa, jossa otettiin yhteensä 78 näytettä, oli näytteistä 10 % laadultaan ala-arvoisia ja 12 % välttäviä (9). Päijät-Hämeen sosiaali- ja terveysyhtymän ympäristöterveyskeskuksen toimialueen kunnissa tehdystä tutkimuksesta vuonna 2010 oli runsas neljännes kaikista 21 uppopaistorasvanäytteestä heikkolaatuisia (10). Jyväskylän kaupungin ympäristöterveysosaston valvonta-alueella toteutettiin kesällä 2010 uppopaistorasvatutkimus. Huonoksi luokiteltavia näytteitä oli 36 % tutkituista 14 näytteestä (11). Ylä-Savon alueella vuonna 2009 kerättiin yhteensä 40 uppopaistorasvanäytettä. Kelpaamattomia oli n. 23 % näytteistä. Parhaiten siellä pärjäivät grillit ja huonoiten leipomot (12).

7.3 Katsaus tulevaisuuteen

Helsingiläisten pikaruokaravintoloiden ja ruokaravintoloiden tulisi seurata omavalvonnassaan uppopaistorasvan laatua. Käytössä ollut kasviöljy pitäisi vaihtaa nykyistä useammin uuteen. Omavalvontasuunnitelmassa ja sille luoduissa malleissa tulisi olla ohjeet uppopaistorasvan käytölle ja näytteenotolle. Toimijan velvollisuus on huolehtia siitä, että uppopaistorasvan laatu on elintarvikekelpoista. Valvontaviranomaisten on syytä tarkastaa yrityksen uppopaistorasvan omavalvonta. Koska huonolaatuista uppopaistorasvaa käyttää 50 % pikaruokaravintoloista ja 24 % ruokaravintoloista Helsingissä, pitäisi niissä käytetyt uppopaistorasvat tutkia uudelleen lähitulevaisuudessa.

Elintarviketurvallisuusvirasto ei ole tehnyt kattavaa valtakunnallista uppopaistorasvatutkimusta 2000-luvulla Suomessa. Eri kunnat ja kuntayhtymät tekevät uppopaistorasvatutkimuksia satunnaisesti ja ko. tutkimuksissa on näyteotanta ollut yleensä pieni. Koska kokonaisvaltainen näkemys uppopaistorasvan laadusta Suomessa puuttuu, tulisi tulevina vuosina tehdä uppopaistorasvan laadusta valtakunnallinen selvitys.

Uppopaistorasvan valtakunnallisen tutkimuksen tarpeellisuutta tukee Elintarvike-
turvallisuusviraston laboratorioselvitys vuodelta 2008. Selvityksen mukaan oma-
valvonnassa ja viranomaisvalvonnassa tehtyjen kemiallisten analyysien vuotui-
nen tarve on noin 2 300 (58 %) omavalvonnan ja noin 1 700 (42 %) viranomais-
valvonnan analyysijä eli yhteensä noin 4 000 analyysiä/vuosi (13). Suola- ja ras-
vapitoisuustutkimusten jälkeen analysoidaan kolmanneksi eniten rasvojen, erityi-
sesti uppopaistorasvojen laatua (noin 300 analyysiä). Koska suurin osa ko. up-
popaistoanalyyseistä on viranomaisten teettämiä tutkimuksia, tulisi tutkimustulok-
set hyödyntää elintarvikevalvonnassa valtakunnan tasolla nykyistä paremmin.

Tällä hetkellä EU:ssa ei ole määritelty yhteisiä kriteerejä uppopaistorasvan laa-
dulle. Olisiko tarve määrittää jäsenmaissa yhteiset käytännöt ja arviointikriteerit
uppopaistorasvalle?

8 Kiitokset

Kiitämme ympäristöterveyspäällikkö Antti Pönkää ja kaupungineläinlääkäri Riikka
Åbergia julkaisua koskevista arvokkaista huomautuksista.

MetropoliLab Oy:n kemian osasto tutki kaikki uppopaistorasvanäytteet. Ympäris-
töterveysyksikön tutkimusavustajalle, Stina Laineelle, annetaan kiitokset tehdystä
ansiokkaasta näytteenotosta.

9 Kirjallisuus

1. Käytetyt uppopaistorasvat: Tutkimus kemiallisista ominaisuuksista ja muta-
geenisuudesta sekä selvitys laadunvalvonnasta. Elintarvikeviraston julkaisu
15/1991.
2. Koponen A. Kuumennettujen rasvojen haitat. Kirjallisuusselvitys. Elinkeino-
hallituksen kuluttaja-asiain osaston julkaisu, 8/1990, s. 41.
3. Kiutamo T. ja Merta O. Tutkimus uppopaistossa käytettyjen rasvojen laadus-
ta. Elinkeinohallituksen kuluttaja-asiain osaston julkaisu, sarja A, 3/1976, s.
33.
4. Kiutamo T. Uppopaistorasvojen valvonta ja laatu Suomessa. Elintarvike- ja
Terveys -lehti, 2/1993, s. 4-11.
5. Mc Murry John: Organic Chemistry, Seventh Edition. Brooks/Cole, 2008.
6. von Zeddelmann H. ja Wurziger J. Fette-Seifen-Antrichmitel 75, 1973; 18-
24.
7. Elintarviketeollisuuden HACCP-pohjainen omavalvontaohje. Leipomoteolli-
suus. Elintarviketeollisuusliiton julkaisu. Versio 14.6.2006.
8. Kiutamo T. Uppopaistorasvoissa paljon huonokuntoisia. Yhteenvetokatsaus.
EV-viesti 5/1992.
9. Uppopaistorasvaprojekti 2001. Oulun kaupungin ympäristövirasto. Raportti
7/2001.
10. Kivioja S. ja Helenius M. Päijät-Hämeen Sosiaali- ja terveysyhtymä. Yhteen-
veto 26.10.2010.
11. Jyväskylän kaupungin ympäristöosasto. Yhteenveto. Uppopaistorasvojen ja -
öljyjen laatu vuonna 2010.
12. Elintarvike- ja terveystieteiden lehti 2/2009, s. 22–23. Uppopaistorasvojen laatu Ylä-
Savossa.
13. Eviran laboratorioselvitys 2008. Eviran julkaisu 6/2008.

KUVAILULEHTI / PRESENTATIONSBLAD / DOCUMENTATION PAGE

Julkaisija Utgivare Publisher	Helsingin kaupungin ympäristökeskus Helsingfors stads miljöcentral City of Helsinki Environment Centre	Julkaisuaika/Utgivningstid/ Publication time Joulukuu 2010 / December 2010	
Tekijä(t)/Författare/Author(s)	Tuulikki Lehto ja Inkeri Kuningas		
Julkaisun nimi Publikationens titel Title of publication	Uppopaistorasvan laatu helsinkiläisissä leipomoissa ja ravintoloissa Kvaliteten av friteringsfett som används i bagerier och restauranger i Helsingfors Quality of deep frying fats used in bakeries and restaurants in Helsinki		
Sarja Serie Series	Helsingin kaupungin ympäristökeskuksen julkaisuja Helsingfors stads miljöcentralens publikationer Publications by City of Helsinki Environment Centre	Numero/Nummer/No. 14/2010	
ISSN 1235-9718	ISBN 978-952-223-907-5	ISBN (PDF) 978-952-223-908-2	
Kieli Språk Language	Koko teos / Hela verket / The work in full Yhteenvedo/Sammandrag/Summary Taulukot/Tabeller/Tables Kuvatekstit/Bildtexter/Captions	fin fin, sve fin fin	
Asiasanat Nyckelord Keywords	uppopaistorasva, ravintolat, leipomot, uppopaistorasvan laatu friteringsfett, restauranger, bagerier, kvaliteten på det friteringsfett deep frying fats, restaurants, bakeries, quality of deep frying fats		
Lisätietoja Närmare upplysningar Further information	Tuulikki Lehto Puh./tel. (09) 310 31594 Sähköposti/e-post/e-mail: tuulikki.lehto@hel.fi Laboratoriotutkimusmenetelmien osalta Inkeri Kuningas Puh./tel. 09-310 31632 Sähköposti/e-post/e-mail: inkeri.kuningas@hel.fi		
Tilaukset Beställningar Distribution	Helsingin kaupungin ympäristökeskus, Asiakaspalvelu PL 500, 00099 Helsingin kaupunki Helsingfors stads miljöcentral, Kundtjänst PB 500, 00099 Helsingfors stad City of Helsinki Environment Centre, Customer Service P.O. Box 500, FIN-00099 CITY OF HELSINKI Puh./tel. +358-9-310 13000 Sähköposti/e-post/e-mail: ymk@hel.fi		

Helsingin kaupungin ympäristökeskuksen julkaisuja 2009

1. Kiema, S., Saarenoksa, R. Kivinokan pohjoisen metsäalueen kääpä- ja orvakkainventointi 2006–2007
2. Muotka, K. Helsingin ulkoilureittien ja puistojen roskaantuminen
3. Salla, A. Maaperän haitta-aineiden taustapitoisuudet sekä pitoisuudet puistoissa ja kerrostalojen piholla Helsingissä
4. Niskanen, I., Päivänen, J., Virrankoski, L., Alanko, M., Jokinen, S., Pesu, M., Leppänen, P., Gröhn, L. Helsingfors stads handlingsplan för bullerbekämpning 2008
5. Dictus, J., Creed, A. (eds). Towards Environmental Sustainability. Report of the Peer review of the city of Helsinki.
6. Yrjölä, R. Vuosaaren satamahankkeen linnustoseuranta 2008
7. Kajaste, I., Muurinen, J., Räsänen, M., Vahtera, E., Pääkkönen, J.-P. Helsingin ja Espoon merialueen tila vuonna 2008. Jätevesien vaikutusten velvoitetarkkailu.
8. Peltomaa, J., Klemetilä-Kirjavainen, E. Kebabin mikrobiologinen laatu Helsingissä vuonna 2008
9. Metiäinen, P. Oirekyselyt asuntojen PVC-muovimatoilla päällystettyjen betonilattioiden sisäilmahaittojen ratkaisijana
10. Puhakka, A. Kestävä kehitys – ohjelmista eläväksi käytännöksi? Kokemuksia Helsingistä ja tulevaisuuden pohdintaa.
11. Pitkänen, E., Haahla, A. Herkkien kohteiden ilmanlaatu ja melutilanne. Päiväkodit, leikkipuistot ja -kentät, koulut, vanhainkodit ja sairaalat.
12. Aspelund, P., Paaer, P. Särkkäniemen luonnonsuojelualueen hoito- ja käyttösuunnitelma 2009 - 2018
13. Kupiainen, K., Pirjola, L., Viinanen, J., Stojiljkovic, A., Malinen, A. Katupölyn päästöt ja torjunta. KAPU-hankkeen loppuraportti
14. Heinonen, M., Lammi, E. Vanhankaupunginlahden lintuveden kasvillisuuden seuranta 2008–2009
15. Hakkarainen, T., Kivikoski, L., Pönkä, A. Yleisten uimarantojen hygieeninen taso Helsingissä vuonna 2009

Helsingin kaupungin ympäristökeskuksen julkaisuja 2010

1. Saarijärvi, P., Laine, K., Klemetilä-Kirjavainen, E. Voileipien mikrobiologinen laatu Helsingissä 2009
2. Pahkala, E., Saltiola, H., Åberg, R. Ulkotapahtumissa ja toreilla tarjoiltavan ruoan hygieeninen laatu Helsingissä
3. Pirjola, L., Loukkola, K., Koskentalo, T., Väkevä, O. Ilmanlaatu Helsingin tietunneleissa
4. Muurinen, J., Pääkkönen, J.-P., Räsänen, M., Sopanen, S. Helsingin ja Espoon merialueen tila vuonna 2009. Jätevesien vaikutusten velvoitetarkkailu.
5. Päivänen, J., Leppänen, P. Helsingin hiljaiset alueet - asukaskyselyn tuloksia
6. Salla, A. Maaperän haitta-aineiden taustapitoisuudet sekä pitoisuudet puistoissa ja kerrostalojen piholla Helsingissä. Östersundomin liitosalueen tuloksilla täydennetty versio.
7. Yrjölä, R. Vuosaaren satamahankkeen linnustoseuranta 2008
8. Harju, I. Helsingin kaupungin Itämerihaaste-toimenpiteiden toteutumisen arviointi
9. Vaitomaa, J., Nurmi, P., Puttonen, J. Merivesitulvan aikana ympäristön pilaantumisen vaaraa aiheuttavat riskikohteet Helsingissä
10. Hokkanen, P., Åberg, R., Klemetilä-Kirjavainen, E. Jauhelihan ja marinoidun lihan laatu helsinkiläisissä vähittäismyymälöissä
11. Pönkä, A., Pukkala, E. Syöpä Myllypuron entisen kaatopaikan alueella aiemmin asuneilla – seuranta vuoteen 2009 saakka
12. Hakkarainen, T., Kivikoski, L. Yleisten uimarantojen hygienian ja kuluttajaturvallisuus Helsingissä vuonna 2010
13. Espoon seudun ympäristöterveys, Helsingin kaupungin ympäristökeskus, Keski-Uudenmaan ympäristökeskus, Vantaan ympäristökeskus, Metropolilab. Tuoreen kalan hygieeninen laatu ja jäljitettävyyden pääkaupunkiseudulla vuonna 2010
14. Lehto, T., Kuningas, I. Uppopaistorasvan laatu helsinkiläisissä leipomoissa ja ravintoloissa