

Exponering för några organiska miljökontaminanter via livsmedel

Utfört av
Livsmedelsverket

Programområde
Hälsorelaterad miljöövervakning

Per Ola Darnerud
2002-06-28

Resultatrapport till Miljöövervakningsenheten vid Naturvårdsverket
Exponering för organiska miljökontaminanter via livsmedel

Avtalsnr: 215 0107
Utförare: Livsmedelsverket
Programområde: Hälsorelaterad miljöövervakning
Delprogram: Exponering via livsmedel
Uppdrag: Intagsberäkningar, livsmedel

Exponering för några organiska miljökontaminanter via livsmedel.

Intagsberäkningar av Σ PCB/PCB-153, dioxin, Σ DDT/DDE, PBDE och HBCD
baserade på konsumtionsdata ur Riksmaten 1997-98

Ylva Lind, PerOla Darnerud, Marie Aune, Wulf Becker

Inledning

För större delen av befolkningen utgör livsmedel den största exponeringsvägen för många av de organiska halogenerade miljökontaminanterna (organohalogenated compounds - OHC). För en grupp av dessa, dioxiner, har man beräknat att minst 90 % av exponeringen sker via födan (Liem et al. 1999). En ökad kunskap om befolkningens exponering för OHC via livsmedel är därför viktig för att förbättra riskbedömningen av dessa ämnen. Vid den intagsberäkning av dioxiner som genomfördes 1995, inför revideringen av kostråden för fet ostkustfisk, utnyttjades haltdata från 90-talets början (Darnerud et al. 1995, Wicklund Glynn et al. 1996). De kostdata som då var tillgängliga, bl a "Befolkningens kostvanor och näringsintag i Sverige 1989" (HULK 1989) var från slutet av 1980-talet. För att uppdatera kunskapen om befolkningens exponering för olika organiska miljökontaminanter via livsmedel har Livsmedelsverket under 1998-1999 samlat in ett antal, i huvudsak animaliska prover dels direkt från olika producenter (slakterier mm), dels direkt i butiker i Sundsvall, Uppsala, Göteborg och Malmö i samband med den så kallade Matkorgsstudien. Haltdata på fisk har delvis även erhållits från prov som samlats in under 1996 i samarbete med Fiskeriverket. Dessa haltdata som representerar livsmedelshalter i slutet av 1990-talet har använts i kombination med en ny undersökning av befolkningens matvanor, Riksmaten 97-98 (Becker 1999), för att få en aktuell bild av exponeringen för utvalda OHC. För dioxiner har en sådan preliminär sammanställning redovisats separat (Darnerud et al. 2000).

Syftet med denna rapport är således att ge en sammanställning av aktuella (1998-1999) haltdata av organiska miljökontaminanter i livsmedel, samt att ge en bild av den nuvarande exponeringen för organiska miljökontaminanter via livsmedel hos den vuxna befolkningen. I rapporten redovisas haltdata och intagsberäkningar för PCB (både summaintaget av samtliga analyserade kongener och PCB-153) dioxiner (polyklorerade dibensodioxiner och dibensofuraner PCDD/F, samt dioxinlika PCB), bromerade difenyletrar (PBDE), hexabromcyklododekan (HBCD) samt för DDT (Σ DDT/DDE). Varje ämnesgrupp redovisas i ett separat avsnitt. Förutom medelvärden och medianvärden redovisas även spridningen i intaget i form av min och maxvärden respektive 95:e percentilen då beräkningarna grundar sig på individuella intagsdata. De intagsberäkningar som har tagits fram här har jämförts med tidigare studier, särskilt de senaste som har gällt dioxiner (Darnerud et al. 2000), samt de resultat som framkommit i den s.k. Matkorgsstudien och som tidigare redovisats till Naturvårdsverkets miljöövervakningsenhet (Darnerud et al. 2001). Denna studie kommer att redovisas fullständigt vid ett senare tillfälle.

Metoder

Konsumtionsvanor

En kostundersökning, Riksmaten 97-98, utfördes under dessa år av Livsmedelsverket i samarbete med Statistiska centralbyrån (Becker 1999). Kostundersökningen bestod av två delar, en kostdagbok där deltagarna registrerade sitt matintag under sju dagar och en enkät där man även ombads uppskatta sin konsumtion av fisk uppdelat på ett antal specificerade fiskarter och fiskrätter under det senaste året. De sju dagarna i kostdagboken var jämt fördelade över året för att undvika säsongsbetonade olikheter i konsumtionen. I enkäten om fiskkonsumtion fick deltagarna också ange om fisken var köpt i handeln eller egenfångad. Omkring 60% (1212 personer) av de som kontaktades och ombads delta lämnade kompletta uppgifter som kunde användas vid en beräkning av konsumtionen. Deltagarnas ålder var mellan 17 och 79 år och könsfördelningen var 631 (52%) kvinnor och 581 (48%) män (Appendix A, tabell 1).

Utifrån sammanställningen av kostdagböckerna och enkäten om fiskkonsumtion som finns lagrade i databasen Riksmaten beräknades den individuella konsumtionen av de olika livsmedlen för samtliga livsmedel där det fanns tillgängliga haltdata. I några fall har extrapolerade halter använts. Konsumtionen av fisk beräknades med hjälp av konsumtionsfrekvensen och portionsstorlekar (appendix A, tabell 2 och tabell 3). De som angivit svarsalternativen vet ej eller inte lämnat något svar registrerades som nollkonsumenter.

Konsumtionen av fisk, ägg, kött och fågel har räknats fram utifrån individuella uppgifter och dessa redovisas i gram konsumerat livsmedel (färskvikt) per dag. När det gäller konsumtionen av mejeriprodukter på färskviktsbasis redovisas endast medelvärden för kvinnor respektive män (uppgift hämtad från Becker 1999). Konsumtionen av mejeriprodukter exklusive smör har även redovisats som gram konsumerat fett från mejeriprodukter per dag, beräknat med hjälp av individuella konsumtionsdata och fetthaltsuppgifter från Riksmaten. Konsumtionen av smör, matfett och oljor som här fått beteckningen "vegetabiliskt fett", samt "övrigt fett" har räknats fram på samma sätt, utifrån individuella konsumtionsdata och med hjälp av uppgifter på fetthalt i respektive produkt som finns angivet i Riksmaten. Vad som avses med beteckningen "övrigt fett" redovisas på under "Intagsberäkningar"- fettet och oljor (sid 7). I "vegetabiliskt fett" och "övrigt fett" ingår olika produkter och konsumtionen av varje produkt har beräknats individuellt och mängden fett har därefter summerats för varje individ.

Insamling av livsmedelsprover

Livsmedel har samlats in under 1998-1999 hos slakterier, äggpackerier etc i anslutning till Livsmedelsverkets ordinarie provtagning. Livsmedel har även inhandlats direkt i butiker i den s.k. Matkorgsstudien. I Matkorgsstudien inhandlades 120 av våra vanligaste matvaror i två separata butiker från vardera fyra städer (Sundsvall, Uppsala, Göteborg och Malmö). Varorna delades in i 14 grupper och inom varje grupp vägdes den mängd in som motsvarar 1% av årskonsumtionen av respektive ingående livsmedel. De uppvägda livsmedlen inom respektive grupp blandades och homogeniserades och analyser av bl a näringsämnen och miljökontaminanter gjordes på denna blandning (Darnerud et al 2000). Beträffande OHC analyserades de grupper som innehöll livsmedel av animaliskt ursprung (kött och charkuterier, fisk, samt mejeriprodukter).

Förutom prov från Livsmedelsverkets ordinarie provtagning och prov från Matkorgsstudien användes vissa prover på viltfångad lax från Östersjön som erhållits i samarbete med Fiskeriverket. Beträffande sik, ål och fisklever saknas nyare analyser och därför har äldre haltdata från 1989-1993 använts.

En tabell över ursprung för samliga livsmedel som analyserats finns i Appendix A, tabell 4 och haltdata som använts i intagsberäkningarna visas i Appendix A, tabell 6-8.

Analys av livsmedelsprover

PCB-kongener samt ΣDDT och DDE

Analyserna av PCB-kongener och klorpesticider (Σ DDT och p,p' -DDE) utfördes vid Livsmedelsverket. I Σ DDT ingår p,p' -DDT, o,p' -DDT, p,p' -DDE och p,p' -DDE. Proverna extraherades efter tillsats av interna standarder (PCB-189 samt o,p' -DDD) med vätskeextraktion med hjälp av en Ultra-Turrax. Mjölksprovet, mejeriblandningarna samt äggproverna extraherades med acetone/n-hexan (1:1) medan övriga prover extraherades med acetone/n-hexan (25:10) följt av n-hexan/dietyler (9:1). Fetthalten bestämdes gravimetriskt. Proverna behandlades med koncentrerad svavelsyra varefter PCB-kongenerna separerades från klorpesticiderna (utom HCB och p,p' -DDE) med hjälp av en kiselgelkolonn. De två erhållna fraktionerna kvantifierades genom injektion av på en gaskromatograf (HP5890) utrustad med ett dubbelkolonnssystem och dubbla EC-detektorer (^{63}Ni). Blankprover analyserades parallellt med livsmedelsproverna.

De tjugotre PCB kongener som analyserats och ingår i Σ PCB är PCB-28, 31, 52, 66, 74, 77, 101, 105, 110, 114, 118, 126, 128, 138, 149, 153, 156, 157, 158, 167, 169, 170 och 180. När det gäller Σ PCB för skaldjur (kräftor) ingår femton kongener (analysdata saknas för PCB-

74, 77, 114, 126, 157, 169 och 170). Analysen av de tre non-orto PCB (PCB-77, 126, 169) gjordes vid Dr Wessling Laboratorien GmbH i Altenberge, Tyskland (se analys av dioxiner, furaner och non-orto PCB nedan)

Livsmedelsverkets laboratorium har med lyckat resultat deltagit i flera internationella provningsjämförelser som visar på laboratoriets förmåga att analysera PCB-kongener och klorerade pesticider i biologiska matriser. Kvalitetssäkringsarbetet innefattar även användandet av certifierade standarder (då de finns tillgängliga). Laboratoriet var då dessa analyser utfördes ackrediterat för analys av klororganiska föreningar i kött och fettvävnad.

PCDD/PCDF och non-orto PCB

Analyserna av dioxiner, dvs polyklorerade dibensodioxiner och dibensofuraner (PCDD/PCDF) och non-orto PCB, utfördes vid Dr Wessling Laboratorien GmbH i Altenberge, Tyskland. Mjölkprovet extraherades med vätske/vätske-extraktion (metanol/dietyleter/cyklohexan, 1:1:1) medan övriga prover extraherades med soxhlet-extraktion (cyklohexan/diklormetan, 1:1). Efter gravimetrisk fetthaltsbestämning tillsattes ¹³C₁₂-märkta interna standarder (17 PCDD/F-kongener och 3 non-orto PCB-kongener) och extrakten behandlades med koncentrerad svavelsyra. Proven renades därefter upp på en kiselgelkolonn följt av en aluminiumoxidkolonn. Kvantifieringen utfördes genom injektion av proven på en gaskromatograf (HP5890) kopplad till en högupplösande masspektrometer (VG Autospec). De ¹³C₁₂-märkta standarderna användes för identifikation och kvantifiering av de PCDD/F-kongenerna och non-orto PCB-kongenerna. Blankprover analyserades parallellt med livsmedelsproverna.

17 PCDD/PCDF kongener samt 3 dioxinlika PCB (PCB 77, 126, 169) har analyserats på Dr Wessling Laboratoriet. Dessutom har ytterligare 6 PCB kongener (PCB 105, 114, 118, 156, 157, 167) med TEF-faktorer analyserats på Livsmedelsverket.

Toxiska ekvivalenter (TEQ)

För att få en enhetlig riskbedömning när det gäller dioxiner och PCB så har begreppet toxiska ekvivalenter (TEQ) utvecklats. Utifrån toxicitets- och bindningsstudier har man beräknat en faktor, TEF (toxic equivalency factor), för substanser som binder till Ah-receptorn. TEF för TCDD har satts till 1 och övriga dioxiner och PCB kongener har tilldelats TEF i relation till TCDDs toxicitet. TEF används för att räkna ut halten av dioxin uttryckt i TEQ i livsmedel och andra matriser. TEF har uppdaterats och reviderats vid flera tillfällen och i den här rapporten

har resultatet angivits i WHO-TEQ (van den Berg et al. 1998). TEQ resultaten i detta dokument grundar sig på analyser av 17 PCDD/PCDDF kongener samt av 9 dioxinlika PCB kongener.

PBDE

Analyserna av PBDE-kongener utfördes vid Livsmedelsverket. Efter tillsats av den interna standarden PBDE-85 utfördes extraktionerna på samma sätt som för PCB-kongenerna och klorpesticiderna. Fetthalten bestämdes gravimetriskt varefter PBDE-kongenerna separerades från den största delen av PCB-kongenerna på en kiselgelkolonn (annan brytpunkt mellan fraktionerna än för PCB och klorpesticider). Proverna kvantifierades genom injektion av på en gaskromatograf (HP5890) utrustad med ett dubbelkolonnssystem och dubbla EC-detektorer (⁶³Ni). Blankprover analyserades parallellt med livsmedelsproverna.

Av PBDE har fem separata kongener analyserats (BDE-47, 99, 100, 153 och 154) och summan av dessa kongenerna redovisas.

HBCD

Det bromerade flamskyddsmedel, 1,2,5,6,9,10-hexabromocyclododekan (HBCD) har analyserats av Institutet för Vatten och luftvårdsforskning (IVL) i Stockholm (Remberger et al. 2001).

Halter under kvantifieringsgränsen

I samtliga fall har halter under kvantifieringsgränsen (nd) vid intagsberäkningarna fått ett värde motsvarande halva kvantifieringsgränsen ($nd=1/2LOD$).

Intagsberäkningar

Intagsberäkningarna grundar sig i huvudsak på halter i animaliska livsmedel beroende på att haltdata i stort sett saknas från livsmedelsgrupper som cerealier, frukt och grönt. Anledningen till att analysdata saknas i dessa fall är att OHC främst är fettlösliga och därför mer sannolikt förekommer i högre halter i livsmedel som innehåller relativt sett mer fett. Cerealier, frukt och grönsaker innehåller vanligen små mängder fett och man har därför inte ansett att de utgör någon betydande källa till intag av OHC. Dessutom sker med tiden en anrikning från foder till

kroppsfett hos de livsmedelsproducerande djuren vilket medför relativt sett högre halter i animaliskt fett.

Intaget av respektive substans har beräknats både per dag och per kilo kroppsvikt och dag för varje individ. Hur intaget fördelar sig på olika livsmedelsgrupper har också beräknats dels i intag per dag dels i procent av totalintaget för varje individ. Ursprunget för samtliga haltdata finns redovisat i Appendix A (tabell 4) och haltdata finns redovisat i appendix A, tabell 6-8.

Fisk. När det gäller haltdata för fisk har så långt som möjligt haltdata från analyser av olika fiskarter använts. I vissa fall då haltdata saknas har halten i en ”liknande” fiskart använts. Exempelvis har haltdata för sill använts även för makrill och haltdata för gädda använts på all mager insjöfisk. När det gäller intaget av HBCD saknas enskilda haltdata och då har halten i en fiskblandning från Matkorgen använts.

Mejeriprodukter. Till gruppen mejeriprodukter har alla former av mjölk, grädde, fil och ost räknats och den halt som använts är analyserad på en mejeriblandning från Matkorgen med fetthalten 5,23% (appendix A, tabell 4). På grund av att halten baserar sig på fettvikt har konsumtionen av mejeriprodukter räknats om till gram fett från mejeriprodukter och intagsberäkningarna är gjorda på gram konsumerat mejerifett per dag. Intaget från smör har beräknats separat eftersom det finns ett specifikt haltdata för smör men i sammanställningen av intaget från olika livsmedelskategorier har intaget från smör räknats in under mejeriprodukter.

Kött/köttprodukter. Haltdata i nötkött, griskött, vilt och fågel är redovisade på fettviktsbasis. Därför har intaget av kött och fågel räknats om till intag av fett från dessa livsmedel med hjälp av de fetthalter som finns angivna i Riksmaten. För leverpastej och lever är haltdata redovisade på färskviktsbasis och i dessa fall har intaget beräknats på gram konsumerat livsmedel (färskvikt). Detta gäller även korv där färskviktshalten i en köttblandning från Matkorgen använts på alla typer av korv.

Fetter och oljor. I beteckningen vegetabiliskt fett ingår intaget från matfett (exklusive smör) och majonnäs, salladsdressingar o dyl. Haltdata för margarin har använts för den kategorin av livsmedel. Under beteckningen övrigt fett redovisas fett från vissa sammansatta livsmedel såsom pannkaka, pizza, kaffebröd, chokladgodis och glass (ospecificerad glass) där fettets kan ha både animaliskt och vegetabiliskt ursprung. Då fettets i den typen av livsmedel bidrar med en betydande del (c:a 18 %) av det totala fettintaget så är det svårt att helt bortse från intaget från dessa fettkällor (Becker 2000). För att inkludera intaget från den typen av livsmedel så har intagsberäkningarna gjorts med hjälp av haltdata för margarin. Återstår c:a

15 % av fettintaget (Becker 2000) som kommer från källor som inte redovisas i den här sammanställningen på grund av att relevanta haltdata saknas (t ex frukt, grönsaker, rotfrukter, mjöl, gryn, nötter, frön, sötsaker, efterrätter mm).

Högekonsumenter av fet östersjöfisk

Eftersom fet östersjöfisk anses utgöra den största enskilda källan till intag av de organiska miljögifter som behandlas i den här rapporten har högekonsumenter av sådan fisk grupperats. Som högekonsumenter har de betraktats som konsumerar mer fet östersjöfisk än vad som rekommenderas i Livsmedelsverkets kostråd (Darnerud et al. 1995). I enlighet med kostråden har högekonsumenterna klassificerats på två sätt - alla män och kvinnor äldre än 40 år räknats som högekonsumenter om de äter mer än 1 portion (125 g) per vecka av strömming, böckling eller östersjölox, medan flickor och kvinnor i barnafödande ålder (=40) räknas som högekonsumenter om de äter mer än 1 portion/månad av dessa fisksorter.

Intagsberäkningar av HBCD

När det gäller intagsberäkningarna av HBCD finns endast en begränsad uppsättning haltdata tillgängliga. I analysvaren som erhöles från IVL (Remberger et al 2001) var samtliga haltdata för HBCD var angivna på fettviktsbasis. För att kunna använda samma konsumtionsdata som för övriga OHC räknades halterna om till färskvikt för fisk och ägg med hjälp av de fetthalter som fanns angivna i analysvaren. Både de ursprungliga halterna på fettviktsbasis och omräknade halter finns redovisade i Appendix A, tabell 8. Då haltdata saknades på enskilda fisksorter användes halten i en fiskblandning från Matkorgen (se appendix A, tabell 4).

Konsumtionen av fisk har därför inte delats upp i olika kategorier utan intaget har beräknats på hela konsumtionen av fisk och skaldjur. När det gäller intag från vilt så har halten i lamm använts i stället för hjort, som använts för övriga OHC. För mejeriprodukter har halten i mjölk (i ng/g fett) använts för hela gruppen mejeriprodukter och då har även smör fått samma halt på fettviktsbasis som övriga mejeriprodukter. Haltdata saknas för "vegetabiliskt fett" och därför har den kategorin, liksom kategorin "övrigt fett" helt utelämnats. Något procentuellt bidrag från olika livsmedelskategorier har inte beräknats när det gäller HBCD då haltdata är ofullständiga.

Jämförelser med TDI

EUs Scientific Committee for Food (EU-SCF) har satt ett TDI (tolerabelt dagligt intag) för dioxiner och dioxinlika PCB (PCDD/F-TEQ+PCB-TEQ) på 2 pg WHO-TEQ/kg b.w./dag

(European Commission 2000). Antalet personer i Riksmaten som har ett intag av dioxiner som ligger över TDI har beräknats, dels för samtliga individer, dels för gruppen kvinnor 17-40 år. För Σ PCB finns inget allmänt vedertaget TDI men här har intagsdata jämförts med ett beräknat TDI för en Aroclor 1254-blandning som är 20 ng/kg b.w./dag (IPCS 2000) och andelen som har ett intag över TDI har beräknats både för hela Riksmaten och för gruppen kvinnor 17-40 år. För Σ DDT finns ett PTDI (provisoriskt tolerabelt dagligt intag) på 10 μ g/kg b.w./d (WHO 2001) och detta har jämförts med intaget av Σ DDT som beräknats utifrån Riksmaten. För PBDE och HBCD saknas TDI.

Statistik

För att testa om intagsdata var normalfördelat gjordes en Kolmogorov-Smirnov test på totalintaget av respektive OHC. Då denna visade ($p < 0,01$) att intagsdata inte var normalfördelat användes icke-parametrisk statistik. Mann-Whitney U-test har använts vid jämförelse av två grupper och Kruskal-Wallis test vid jämförelse av tre eller fler grupper. Signifikansnivån har satts till $p < 0,05$.

Medelvärde, median, min- och max-värde liksom 95:e percentilen har redovisats i tabellform. i Appendix B-F.

Det procentuella bidraget från olika livsmedelsgrupper har beräknats individuellt och när det gäller redovisningen av det procentuella bidraget från olika livsmedelsgrupper indelat i åldersgrupper har enbart medianen angivits. Medianen har även använts i figurerna. Vid regressionsanalysen (Pearsons) har logaritmerade (10-log) värden använts för den beroende variabeln. Enbart enkel regression med en förklarande variabel åt gången har använts och förklaringsgraden blir då lika med Pearsons korrelationskoefficient i kvadrat (r^2). Kvinnor hade en mer uttalad variation i konsumtion av fisk och skaldjur och då framförallt konsumtionen av fet östersjöfisk beroende på ålder men i stort sett var konsumtionsmönster detsamma hos kvinnor och män. Regressionsanalyserna har gjorts enbart på kvinnor.

Resultat

Konsumtionsdata

Konsumtionen av de olika livsmedelsgrupperna har beräknats i gram per dag och visas i Appendix A (tabell 5). Så gott som samtliga som deltagit i kostundersökningen hade ätit en

blandad kost. Endast c:a 1 % uppgav enligt kostdagboken att de inte konsumerat kött eller fågel under den aktuella sjudagarsperioden.

I enkäten om fiskkonsumtion som gällde konsumtionen under det senaste året uppgav 24 % av kvinnorna respektive 20 % av männen att de aldrig åt fet östersjöfisk. Bland kvinnor i de yngre åldersgrupperna (17-20, 21-30 år) har 40-48 % uppgivit att de aldrig konsumerar fet östersjöfisk medan i de äldre åldersgrupperna (51-60, 61-70, 71-74 år) är det endast mellan 4 och 12 % som aldrig konsumerar fet östersjöfisk. Motsvarande trend kan ses även hos män. Av all fisk som konsumerats är 6 % egenfångad (ej köpt i handeln) och den egenfångade fisken utgjordes främst av strömming och sötvattenfisk (gädda, abborre mm).

Av samtliga män och de kvinnor som är 41 år och äldre (totalt 931 personer) har 52 stycken (knappt 6 %) klassificerats som högkonsumenter av fet östersjöfisk, dvs de äter mer än en portion (125 g) i veckan av strömming, böckling eller östersjölox. I kategorin kvinnor i barnafödande ålder (279 personer =40 år) så har 35 stycken (12,5 %) klassificerats som högkonsumenter, dvs de äter mer än en portion per månad av strömming, böckling eller östersjölox. Vad beträffar ål där kostrekommendationerna är de samma för hela befolkningen (högst 1 portion/vecka) så hade ingen i Riksmaten överskridit den konsumtionen. Den person som ätit mest ål hade ätit 7,5 g/d vilket motsvara ungefär två portioner månad.

Om fiskkonsumtionen i olika åldersgrupper jämförs statistiskt visar det sig att konsumtionen ökar signifikant med åldern. Speciellt konsumtionen av fet östersjöfisk ökar i åldersgrupperna över 50 år för både män och kvinnor jämfört med åldersgrupperna under 50 år (figur 1).

Haltdata

De haltdata som redovisas här för ΣPCB, PCB-153, ΣDDT/DDE, dioxiner och PBDE (Appendix A, tabell 6 och 7) har tidigare redovisats till Naturvårdsverket i sakrapport till Miljöövervakningen (Darnerud et al. 2000). När det gäller halterna av HBCD (Appendix A, tabell 8) så har dessa i några fall räknats om för att bli jämförbara med övriga haltdata.

Intagsdata

För intaget av samtliga OHC så skiljer sig medelvärden och medianer åt och en Kolmogorov-Smirnov-test för normalitet visade att intaget inte var normalfördelat ($p < 0,01$). Särskilt intaget från fisk och skaldjur uppvisade en markant skevhet. I texten används genomgående medianen om inget annat anges. Medianintaget av de OHC som behandlas i rapporten visas i tabell 1. För uppgifter om medelvärden, 95:e percentilen och intaget uppdelat på olika

livsmedelskategorier och åldersgrupper hänvisas till respektive Appendix B-F. Intaget av samtliga OHC redovisas uppdelat på kön, åldersgrupper och bidrag i procent från olika livsmedelskategorier.

Tabell 1. Medianintaget av några viktiga organiska miljögifter hos Sveriges befolkning mellan 17-79 år. Intaget av Σ PCB, PCB-153, Σ DDT, DDE, PBDE och HBCD angivet i ng. PCDD/F-TEQ, PCB-TEQ och total-TEQ är angivet i pg. För mer detaljerad redovisning hänvisas till respektive Appendix.

	Intag /dag		Intag /kg kroppsvikt /dag	
	kvinnor	män	kvinnor	män
Σ PCB	499	550	7,6	7,0
PCB-153	135	152	2,1	1,9
DDT	376	414	5,7	5,3
Σ DDE	228	252	3,5	3,2
PCDD/F-TEQ	39,7	48,4	0,62	0,61
PCB-TEQ	28,9	32,8	0,44	0,41
Total-TEQ	69,5	81,1	1,1	1,0
PBDE	28,1	33,2	0,43	0,43
HBCD	141	151	2,2	1,9

Polyklorerade bifenylor (PCB)

Intagsberäkningarna för Σ PCB och för PCB-153 redovisas i Appendix B (Σ PCB i tabell 1 –9 och PCB-153 i tabell 10-18).

Män hade ett signifikant högre intag (550 ng/d) av Σ PCB än kvinnor (499 ng/d). När det gäller intaget per kg kroppsvikt hade däremot kvinnor ett signifikant högre (7,6 ng/kg b.w./d) än män (7,0 ng/kg b.w./d). Vidare var intaget av Σ PCB åldersberoende och en statistisk analys visade att intaget ökade signifikant med åldern, främst beroende på den åldersrelaterade ökningen i intaget av Σ PCB från fisk. Det högsta intaget av Σ PCB, 11,5 ng/kg b.w./d för kvinnor och 9,6 ng/kg b.w./d för män fanns i åldersgruppen 61-70 år. För kvinnor var intaget av Σ PCB från fet östersjöfisk c:a 10 gånger högre i åldersgruppen över 50

år jämfört med åldersgruppen under 25 år. Hos män var inte skillnaden i intag lika markant men även här ökade intaget av Σ PCB från fet östersjöfisk signifikant med åldern.

IPCS har föreslagit ett TDI på 20 ng/kg b.w./d för PCB baserat på en Aroclor 1254-blandning (IPCS, Per Review Draft 24 July 2000). Det ska påpekas att detta TDI än så länge får betraktas som provisoriskt. Medelintaget hos kvinnor i åldersgruppen 17-40 år var 8,5 ng/kg b.w./d (539 ng/d) och 95e percentilen var 18 ng/kg b.w./d (1298 ng/d). Av kvinnor i den här åldersgruppen hade 4,7 % ett intag av Σ PCB som ligger över TDI för Aroclor1254-blandningen (figur 3). Det högsta intaget hos kvinnor i åldersgruppen 17-40 år var 95 ng/kg b.w./d (5714 ng/d). Orsaken till det höga intaget var i detta fall konsumtion av fisklever. Medelintaget hos män och de kvinnor som är 41 år och äldre var 12 ng/kg b.w./d (893 ng/d) och 95e percentilen var 31 ng/kg b.w./d (2342 ng/d). Bland dessa låg intaget över TDI hos c:a 10% (figur 4). Sex personer hade ett intag över 100 ng/kg b.w./d (visas inte i figuren) och det högsta intaget var 525 ng/kg b.w./d (33615 ng/d). Orsaken till det extremt höga intaget var konsumtion av fisklever.

Den procentuella fördelningen av intaget av Σ PCB från olika livsmedelgrupper framgår av figur 5. Konsumtion av fisk bidrog med mellan 70 och 80 % av hela intaget av Σ PCB. Därefter kommer intag från kött och fågel följt av intag från mejeriprodukter. Fet östersjöfisk svarade för 42-44 % av Σ PCB-intaget från fisk (figur 5) vilket motsvarade drygt 30 % av det totala intaget av Σ PCB. Fisk och skaldjur var den livsmedelsgrupp som hade störst betydelsen för intaget av Σ PCB (figur 5) och en regressionsanalys visar att c:a 40 % ($r^2=40,2$) av variationen i intag av Σ PCB hos kvinnor i åldersgruppen 17-75 år kan förklaras med konsumtionen av fisk och skaldjur (figur 2). Konsumtionen av kött och fågel, mejeriprodukter, vegetabiliskt fett och ägg var för sig svarade för 1,4%, 0%, 0% och 7,5% av variationen i intag.

Den procentuella andelen av PCB153 i Σ PCB i några olika livsmedel visas i Appendix B, tabell 19. Intaget av PCB153 utgjorde c:a 27 % av intaget av Σ PCB.

SDDT och DDE

Intagsberäkningarna av Σ DDT och DDE redovisas i tabellform i Appendix C (Σ DDT i tabell 1-9 och DDE i tabell 10-18).

Hos män var intaget av Σ DDT signifikant högre (414 ng/d) jämfört med intaget hos kvinnor (376 ng/d) men beräknat på kroppsvikten var intaget högre hos kvinnor (5,7 ng/kg b.w./d) jämfört med intaget hos män (5,3 ng/kg b.w./d).

Det provisoriska tolerabla intaget (PTDI) för DDT är för närvarande 10 µg/kg b.w./d (FAO 2001). Det högsta intaget av ΣDDT som hittades i Riksmaten var 0,20 µg/kg b.w./d och 95e percentilen för hela Riksmaten var 0,02 µg/kg b.w./d.

Intaget av DDE var 252 ng/d hos män och 228 ng/d hos kvinnor och även i det fallet hade män ett signifikant högre intag men beräknat på kroppsvikt hade kvinnor ett signifikant högre intag (3,5 ng/kg b.w./d) jämfört med män (3,2 ng/kg b.w./d).

Även för ΣDDT och DDE utgjorde fisk den största enskilda källan till intag via födan och 65-70% av intaget kom från gruppen fisk och skaldjur (figur 7). Eftersom fiskkonsumtionen ökade med åldern så uppvisar även intaget av ΣDDT och DDE en signifikant åldersrelaterad ökning. Liksom för ΣPCB utgjorde konsumtion av fet östersjöfisk den enskilt största källan till intag av ΣDDT men även de övriga kategorierna (annan fet fisk och övrig fisk) bidrog med en betydande del av intaget från fisk (figur 8). Intaget av ΣDDT från fet östersjöfisk utgjorde c:a 25 % av det totala födointaget i hela åldersintervallet 17-79 år (kvinnor och män) men spridningen mellan olika åldersgrupper var stor. I de yngsta åldersgrupperna (17-20 år) utgjorde intaget från fet östersjöfisk mindre än 10 % av det totala intaget medan i åldersgrupperna över 50 år utgjorde bidraget från fet östersjöfisk c:a 30 % av det totala intaget.

När det gäller kvinnor i hela åldersintervallet 17-75 år visade en regressionsanalys att c:a 40 % av variationen i intag av ΣDDT ($r^2=40,1$) kunde hänföras till konsumtion av fisk och skaldjur medan kött och fågel, mejeriprodukter, vegetabiliskt fett och ägg vardera svarade för 1,8 %, 0%, 0% och 6,5% av variationen i intag.

Halten av DDE utgör 60-70% av ΣDDT i de olika livsmedlen som analyserats. (Appendix C, tabell 19). Intaget av DDE utgör c:a 60 % av intaget av ΣDDT.

Dioxiner

Intagsberäkningarna av dioxin har delats in i intag av polyklorerade dibensodioxiner och dibensofuraner (PCDD/PCDF) och intag av dioxinlika PCB. Intaget av PCDD/F-TEQ, PCB-TEQ redovisas separat och summan av intaget av PCDD/F-TEQ och PCB-TEQ redovisas som total-TEQ. Haltdata saknas för skaldjur och ål. Resultatet av intagsberäkningarna för PCDD/F-TEQ redovisas i tabellform i Appendix D, tabell 1-9, för PCB-TEQ i Appendix D, tabell 10-18 och för total-TEQ i Appendix D, tabell 19-27.

Andelen av PCDD/F-TEQ och PCB-TEQ i total-TEQ i olika livsmedel framgår av tabell 28 i Appendix D.

PCDD/F-TEQ (Appendix D, tabell 1-9). Män hade ett signifikant högre intag (48 pg/d) jämfört med kvinnor (40 pg/d) men beräknat på kroppsvikten så förelåg ingen signifikant skillnad i intag (0,61 pg/kg b.w./d respektive 0,62 pg/kg b.w./d). Intaget av PCDD/F-TEQ ökade signifikant med åldern hos både kvinnor och män beroende på den åldersrelaterade ökningen i fiskkonsumtion. Beträffande intaget från övriga livsmedelsgrupper så fanns endast små skillnader i intag mellan olika åldersgrupper.

Fisk bidrog med 30-40 % av intaget av PCDD/F-TEQ, mejeriprodukter med c:a 20 % och kött och fågel med 16-18 %. Fet östersjöfisk svarade för hälften av intaget från fisk och 15-18 % av det totala intaget av PCDD/F-TEQ.

PCB-TEQ (Appendix D, tabell 10-18). Män hade ett signifikant högre intag (33 pg/d) än kvinnor (29 pg/d) men baserat på kroppsvikt fanns ingen signifikant skillnad i intag (0,41 pg/kg b.w./d respektive 0,44 pg/kg b.w./d). Intaget av PCB-TEQ ökade signifikant med åldern hos både kvinnor och män främst beroende på den åldersrelaterade ökningen i fiskkonsumtion.

Fisk svarade för c:a 50 % av det totala födointaget av PCB-TEQ och av detta så kom c:a en tredjedel från konsumtion av fet östersjöfisk. Fet östersjöfisk bidrog med 14 % av det totala intaget av PCB-TEQ från livsmedel. Spridningen mellan olika åldersgrupper var mycket stor, speciellt hos kvinnor där fet östersjöfisk bidrog med mindre än 5% av intaget i åldersgrupperna under 30 år och för c:a 30 % av intaget i åldersgrupperna över 50 år.

Total-TEQ (Appendix D, tabell 19-27)

Män hade ett signifikant högre intag av total-TEQ (81 ng/d) jämfört med kvinnor (70 ng/d) men beräknat på kilo kroppsvikt så fanns ingen statistisk skillnad i intag (1,0 pg/kg b.w./d respektive 1,1 pg/kg b.w./d).

Intaget av total-TEQ ökade signifikant med åldern hos både män och kvinnor och det var främst intaget från fisk som bidrog till den åldersrelaterade ökningen. Fisk svarade för 50-55 % av intaget av total-TEQ och utgjorde den största källan till intag av total-TEQ från födan (figur 9). Därefter följer mejeriprodukter (16-18 %) och kött och fågel (c:a 15%). Fet östersjöfisk bidrog med den största andelen av intaget från fisk (40-42 %) medan en tredjedel av intaget från fisk kom från kategorin annan fet fisk (figur 10). Fet östersjöfisk bidrog till 15-18 % av det totala intaget från födan i hela åldersintervallet (17-79 år) hos män respektive kvinnor men spridningen var stor i olika åldersgrupper.

En regressionsanalys visar också att konsumtionen av fet östersjöfisk hade ett starkt samband med intaget av total-TEQ och fiskkonsumtionen svarade för c:a 50% av variationen i intag ($r^2=52,0$) medan kött och fågel, mejeriprodukter, vegetabiliskt fett och ägg endast svarade för 3,9%, 2,2 %, 1,4% respektive 8,9% hos kvinnor i åldern 17-75 år som representerades av Riksmaten.

Det tolerabla dagliga intaget (TDI) av dioxin är 2 pg WHO-TEQ/kg b.w./d (European Commission 2000) och enligt resultaten i den här rapporten hade c:a 12 % av befolkningen som representeras av Riksmaten-undersökningen ett intag som ligger över TDI (figur 12). Gruppen kvinnor i barnafödande ålder (<41 år) hade ett signifikant lägre intag (median 0,92 pg/kg b.w./d) jämfört med gruppen män (17-79 år) och kvinnor >40 år (median 1,1 pg/kg b.w./d) men c:a 6% bland kvinnor som är yngre än 41 år har ett intag som ligger över TDI (figur 11). I gruppen män (17-79 år) och kvinnor >40 år så hade c:a 14 % ett intag som ligger över TDI.

Polybromerade bifenyletrar (PBDE)

Intagsberäkningarna av PBDE redovisas i tabellform i Appendix E (tabell 1-9).

När det gäller intagsberäkningar för PBDE så saknas haltdata för sik, ål, skaldjur och fisklever, vilka utgör 12% av den konsumerade fiskmängden.

Män hade ett signifikant högre intag (33 ng/d) av PBDE än kvinnor (28 ng/d) men beräknat på kroppsvikt fanns ingen statistisk signifikant skillnad i intag (43 ng/kg b.w./d i båda fallen).

Intaget av PBDE ökade signifikant med åldern hos både män och kvinnor och även i detta fall var det den åldersrelaterade ökningen i fiskkonsumtion som bidrog till det ökade intaget av PBDE. Fisk stod för mellan 55 och 60 % av intaget (figur 13) men PBDE avvek från mönstret för övriga OHC genom att det var kategorin ”annan fet fisk” som bl a innehåller odlad lax och regnbåge som stod för 60% av bidraget från fisk. Fet östersjöfisk svarade för en betydligt mindre andel jämfört med Σ PCB, Σ DDT och dioxin (figur 14). Totalt sett kom mellan 33 och 36 % av intaget av PBDE från ”annan fet fisk” medan fet östersjöfisk endast svarade för c:a 8 % av det totala födointaget av PBDE hos samtliga i åldern 17-79 år. Regressionsanalysen visade också att det var konsumtionen av ”annan fet fisk” som svarade för den största variationen (43 %) i intaget av PBDE medan konsumtionen av fet östersjöfisk svarade för 36 % av variationen i intag. Korrelationskoefficienten för hela kategorin fisk och skaldjur var 37,2%. Konsumtionen av övriga livsmedel (kött och fågel, mejeriprodukter,

vegetabiliskt fett, ägg) svarade för 0,9%, 1,1%, 0,5% och 4,4% av variationen i intag av PBDE hos kvinnor i åldern 17-75 år.

Hexabromcyklododekan (HBCD)

Intagsberäkningarna för HBCD redovisas i tabellform i Appendix F (tabell 1-6).

När det gäller intagsberäkningarna av HBCD så är dessa mer summariska än för övriga OHC beroende på ofullständiga haltdata. Haltdata saknas för de flesta fiskarter och därför har intaget från fisk beräknats utifrån halten i en fiskblandning från Matkorgen (se appendix A, tabell 4). Haltdata saknas helt för matfett och därför har ingen intagsberäkning gjorts från livsmedelskategorierna ”vegetabiliskt fett” och inte heller från kategorin ”övrigt fett”. I det totalintag som redovisas saknas följaktligen bidrag från dessa båda kategorier och därför har heller inte något procentuellt bidrag från olika livsmedelskategorier beräknats.

Män hade ett signifikant högre intag av HBCD än kvinnor (median 151 ng/d respektive 141 ng/dag) men beräknat på kroppsvikt så hade kvinnor ett signifikant högre intag (median 2,2 ng/kg b.w./d respektive 1,9 ng/kg b.w./d). Även när det gäller intag av HBCD så fanns en åldersrelaterad ökning både hos män och kvinnor beroende på den åldersrelaterade ökningen i fiskkonsumtion.

Ingen regressionsanalys har gjorts på sambandet mellan konsumtion av olika livsmedel och intag av HBCD.

De intagsberäkningar som har presenterats här får, på grund av ofullständiga haltdata betraktas som preliminära.

Diskussion

Osäkerhetsfaktorer i intagsberäkningarna

De intagsberäkningar som redovisas här baserar sig på kostvaneundersökningen, Riksmaten 1997-98 och på analyser av ett antal livsmedel och livsmedelsblandningar som insamlades i huvudsak 1998-99.

De personer som deltagit i kostundersökningen har valts ut slumpmässigt bland Sveriges befolkning i åldersintervallet 18-74 år. Cirka 60% av de som kontaktades bidrog med kompletta, användbara uppgifter. För närvarande saknas en analys av bortfallet och det går därför inte att dra några slutsatser om det föreligger skillnader i svarsfrekvens mellan exempelvis olika åldersgrupper. Vid kostvaneundersökningen användes två olika metoder - en kostregistrering i

form av en kostdagbok med sju dagars registrering av matintaget och, knuten till kostdagboken, en enkät rörande konsumtionen av fisk där man ombads uppskatta sin konsumtion av specificerade typer av fisk och fiskrätter under det senaste året. Det innebär att konsumtionen av fisk uppskattades med hjälp av en annan metod än konsumtionen av övriga livsmedel. Detaljerade frågor om vissa livsmedel kan leda till en överskattning av det totala intaget av dessa. Det kan också i vissa fall vara svårt att skilja på olika typer av fisk. Exempelvis kan det vara svårt för konsumenten att alltid veta om den lax man äter är viltfångad östersjölox eller odlad lax. Enligt svaren i enkäten i Riksmaten så har 40 % av samtliga som svarade uppgivit att de konsumerat viltfångad östersjölox inköpt i handeln och medelkonsumtionen bland dem som konsumerat östersjölox var 2,3 g/d. Om man räknar med 2,4 miljoner konsumenter mellan 18 och 74 år (SCB 2001) så skulle detta innebära att det konsumerats drygt 2000 ton kommersiellt landad östersjölox/år, vilket är betydligt mer än vad som landats i Sverige enligt Fiskeriverkets officiella statistik. Den officiella fångsten av lax runt Sveriges kuster anges 1997 till 496 ton (Fiskeriverket statistik 2000). Även om inte all lax som fiskas hamnar i Fiskeriverkets officiella statistik så är sannolikt mycket av den lax som inköps i handeln och som konsumenterna tror är östersjölox i själva verket norsk fjordlax eller någon annan odlad lax. En jämförelse med fiskkonsumtionen i Sverige 1990 tyder också på en överskattning av konsumtionen av östersjölox. Enligt Vaz (1995) så konsumerades 1,4 kg lax/person och år 1990 och av detta så var 0,08 kg fångad i Östersjön. Detta kan jämföras med 1,8 kg konsumerad lax per år i Riksmatenundersökningen varav 0,4 kg uppges vara östersjölox. Detta skulle betyda att konsumtionen av östersjölox har ökat c:a fem gånger mellan 1990 och 1997/98 vilket inte verkar sannolikt. Eftersom halterna av OHC, undantaget PBDE, var betydligt lägre i den norska fjordlaxen och annan odlad lax så kommer detta att innebära en viss överskattning av intaget av OHC. En grov kalkyl visar att intaget av ΣPCB blir ungefär 13 % lägre om man antar att all lax som konsumerades var odlad lax (regnbåge och norsk fjordlax).

Livsmedelsproverna samlades också in med hjälp av olika metoder. Ett antal prover togs i producentledet från slakterier, hönsrier mm och dessa prover poolades och i de flesta fall gjordes en analys på det poolade materialet. Följaktligen saknas uppgifter på spridningen i halter. Sedan togs också ett antal prover på livsmedel som köptes in i detaljhandeln. För dessa prover användes en s.k. matkorgsmetodik, vilket innebar att livsmedlen blandades i olika grupper, kött och charkprodukter blandades i en grupp, olika mjölk, fil och ostprodukter blandades i en grupp osv. och analyser gjordes på respektive blandning. Det gör att halldata saknas på de enskilda livsmedlen som ingår i blandningen och därför har samma halldata

använts på alla livsmedel i en grupp. I de fall halterna är angivna på fettviktsbasis (kött, mejeriprodukter, vegetabiliskt fett) har ett antagande om hur stor del av det konsumerade livsmedlet som utgörs av fett gjorts.

Beträffande fisk så har även olika arter samlats in, i vissa fall i samband med inköpen till Matkorgen och i vissa fall på andra sätt. Fiskproverna från samma art har poolats och i de flesta fall har en analys gjorts på det poolade materialet. Uppgifter på spridningar i halter saknas också i dessa fall. I de fall då haltdata saknas för en viss fiskart har extrapoleringar gjorts utifrån analyserna av en liknande fiskart. Så har t ex halten i sill använts för all fet fisk från västkusten halten i gädda för all mager insjöfisk.

I de fall då de analysresultaten ligger under kvantifieringsgränsen har halten satts till halva kvantifieringsgränsen. Då ett antal kongener har adderats till en summahalt som för t ex Σ PCB så får man med detta förfaringssätt en viss felskattning av summahalten om många kongener ligger under kvantifieringsgränsen. Då äldre haltdata använts saknas dessutom analyser av vissa kongener.

Analyser av OHC har enbart gjorts på animaliska livsmedel och på margarin. Därför saknas haltdata på vegetabilier som frukt, grönsaker, rotfrukter, cerealier mm. Enligt holländska beräkningar av dioxinintag kan intaget från vegetabilier utgöra ända upp till 20 % av det totala intaget av dioxin (PCDD/PCDF) hos holländska konsumenter (Freijer et al. 2001). Det ska dock påpekas att i detta fall så ligger halten av många kongener under kvantifieringsgränsen och då dessa har satts till $\frac{1}{2}$ LOD får man troligen en överskattning av den verkliga halten.

Mycket av det som konsumeras ingår också i sammansatta livsmedel och maträtter där det kan vara svårt att få en korrekt uppgift om hur mycket av enskilda råvaror som ingår vilket bidrar till en osäkerhet i intagsberäkningarna.

Sammantaget ger detta upphov till ett antal olika felkällor i beräkningarna. Något försök att uppskatta storleksordningen på samtliga felkällor har inte gjorts i den här sammanställningen.

Bidrag från olika livsmedelsgrupper

Fisk utgjorde den största källan till intag via födan av samtliga OHC som redovisas i den här rapporten och fisk bidrog till mellan halva och tre fjärdedelar av det totala intaget. Därefter följer kött/fågel och mejeriprodukter som bidrog med ungefär lika stor andel av intaget. När det gäller HBCD har inte det procentuella bidraget från olika livsmedelsgrupper beräknats eftersom haltdata är ofullständiga. Konsumtionen av fet östersjöfisk var det enskilda

livsmedel som utgjorde det största bidraget till intag av OHC. Konsumtionen av fet östersjöfisk hade en mycket stor individuell variation, vilket medförde att intaget av OHC har fått en mycket stor spridning och de personer som hade högst OHC-intag (den övre 5:e percentilen) var så gott som uteslutande storkonsumenter av fet östersjöfisk. När det gäller intaget av PBDE var det i stället konsumtionen av ”annan fet fisk” som svarade för en större andel av intaget än fet östersjöfisk.

Medelintaget av Σ PCB, Σ DDT, dioxin (PCDD/F-TEQ, PCB-TEQ, total-TEQ) samt PBDE som beräknat utifrån enskilda haltdata och individuella konsumtionsuppgifter från Riksmaten stämde i samtliga fall bra överens med intaget beräknat med matkorgsmetodik (tabell 2) och som redovisats i den sakrapport som lämnats till Miljöövervakningen (Darnerud et al 2001). Däremot så avvek det procentuella bidraget från olika livsmedelskategorier mellan de två beräkningssätten. Intaget beräknat på Riksmaten-data gav genomgående ett högre procentuellt bidrag från fisk jämfört med intag beräknat med matkorgsmetodik. Skillnaderna varierade mellan olika OHC (tabell 3). Orsaken till skillnaderna i det procentuella bidraget från fisk mellan de två beräkningssätten kan vara att i intagsberäkningarna som gjordes med matkorgsmetodik användes inte haltdata från enskilda analyser av olika fiskarter utan i stället användes halten i en fiskblandning där ett antal olika fiskar ingick i enlighet med den beräknade normalkonsumtionen (Darnerud et al 2000).

Tabell 2. Jämförelse mellan intagsberäkningar gjorda på Riksmatendata (medelvärden) och med matkorgsmetodik (Darnerud et al 2001).

	Matkorgen	Riksmaten	
		kvinnor	män
Σ PCB (ng/d)	610	760	867
Σ DDT /ng/d)	517	605	543
PCDD/F-TEQ (pg/d)	53,2	50,8	62,9
PCB-TEQ (pg/d)	40,9	37,7	43,3
Total-TEQ (pg/d)	94,1	89,0	106
PBDE (ng/d)	49,6	40,8	46,8

Tabell 3. Jämförelse mellan det procentuella bidraget från fisk baserat på intagsberäkningar i Riksmaten (medelvärden) och med matkorgsmetodik (Darnerud et al 2001).

	Matkorgen	Riksmaten	
		kvinnor	män
ΣPCB	57	72	67
ΣDDT	49	66	60
PCDD/F-TEQ	24	40	37
PCB-TEQ	44	54	49
Total-TEQ	33	46	42
PBDE	46	60	55

Kostvaneskillnader mellan åldersgrupper

I den tidigare kostundersökningen (HULK 1989) var det inte möjligt att urskilja konsumtionsskillnader i olika åldersgrupper hos den vuxna befolkningen. I den aktuella studien har deltagarna delats in i åldersgrupper och det är då tydligt att konsumtionen av framförallt fisk varierar i olika åldersgrupper. Fiskkonsumtionen ökade med åldern hos både män och kvinnor och gruppen 61-70 år hade en nästan dubbelt så hög konsumtion som gruppen 17-30 år. Det gällde alla kategorier av fisk utom skaldjur. Detta var speciellt markant när det gäller kvinnors konsumtion av fet östersjöfisk där åldersgruppen över 50 år hade c:a tio gånger högre konsumtion än åldersgruppen under 25 år. Det faktum att unga kvinnor mer sällan äter fet östersjöfisk skulle kunna refereras till att Livsmedelsverket sedan 1995 har ett differentierat kostråd när det gäller vissa feta fiskar från Östersjön och viss insjöfisk där man har striktare rekommendationer att begränsa intaget av somliga fiskar för flickor och kvinnor i barnafödande ålder. I Riksmaten hade c:a 12 % av kvinnorna i åldern 40 år och yngre en högre konsumtion av fet östersjöfisk än vad kostråden rekommenderar med reservation för överskattningen av konsumtionen av östersjöfisk. Kvinnor i åldern 36-40 år tenderade att ha en något högre konsumtion jämfört med de yngre åldersgrupperna.

SPCB och PCB153

Medelintaget av ΣPCB, 867 ng/d hos män och 760 ng/d hos kvinnor var något högre i den här rapporten jämfört med det intag på 610 ng/d som beräknades utifrån halldata i

livsmedelsblandningar med matkorgsmetodiken. En viss överskattning av det verkliga intaget finns sannolikt i det här materialet, dels beroende på att halter under detektionsgränsen har satts till halva detektionsgränsen men även på grund av att vissa haltdata på fisk (sik, ål, fisklever) är c:a tio år gamla. Konsumtionen av sik, ål och framförallt fisklever är dock låg, endast 1,2% av personerna i studien har exempelvis uppgivit att de ätit fisklever. Överskattningen av konsumtionen av östersjölox kan också ha en viss betydelse och man bör också komma ihåg att den egenfångade fisken har inkluderats i intagsberäkningarna i den här rapporten vilket inte har gjorts i tidigare undersökningar.

Intaget av Σ PCB var betydligt lägre i den aktuella studien jämfört med intagsberäkningar publicerade 1996 (Wicklund-Glynn et al. 1996). I studien från 1996 angavs ett Σ PCB intag på 3,2 $\mu\text{g}/\text{dag}$ vilket kan jämföras med 0,76 $\mu\text{g}/\text{dag}$ för kvinnor och 0,87 $\mu\text{g}/\text{dag}$ hos män i den aktuella studien som baserar sig på konsumtionsdata från Riksmaten 1997-98, alltså c:a en fjärdedel av intaget i början av 1990-talet. En jämförelse av intaget beräknade på per capita konsumtionen 1990 antyder att det är främst intaget från kött, mejeri och ägg som har minskat medan intaget från fisk inte har minskat i samma utsträckning. Beträffande intaget av Σ PCB från fet östersjöfisk har detta snarare ökat något i de aktuella beräkningarna baserade på Riksmaten jämfört med intagsberäkningar gjorda på per capita konsumtion från 1990 (Darnerud et al 1995). Det ska dock påpekas att olika metoder har använts vid dessa båda intagsberäkningarna och att de inte är direkt jämförbara. Även osäkerheten i vilken typ av lax som konsumerats spelar in (se diskussionen sid 17).

Halterna av PCB i fet östersjöfisk har sjunkit sedan mätningarna i slutet av 1980-talet men halten i strömming har sjunkit betydligt mer än halten i östersjölox. I strömming var halten i mätningarna från 1998 c:a 14 % av halten i slutet av 1980-talet (29 ng/g färskvikt jämfört med 200 ng/g färskvikt) medan halten i östersjölox 1998 var c:a 50 % av halten i slutet av 1980-talet (164 ng/g färskvikt jämfört med 390 ng/g färskvikt) (Darnerud et al. 1995).

En jämförelse kan göras beträffande intag av PCB-153 hos kvinnor i Riksmaten i åldern 17-40 år med en intagsstudie som gjorts på gravida kvinnor boende i Uppsalatrakten under åren 1996-1999. Det fanns ingen signifikant skillnad i totalintaget av PCB-153 mellan dessa båda grupper men däremot så hade de gravida kvinnorna ett signifikant lägre intag från fisk och skaldjur jämfört med kvinnorna i motsvarande åldersgrupp i Riksmaten (opubl. data). Jämförelsen har inte gjorts på intag av Σ PCB eftersom antalet kongener som ingick i Σ PCB var färre i studien på gravida kvinnor. Jämförelsen tyder på att gravida kvinnor i större

utsträckning har begränsat sin konsumtion av fisk, sannolikt beroende på den ökade information de fått angående konsumtion av fisk från exempelvis mödravårdscentraler. Däremot så hade de gravida kvinnorna ett signifikant högre intag av PCB-153 från övriga livsmedelsgrupper vilket ledde till att totalintaget av PCB-153 blev lika stort som hos kvinnorna i motsvarande ålder i Riksmatengruppen. Det ska dock påpekas att olika metoder har använts vid kostundersökningen beträffande andra livsmedel än fisk i de båda fallen.

Fisk och skaldjur bidrog med c:a 70 % av det totala födointaget av PCB i de aktuella beräkningarna baserade på Riksmatendata. Det är något mer än vad man kommit fram till vid tidigare intagsberäkningar där fisk svarat för ungefär 50% av intaget (Wicklund-Glynn et al. 1996).

Andelen PCB-153 av Σ PCB utgjorde c:a 25 % i fisk, 24 % i mejerifett och 30 % i kött, vilket är något högre än vad som anges i en tidigare studie (Wicklund-Glynn et al. 1996) där andelen PCB153 uppges vara 10, 20 och 25% i fisk, mejeri och kött. (Appendix B, tabell 19).

Σ DDT och DDE

Även för Σ DDT stämde totalintaget beräknat utifrån Riksmaten-data väl överens med totalintaget beräknat från Matkorgsdata. I Matkorgen blev totalintaget av Σ DDT 605 ng/d vilket kan jämföras med medelvärdet 557 ng/d för män och 543 ng/d för kvinnor beräknat utifrån konsumtionsdata från Riksmaten. Även här blev bidraget från fisk högre vid den individuella beräkningen av konsumtionen i Riksmaten jämfört med Matkorgsdata.

Det provisoriska tolerabla intaget (PTDI) för Σ DDT är för närvarande 10 μ g/kg b.w./d (FAO 2001). Om det aktuella PTDI jämförs med det högsta intaget som återfanns i Riksmaten (0,20 μ g/kg b.w./d) respektive 95:e percentilen (0,02 μ g/kg b.w./d) så har den övre 5:e percentilen i Sverige ett intag av Σ DDT från livsmedel som ligger mellan 50 och 500 gånger under PTDI. Jämfört med tidigare intagsberäkningar av Σ DDT så har intaget sjunkit till c:a 25 % av intagsnivån 1990, från 32 ng/kg b.w./d (Vaz 1995) till c:a 8 ng/kg b.w./d i intagsberäkningarna baserade på Riksmaten 1997/98.

Dioxiner

En jämförelse visade att även intaget av PCDD/F-TEQ, PCB-TEQ och totalTEQ beräknat på Matkorgsdata stämde överens med intaget beräknat på Riksmatendata (tabell 2). Däremot så avvek den procentuella fördelningen av intaget på olika livsmedelsgrupper också i detta fall

mellan undersökningarna så att Riksmaten-data gav bidraget från fisk större betydelse (tabell 3).

I en studie publicerad 1996 så angavs intaget av dioxin till 255-300 pg N-TEQ/d i intagsberäkningar baserade på per capita konsumtion 1990 (Wicklund-Glynn et al. 1996) vilket är c:a tre gånger högre än det intag som beräknats ur Riksmaten 1997-98.

Intaget av dioxin beräknat på Riksmaten-data stämmer väl överens med data i en nyligen publicerad finsk studie där födointaget av total-TEQ uppgavs vara 100 pg/d (Kiviranta et al. 2001). Även bidraget från PCDD/F-TEQ (46 pg/d) och från (PCB-TEQ 53 pg/d) i den finska studien stämmer väl överens med vad som erhållits ur Riksmaten. Även i detta fall så avviker den procentuella fördelningen av intaget från olika livsmedelsgrupper något från den som erhållits i den här studien. I Kiviranta et al. (2001) så uppges att hela 81 % av intaget av total-TEQ kommer från fisk och fiskprodukter, 10 % från mejeriprodukter och 6,4 % från köttprodukter vilket ger ett högre bidrag från fisk jämfört med vad som erhållits ur Riksmaten där drygt 40 % kom från fisk, c:a 15 % från mejeriprodukter och c:a 15 % från köttprodukter (inklusive fågel).

Det tolerabla intaget för dioxin som tagits fram av den Vetenskapliga kommittén för livsmedel inom EU är 14 pg WHO-TEQ /kg bw/vecka vilket motsvarar 2 pg/kg b.w./d. I Sverige var medelintaget beräknat utifrån Riksmatendata 1,4 pg/kg b.w./d för män och 1,3 pg/kg b.w./d för kvinnor. Medianintaget var lägre (1,0 respektive 1,1 pg/kg b.w./d) beroende på att konsumtionen av framförallt fet östersjöfisk inte var normalfördelad och att konsumtionen av sådan fisk bidrog med en betydande del av intaget. C:a 12 % av samtliga personer i Riksmaten hade ett högre dagsintag än 2 pg/kg b.w./d. I gruppen kvinnor =40 år hade c:a 6 % ett intag av total-TEQ över TDI (figur 11) medan i gruppen kvinnor =41 år och samtliga män (17-79 år) hade 14,5 % ett intag över TDI (figur 12). De personer som hade ett intag av total-TEQ som låg över TDI var signifikant äldre och hade en signifikant högre konsumtion av fisk än de med ett intag under TDI. Om gruppen kvinnor <41 år med ett dioxinintag över TDI jämförs med dem som har ett intag under TDI så var konsumtion av fet östersjöfisk och annan fet fisk signifikant högre hos kvinnor med ett intag över TDI. Däremot fanns inga signifikanta skillnader i konsumtion av övrig fisk, kött och fågel, mejeriprodukter, vegetabiliskt fett och ägg mellan kvinnor med ett intag över TDI vilket jämfört med dem med ett intag under TDI vilket också visar att det är i första hand konsumtionen av fet fisk som har betydelse för intaget av dioxin.

I Riksmaten så har endast konsumtionen hos vuxna (18-74 år) studerats men en studie gjord på dioxinintag hos barn och ungdomar (1-24 år) som baserar sig på något äldre

konsumtionsdata (HULK 1989) men med aktuella haltdata visade att intaget beräknat på kroppsvikt var högre hos barn än hos vuxna (Appelgren et al. 2002). Medelintaget i den yngsta åldersgruppen i den studien (1-3 år) var 3,5 pg/kg b.w./d vilket är betydligt över det aktuella TDI. Medelintaget hos både pojkar och flickor i alla åldersgrupper upp till 10 år låg över TDI (Appelgren et al. 2002).

Resultaten visar således att intaget av dioxin hos vissa konsumenter fortfarande är för högt i jämförelse med SCF:s TDI trots att det sjunkit betydligt sedan början av 1990-talet.

Polybromerade difenyletrar (PBDE)

PBDE är en grupp av polybromerade aromatiska flamskyddsmedel som använts bl a i elektronisk utrustning och textilier. PBDE uppmättes i fisk för första gången i Sverige 1981 (Andersson och Blomkvist 1981). Under 1970-90 talen har halterna i modersmjölk ökat kraftigt (Merionyte et al. 1999) men vid de senaste mätningarna från 1998-2000 så har halterna sjunkit jämfört med tidigare år (Merionyte Guvenius & Norén 2001)

Det aktuella intaget i Sverige baserat på Riksmaten-data 1997/98 visade ett medelintag av 41 ng/ dag för kvinnor och 47 ng/d för män vilket stämmer väl överens med 50 ng/d som var dagsintaget beräknat enligt matkorgsmetoden (tabell 2)(Darnerud et al. 2000).

Medianintaget var betydligt lägre, 28 respektive 33 ng/d beroende på den skeva fördelningen i konsumtionen av fisk, som utgör den största källan till intag av PBDE. I likhet med övriga OHC så utgjorde fisk en jämförelsevis större andel av intaget i de individuella beräkningarna baserade på Riksmaten jämfört med beräkningarna enligt matkorgsmetode (tabell 3). När det gäller yngre kvinnor (17-40 år) så hade dessa ett signifikant lägre medianintag (24 ng/d) jämfört med kvinnor över 40 år (32 ng/d). Intaget i den yngre åldersgruppen, upp t o m 40 år, i Riksmaten var jämförbart med 23 ng/d hos en grupp förstföderskor i Uppsala län som fick svara på en enkät angående sin konsumtion av olika livsmedel i samband med graviditeten (Lind et al. 2001).

Fisk utgjorde den huvudsakliga källan till intag av PBDE och bidrog med 55-60 % av det totala födointaget men till skillnad från Σ PCB och dioxiner så var det inte i första hand fet östersjöfisk utan gruppen ”annan fet fisk” som inkluderar bl.a odlad norsk fjordlax som var den största källan till intag från fisk. Anledningen till det förhållandevis höga intaget av PBDE från ”annan fet fisk” är att halterna av PBDE i odlad lax är relativt höga jämfört med halterna i vild östersjöfisk och strömming. När det gäller PBDE finns få intagsdata. Enligt en kanadensisk studie med 40 matkorgsprover insamlade under 1999 så var intaget från födan 44 ng/d (Ryan muntlig information, Ryan & Patry 2001) vilket är i samma storleksordning som

intaget i Sverige beräknat på Riksmatendata. I den kanadensiska studien var bidraget från kött och köttprodukter mellan 70 och 80 % medan fisk endast bidrog med ca 5 %. Detta skiljer sig markant från svenska intagsdata beräknade på Riksmaten och torde delvis kunna förklaras med skillnader i matvanor. När det gäller haltdata i livsmedel är det svårt att göra adekvata jämförelser för exempelvis mejeriprodukter och kött eftersom halterna i vissa fall är angivna på fettviktsbasis och i andra fall på färskviktsbasis utan att fetthalten finns angiven. När det gäller mejeriprodukter så är analysen ofta enbart gjord på en typ av mejeriprodukt som mjölk, grädde eller ost. När det gäller fisk så är det lättare att jämföra resultat från olika studier eftersom analyserna på fisk så gott som alltid är gjorda på färskviktsbasis. Blandade fiskprov insamlad enligt matkorgsmetoden i Sverige har en PBDE-halt av 0,63 ng/g färskvikt (medelvärde från fyra städer 1998-1999) (Darnerud et al. 2000) vilket kan jämföras med 0,85 ng/g färskvikt i fisk insamlad i Finland med motsvarande metodik under 1997-1999 (Strandman et al. 2001). I en studie från Japan så anges halterna i fisk och skaldjur till 0,002 – 1,65 ng/g färskvikt vilket är jämförbart med halter i fisk i Sverige (tabell A:6) (Ohta et al. 2002).

När det gäller intag av PBDE så har betydelsen av andra exponeringsvägar än födan diskuterats och personer som arbetar med nedmontering av elektronisk apparatur haft signifikant högre halter av olika PBDE kongener i blodet jämfört med kontrollgrupper som bestod av laboratoriepersonal och kontorsanställda (Sjödén et al. 1999; Thomsen et al. 2001). I en studie där halten av PBDE i bröstmjölksmättes hos ett antal förstföderskor i Uppsala-trakten mellan åren 1996-99 och där dessa fick besvara frågor om bl a kostvanor och rökning före och under graviditeten fann man inget samband mellan intag via födan och halten i bröstmjölks (Lind et al 2001). Resultatet från den studien antydde att det i de fall då man återfinns relativt höga halter av PBDE i kroppen så kan andra exponeringsvägar än kosten spela en större roll.

Hexabromcyklododekan (HBCD)

HBCD är ett bromerat, alifatiskt flamskyddsmedel som utgjort en mindre del (14%) av konsumtionen av flamskyddsmedel i Västeuropa (IVL rapport 2001). HBCD har varit det vanligaste flamskyddsmedlet i textilier och konsumtionen var högst i Sverige mellan 1990 och 1994 (4-5 ton/år). Efter 1998 har konsumtionen i svensk textilindustri så gott som upphört och HBCD används numera inte alls i svensk textilindustri (Sternbeck et al. 2001). För HBCD så saknas tidigare uppgifter både på halter i livsmedel och intag.

Intaget av HBCD som beräknats utifrån konsumtionsdata ur Riksmaten och med befintliga haltdata låg klart under intaget av Σ PCB och Σ DDT men över intaget av dioxin och PBDE. Intagsdata från framförallt fisk, men även från andra livsmedelsgrupper är dock så pass osäkra att det är svårt att uttala sig om exakta nivåer på intag av HBCD från livsmedel. De intagsberäkningar som gjorts här får därför betraktas som mycket ungefärliga och preliminära men ger en viss uppfattning om hur intaget av HBCD förhåller sig i jämförelse med övriga OHC.

Sammanfattning

Intagsberäkningarna i den här rapporten som baserar sig på kostvaneundersökningen Riksmaten 97/98 och analysresultat på livsmedel från i huvudsak 1998-99 visar att födointaget av Σ PCB, Σ DDT och dioxiner (PCDD/PCDF och dioxinlika PCB) i slutet av 1990-talet har sjunkit till mellan en tredjedel och en fjärdedel av intaget i början av 1990-talet. Ett viktigt förbehåll gäller dock skillnader i studiedesign och förändrad analysstandard, vilket gör det svårt med direkta jämförelser. För bromerade flamskyddsmedel (PBDE och HBCD) saknas tidigare intagsdata och det går därför inte att säga något om tidstrender i intaget. Konsumtionen av fisk och inte minst fet östersjöfisk är en dominerande enskild källa till intag av OHC hos den vuxna befolkningen i Sverige och snarast så har det procentuella bidraget från fisk ökat jämfört med tidigare studier (Darnerud et al. 1995; Glynn et al. 1996). Delvis kan denna skillnad bero på olikheter i insamlandet av konsumtionsdata. En viss överskattning av konsumtionen av viltfångad östersjöfax föreligger troligen också i den här rapporten. En annan förklaring kan vara att halterna i fisk har sjunkit relativt sett mindre än halterna i övriga livsmedel.

I en tidigare kostvaneundersökning (HULK 1989) fanns inte möjlighet att dela upp fiskkonsumtionen på olika fiskarter eller möjlighet att jämföra konsumtionen i olika åldersgrupper vilket har varit möjligt i den här rapporten som baserar sig på Riksmatendata. En sådan uppdelning visar tydligt att konsumtionen av fet östersjöfisk är mycket olika i olika åldersgrupper så att yngre, under 50 år har en signifikant lägre konsumtion av fet östersjöfisk än äldre. Det är speciellt markant när det gäller kvinnor och detta avspeglas i intaget av OHC i olika åldersgrupper.

Trots att intaget av Σ PCB och dioxin har sjunkit kraftigt sedan mitten av 1990-talet så har c.a 10 % av den vuxna befolkning ett intag av Σ PCB som överskrider ett föreslaget TDI

för PCB (0,02 µg/kg b.w./d) och av kvinnor i fertil ålder så överskrider nästan 5 % TDI för ΣPCB. Motsvarande siffror när det gäller dioxin är att c:a 12 % av den vuxna befolkningen överskrider TDI för dioxin (2 pg TEQ/kg b.w./d) och när det gäller kvinnor i fertil ålder överskrider c:a 6 % TDI. Beträffande intaget av ΣDDT hos befolkningen i Sverige så ligger intaget betydligt under det aktuella PTDI (10 µg/kg b.w./d). TDI för bromerade flamskyddsmedel (PBDE och HBCD) saknas.

Fortfarande är PCB och dioxiner de miljögifter där en inte obetydlig del av befolkningen har ett intag som kan utgöra hälsorisker. Men nya ämnen som t ex de bromerade flamskyddsmedlen måste hållas under uppsikt och mer kunskap behövs både om halter och intag av dessa ämnen liksom deras effekter i biologiska system för en korrekt riskbedömning.

Referenser

Andersson Ö., & Blomkvist G. (1981): Polybrominated aromatic pollutants found in fish in Sweden. *Chemosphere* 10(9), 1051-1060.

Appelgren M., Lundgren L-M. & Håkansson H. (2002): Intagsberäkningar av PCB och dioxiner via livsmedel hos svenska konsumenter i åldrarna 1-24 år. Dnr 3292/00, saknr 2112.

Becker W. (1999). Svenskarna äter nyttigare – allt fler väljer grönt. *Riksmaten 1997-98. Vår Föda* 51(1), s.24-27.

Becker W. (2000). Vilka är källorna till våra näringsämnen? *Riksmaten 1997-98. Vår Föda* 52(3), s.16-20.

Darnerud PO., Atuma S., Aune M., Becker W., Petersson-Grawé K. & Wicklund-Glynn A. (2001): Organiska miljökontaminanter i svenska livsmedel. Sakrapport Miljöövervakningen Avtalsnr 215 907.

Darnerud PO., Atuma S., Aune M., Becker W., Petersson-Grawé K. & Wiklund-Glynn A. (2000): Mindre dioxin i svenska livsmedel. *Vår Föda* 52(1), s.26-29.

Darnerud PO., Wicklund Glynn A., Andersson Ö., Atuma S., Johnsson H., Linder C-E. & Becker W. (1995): Bakgrund till de reviderade kostråden - PCB och dioxiner i fisk. *Vår Föda* 47 (2), s.10-21.

European Commission (2000). Opinion of the Scientific Committee on Food on the Risk Assessment of Dioxins and Dioxin-like PCB;s in Food. CS/CNTM/DIOXIN/20 RV 6 Final. 22 November 2000.

FAO (2001): Pesticide residues in food – 2000. Report on the Joint Meeting of the FAO Panel of Experts on Pesticide Residues in Food and the Environment and the WHO Core Assessment Group. FAO Plant Production and Protection Paper, 163, 2001.

Fiskeriverket 2000. Fakta om svenskt fiske och fiskkonsumtion. Statistik till och med 2000. www.fiskeriverket.se/dokument/statistik/statistik_2000.pdf

Freijer J.I., Hoogerbrugge R., van Klaveren J.D., Traag W.A., Hoogenboom L.A.P. & Liem A.K.D. (2001): Dioxins and dioxin-like PCBs in foodstuffs: Occurrence and dietary intake in The Netherlands at the end of the 20th century. RIVM report 639102 022 RIKILT report 2001.003

HULK (1994): Befolkningens kostvanor och näringsintag i Sverige 1989. Statens Livsmedelsverk .

IPCS 2000. International Programme on Chemical Safety. Polychlorinated Biphenyls Human Health Aspects. Peer Review Draft 24 July 2000.

Jordbruksverket 2000. Konsumtionen av livsmedel mm 1996-1999. Rapport 2000:13

Jordbruksverket. Statistikenheten 2000-09-13. Totalkonsumtionen av livsmedel och dess näringsinnehåll. Rapport 2000:16

Kiviranta H., Hallikainen A., Ovaskainen M-L., Kumpulainen J. & Vartiainen T. (2001): Dietary intakes of polychlorinated dibenzo-*p*-dioxins, dibenzofurans and polychlorinated biphenyls in Finland. Food Additives and Contaminants 18(11), 945-953.

Liem Djien A.K., Fürst P. & Rappe C. (2000): Exposure of populations to dioxins and related compounds. Food Additives and Contaminants 17(4), 241-259.

Lind Y., Atuma S., Aune M., Bjerselius R., Darnerud PO., Cnattingius S. & Glynn A. (2001): Polybrominated diphenyl ethers (PBDEs) in breast milk from Uppsala women – extension and updating of data. Abstract BFR 2001.

Merionyté D., Norén K. & Bergman Å. (1999): Analysis of polybrominated diphenyl ethers in Swedish human milk. A time-related trend study, 1972-1997. Journal of Toxicology and Environmental Health, Part A. 58, 329-341.

Merionyté Guvenius D. & Norén K. (2001): Polybrominated diphenyl ethers in Swedish human milk. The follow-up study. Poster Abstract BFR 2001.

Otha S., Ishizuka D., Nishimura H., Nakao T., Aozasa O., Shimidzu Y., Ochiaki F., Kida T., Nishi M. & Miyata H.(2002): Comparison of polybrominated dephenyl ethers in fish, vegetables, and meat and levels in human milk of nursing women in Japan. Chemosphere 46(5), 689-696.

Remberger M., Brorström-Lundèn E., Kaj L. Palm A. & Sternbeck J (2001) HBCDD in Sweden – a screening of a brominated flame retardant. Poster Abstract BFR 2001.

Ryan J. & Patry B.(2001): Body burdens and exposure from food for polybrominated diphenyl ethers (BDEs) in Canada. ?????

SCB (2001): Sveriges befolkning efter kön och ålder 31/12 2001.
www.scb.se/statistik/be0101/be0101tab2helar01.asp

Sjödén A., Hagmar L., Klasson-Wehler E., Kronholm-Diab K., Jakobsson E. & bergman Å. (1999): Flame retardant exposure: Polybrominated diphenyl ethers in blood from Swedish workers. Environmental Health Perspectives 107(8), 643-648.

Sternbeck J., Remberger M., Kaj L., Strömberg K., Palm A. & Brorström-Lundén E. (2001): HBCD i Sverige – screening av ett bromerat flamskyddsmedel. Preliminärrapport. IVL Rapport.

Strandman T., Kiviranta H., Kumpulainen J. Koistinen J. Vartiainen T. (2001): Polybrominated Diphenyl Ethers (PBDEs) in Finnish Food Items. Poster Abstract BFR 2001.

Thomsen C., Lundanes E. & Becher G. (2001): Plasma concentrations of brominated flame retardants in three Norwegian occupational groups. Poster Abstract BFR 2001.

Van den Berg M., Birnbaum L., Bosveld A.T.C., Brunström B., Cook P., Feeley M., Giesy J.P., Hanberg A., Hasegawa R., Kennedy S.W., Kubiak T., Larsen J.C., van Leeuwen F.X.R., Liem A.K.D., Nolt C., Peterson R.E., Poellinger L., Safe S., Schrenk D., Tillitt D., Tysklind M., Younes M., Wærn F. & Zacharewski T. (1998): Toxic Equivalency Factors (TEFs) for PCBs, PCDDs, PCDFs for Humans and Wildlife. *Environmental Health Perspectives* 106(12), 775-792.

Vaz R. (1995): Average Swedish dietary intakes of organochlorine contaminants via foods of animal origin and their relation to levels in human milk, 1975-90. *Food Additives and Contaminants* 12(4), 543-558.

Wicklund Glynn A., Darnerud P.O., Andersson Ö., Atuma S., Johnsson H., Linder C-E. & Becker W. (1996): Revised fish consumption advisory regarding PCBs and dioxins. *Livsmedelsverket Rapport* 4/96.

Appendix A

Tabell A:1. Statistik rörande ålder och vikt hos de personer som deltagit i Riksmaten med kostdagböcker och enkät rörande fiskkonsumtion.

	Kvinnor N=629		Män N=581		Samtliga N=1210	
	ålder	vikt	ålder	vikt	ålder	vikt
Medel	43,4	66,6	42,9	80,8	43	73
Median	43,0	65,0	42,0	80,0	42	72
Min	17,0	45,0	17,0	50,0		
Max	75,0	112,0	79,0	169,0		

Tabell A:2. Fiskarter och portionsstorlekar som använts vid beräkningen av fiskkonsumtion.

	Portion g
Torsk, sej, kolja, vitling, kummel, <i>färsk, fryst</i>	125
Annan havsfisk, <i>t.ex. spätta, makrill, piggvar, tunga</i>	125
Sillkonserver <i>inlagd, matjes, ansjovis</i>	50
Andra konserver, <i>t.ex. tonfisk, sardin, makrill</i>	75
Fiskpinnar, köpta	125
Fiskbullar, fiskfärs, fiskgratäng, köpt	150
Strömming, sill från Östersjön	125
Böckling, rökt sill från Östersjön	90
Rökt sill från Västkusten	90
Stillahavslax (t.ex. Pink)	125
Östersjölax, havsöring från Östersjön (ej odlad)	125
Annan laxfisk, regnbåge, röding, öring, sik	125
Gädda, gös, abborre, lake	125
Ål, kokt, stekt, rökt	100
Kaviar, rom	10
Lever av torsk eller lake	50
Skaldjur	90

Tabell A:3. Omräkningsfaktorer för att beräkna konsumtionen av fisk utifrån konsumtionsfrekvensen som angivits i enkäten och portionsstorlekar som angivits tabell A:2. Fiskkonsumtionen har beräknats i gram per månad. Denna siffra har delats med 30 för att erhålla konsumtionen i gram per dag.

Frekvens	Gånger/månad
aldrig	0
några gånger/år	0,25
1-3 gånger/månad	2
1 gång/vecka	4
några gånger/vecka	20
1 gång/dag eller oftare	30
Vet ej	0
Inget svar angivet	0

Inget svar angivet respektive svarsalternativet ”vet ej” har betraktats som nollkonsumenter.

Tabell A:4. Ursprung (typ av livsmedelsprov) och provtagningsår för analyserade livsmedelsprov som utgör grund för haltdata.

Livsmedel	Typ av livsmedelsprov som analyserats	Provtagn. år
Mejerivaror (exkl. smör)	Mejeriblandning - Uppsala från matkorgsprojektet (mjölk, fil, yoghurt, grädde, ost)	1999
Smör	Enskilt livsmedel från matkorgsprojektet	1999
Margarin (vegetabiliskt fett)	Matfettblandning - Uppsala från matkorgsprojektet (margarin och matolja)	1999
Skinka	Svinfett från Livsmedelsverkets animaliekontroll. Analyserat i samband med matkorgsprojektet	1998
Nötkött	Nötfett från Livsmedelsverkets animaliekontroll analyserat i samband med matkorgsprojektet (medelvärde av ungnöt <24 mån och nöt>24 mån)	1998
Vilt	Hjortfett från Livsmedelsverkets animaliekontroll. Analyserat i samband med matkorgsprojektet	1998
Leverpastej	Enskilt livsmedel från matkorgsprojektet	1999
Korv	Köttblandning - Uppsala från matkorgsprojektet (olika typer av helt kött och charkuterier)	1999
Njure/lever	Nötlever - enskilt livsmedel från matkorgsprojektet	1999
Kyckling	Kycklingfett från Livsmedelsverkets animaliekontroll. Analyserat i samband med matkorgsprojektet	1998
Ägg	Ägg från Uppsala i matkorgsprojektet	1999
Mager havsfisk (färsk och fryst)	Torsk – enskilt livsmedel från matkorgsprojektet Haltdata använt för all mager havsfisk (vitfisk) så som torsk, spätta, sej mm.	1999
Sill	Sill från Skagerack analyserat i samband med matkorgsprojektet. Haltdata har även använts för makrill.	1998
Strömming och böckling	Halter för PCB och pesticider – strömming från Bottenviken. Analyserat i samband med matkorgsprojektet TEQ – halterna utgöt ett medelvärde av strömming från Bottenviken och strömming (enskilt livsmedel). Analyserat i samband med matkorgsprojektet	1998-1999
Östersjölax	Medelvärde från tre analyser av östersjölax (Lule älv, Bottenviken, Östersjön). Analyserat i samband med matkorgsprojektet	1996
Annan lax	Medelvärde av analyserna på odlad regnbåge från Livsmedelsverkets animaliekontroll och odlad norsk lax inköpt i butik. Analyserade i samband med matkorgsprojektet.	1998-1999
Mager insjöfisk	Gädda - enskilt livsmedel från matkorgsprojektet Haltdata för gädda har tillämpats på mager insjöfisk (abborre, gös, lake)	1999
Skaldjur	Medelvärde av analyserna av kräftor (PCB och pesticider) TEQ-värden saknas	1997-1998
Makrill	Extrapolerad halt - Sill från Skagerack analyserat i samband med matkorgsprojektet	1998

Tabell A:4 forts.

Livsmedel	Typ av livsmedelsprov som analyserats	Provtagn. år
Sik	PCB och pesticidhalt från sik analyserat på Livsmedelsverket TEQ-halterna utgör ett medelvärde av halter i sik från 1989 (Naturvårdsverket) och sik från 1992-1993 (Livsmedelsverket) En viss extrapolation har gjorts då halldata saknas	1989 1992-1993
Äl	PCB och pesticidhalter från analyser 1992-1993. TEQ-värden saknas	1992-1993
Sardiner	Extrapolerad halt - Medelvärde av analysen av sill från Skagerack och torsk . Analyserat i samband med matkorgsprojektet	1998, 1999
Tonfisk	Extrapolerad halt - Halterna i torsk analyserat i samband med matkorgsprojektet	1999
Andra fiskkonserver /fiskrom	Extrapolerad halt – medelvärde av sardiner och tonfisk	1999
Fisklever	PCB och pesticidhalter från torsklever 1988-89 TEQ –värden för laklever 1989	1988-1989

När det gäller HBCD så har inte enskilda halldata för fisk använts (saknas i de flesta fall) utan i stället har halten i en fiskblandning använts. I fiskblandningen ingår ett antal olika fisksorter i proportion till en normal årskonsumtion.

Innehåll i den fiskblandningen som använts vid analysen av HBCD

	%
rödspättafile	7,5
torskfile (färsk och fryst)	22
strömming/sill	5,3
lax	14
gädda/abborre	3,8
smörgåskaviar	6
inlagd sill	7,5
tomfisk i olja	5,3
fiskbullar i sås	10
fiskpinnar	8,3
räkor (frysta och konserverad)	11,3

fetthalt 6%

Tabell A:5. Konsumtion av olika livsmedel. Medelvärde, median och 95:e percentilen för kvinnor respektive män. Fisk, kött och fågel, ägg och mejeri (exklusive smör) är angivet i gram färskvikt/dag. Mejeriprodukter (exklusive smör) är även angivet i gram fett/dag. Vegetabiliskt fett, smör och övrigt fett är angivet i gram fett/dag.

gram färskvikt/d	Medel		Median		95:e percentilen	
	kvinnor	män	kvinnor	män	kvinnor	män
Fisk och skaldjur	39,2	37,4	32,2	30,3	97,9	96,1
Fet östersjöfisk	4,00	4,77	1,79	1,88	16,7	17,7
Annan fet fisk	9,55	10,4	6,12	6,54	26,5	35,4
Övrig fisk	21,4	18,9	17,9	13,8	49,2	44,4
Skaldjur	4,19	3,32	0,75	0,75	12,0	12,0
Kött och fågel	83,8	122	82,8	112	154	221
Ägg	11,8	13,2	7,14	7,14	42,8	42,8
Mejeriprodukter	373	407				

gram fett/d	Medel		Median		95:e percentilen	
	kvinnor	män	kvinnor	män	kvinnor	män
Mejeriprodukter	12,2	15,4	11,4	13,4	24,7	33,5
Smör	0,675	2,08	0,00	0,00	3,43	10,3
Vegetabiliskt fett	7,28	13,6	5,71	9,43	18,9	39,3
Övrigt fett	12,5	13,7	11,4	11,3	27,4	32,8

Tabell A:6. Halter av SPCB, PCB-153, DDE, SDDT och PBDE (ng/g) i livsmedel. Halldata beräknat på färskvikt i fisk, korv, lever, leverpastej och ägg. Halldata på fettvikt i nöt, gris, kyckling, mejeriprodukter, smör och vegetabiliskt fett. För ursprunget till halldata se Appendix A, tabell 3.

	Fett%	SPCB ng/g färskvikt	PCB-153 ng/g färskvikt	DDE ng/g färskvikt	ΣDDT ng/g färskvikt	PBDE ng/g färskvikt
Mager havsfisk (torsk mm)	0,74	5,97	1,61	2,79	4,5	0,09
Sill	12,3	17,4	4,36	4,30	6,81	1,5
Makrill	12,3	17,4	4,36	4,30	6,81	1,5
Sardiner	6,52	10,2	2,98	3,54	5,65	
Tonfisk ²	0,74	5,97	1,61	2,78	4,5	
Andra fisk- konserver/rom (kaviar)	3,7					0,79**
Strömming/ böckling	5,3	29,2	7,30	7,88	11,6	0,80
Östersjölax	9,55	164	40,4	87,6	128	6,47
Annan lax	7,99	19,2	4,02	8,91	15,0	3,36
Sik	2,51	28,8	11,4	22,0	26,3	Saknas
Ål	19,9	185	69,4	70,7	97,6	Saknas
Mager insjöfisk (gädda mm)	0,71	20,7	5,95	6,53	7,99	0,56
Fisklever (torsk, lake)	55	2300	Saknas	Saknas	1300	Saknas
Skaldjur	1,04	1,33	0,3	2	2,26	Saknas
Korv	12,7	0,45	0,13	0,26	0,46	0,05
Lever/njure	3,84	0,41	0,11	0,05	0,25	0,02
Leverpastej	23,6	0,76	0,26	0,47	0,73	0,08
Ägg	10,4	1,41	0,5	0,68	0,97	0,04
	Fett%	SPCB ng/g fettvikt	PCB-153 ng/g fettvikt	DDE ng/g fettvikt	ΣDDT ng/g fettvikt	PBDE ng/g fettvikt
Mejeriprodukter (exkl. smör)	5,23	2,29	0,55	1,59	1,99	0,26 (5,32)*
Smör	81,5	2,77	0,71	2,47	3,87	0,24
Vegetabiliskt fett	68	1,7	0,08	0,45	2,25	0,22
Nötkött	90,5	6,55	2,07	3,44	4,84	0,22
Griskött	84,4	3,44	1,01	2,2	3,6	0,35 (83,9)*
Vilt	83	13,3	4	2,31	3,71	0,58 (82,1)*
Kyckling	75,6	5,57	1,49	3,37	4,97	0,70 (72,4)*

* på fettviktbaserade halldata har fetthalten angivits inom parentes i de fall den skiljer sig från fetthalten som har uppgivits för ΣPCB, PCB-153, DDE och ΣDDT.

**Vid intagsberäkningarna av PBDE har beteckningen "andra fiskkonserver" använts och under den beteckningen har intaget av sardiner, tonfisk, makrill på burk och fiskrom (kaviar) räknats. Som halldata för "andra fiskkonserver" har medelvärdet av analysvärdet för torsk och sill använts.

Tabell A:7. Halter av PCDD/F-TEQ, PCB-TEQ och total-TEQ (pg/g) i livsmedel. Halldata beräknat på färskvikt i fisk, korv, lever, leverpastej och ägg. Halldata på fettvikt i nöt, gris, kyckling, mejeriprodukter, smör och ve getabiliskt fett. För ursprunget till halldata se Appendix A, tabell 3.

	Fett%	PCDD/F-TEQ pg/g färskvikt	PCB-TEQ pg/g färskvikt	Total-TEQ pg/g färskvikt
Mager havs- fisk(torsk mm)	0,74	0,11	0,20	0,31
Sill	12,3	0,66	1,01	1,67
Makrill	12,3	0,66	1,01	1,67
Sardiner	6,52	0,39	0,60	0,99
Tonfisk	0,74	0,11	0,20	0,31
Strömming/ böckling	5,3	2,94	1,24	4,21
Östersjölax	9,55	7,24	8,48	15,7
Annan lax	3,17	0,82	1,06	1,88
Sik	2,51	6,15	4,29	10,4
Ål	19,9	Saknas	Saknas	Saknas
Mager insjöfisk (gädda mm)	0,71	0,78	0,55	1,33
Fisklever (torsk, lake)	55	87,9	13,6	102
Skaldjur	1,04	Saknas	Saknas	Saknas
Korv	12	0,06	0,02	0,08
Lever/njure	3,84	0,03	0,05	0,08
Leverpastej	23,6	0,57	0,04	0,61
Ägg	10,4	0,12	0,18	0,30
	Fett%	PCDD/F-TEQ pg/g fettvikt	PCB-TEQ pg/g fettvikt	Total-TEQ pg/g fettvikt
Mejeriprodukter (exkl. smör)	5,23	0,63	0,24	0,87
Smör	81,5	0,40	0,19	0,59
Vegetabiliskt fett	68	0,41	0,20	0,61
Nötkött	90,5	0,70	0,79	1,48
Griskött	84,4	0,75	0,40	1,16
Vilt	83	0,66	2,9	3,57
Kyckling	75,6	0,46	0,37	0,84

Tabell A:8. Halter av HBCD (ng/g).

	Fett %	HBCD ¹ ng/g fett	HBCD ²	
Fisk	6	48,5	2,91	ng/g färskvikt
Mjök	4	1,8	1,8	ng/g fett
Nötkött	81	4,1	2,05	ng/g fett i nötkött
ungnöt	81	0,0		
Griskött	82	1,0	1,0	ng/g fett
Vilt (lamm)	87	1,4	1,4	ng/g fett
Kyckling	63	6,5	6,5	ng/g fett
Äggula	25	9,4	0,98	ng/g färskvikt
Korv			0,18	ng/g färskvikt

1 analysdata från IVL. I samtliga fall fettviktsbaserade.

2 Omräknade haltdata som använts vid intagsberäkningarna av HBCD.

Fisk har räknats om till färskviktshalt utifrån fetthalten 6%

Halten i mjök har använts för beräkning av intag från mejeriprodukter inklusive smör.

Halten i nötkött är ett medelvärde av halten i ungnöt (4,1 ng/g fett) och halten i nöt (0,0 ng/g fett).

För intagsberäkningar från viltkött har halten i lammkött använts

Halten i ägg omräknad till färskviktshalt utifrån fetthalten 10,4% i hela ägget.

Halten i korv har beräknat på antagandet att korven innehåller 50% nötkött och 50% griskött och att fetthalten är 12%.

Appendix B

Intag av SPCB (Tabell B:1-B:9)

Tabell B:1. Intaget av Σ PCB (ng/d) hos kvinnor. Totalintag och intag fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	305	171	0-14110	1369
Annan fet fisk	203	78,6	0-30800	463
Övrig fisk	130	103	0-1194	403
Skaldjur	5,57	1,0	0-79,8	16,0
Fisk och skaldjur	644	377	0-33400	1830
Kött och fågel	37,0	35,8	0-129	70,6
Mejeriprodukter	29,8	27,6	0-109	59,0
Vegetabiliskt fett	12,4	9,7	0-93,5	32,3
Övrigt fett	21,3	19,5	0-89,6	46,6
Ägg	19,9	12,0	0-144	72,1
Total intag				
(ng/d)	760	499	37,1-33600	1958
ng/kgbw/d	11,8	7,62	0,65-525	28,9

Tabell B:2. Intaget av Σ PCB (ng/d) hos män. Totalintag och intag fördelat på olika livsmedelskategorier.

Livsmedelskategori	medel	median	Min - max	95:e percentilen
Fet östersjöfisk	336	185	0-13700	1457
Annan fet fisk	235	82,2	0-16400	573
Övrig fisk	124	89,0	0-2074	404
Skaldjur	4,42	1,0	0-120	16,0
Fisk och skaldjur	700	395	0-17600	2170
Kött och fågel	53,7	49,3	0-212	99,4
Mejeriprodukter	41,0	33,7	0-374	88,1
Vegetabiliskt fett	23,0	15,8	0-251	66,9
Övrigt fett	23,4	19,2	0-136	56,0
Ägg	22,2	12,0	0-204	72,1
Totalintag				
ng/d	867	550	61,9-17700	2343
ng/kgbw/d	10,9	7,0	0,83-252	29,7

Tabell B:3. Intaget av Σ PCB (ng/d och ng/kgbw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=112	31-40 N=139	41-50 N=150	51-60 N=104	61-70 N=73	71-75 N=23
ng/d							
Medel	489	473	603	676	967	1045	2127
Median	350	348	483	489	608	740	578
Min - max	86,2-2162	53,7-2529	49,3-5714	37,1-4739	108-15100	104-6168	99,0-33600
ng/kgbw/d							
Medel	8,28	7,47	9,34	10,1	15,4	15,4	35,3*
Median	5,83	5,50	7,62	7,61	9,51	11,5	9,90
Min - max	1,29-42,4	0,91-43,3	0,72-95,2	0,65-64,9	1,61-265	1,61-92,1	1,30-525

* Medelvärde baserat på samtliga i åldersgruppen. Om en extremkonsument utesluts blir medelvärdet 10,4.

Tabell B:4. Intag av Σ PCB (ng/d och ng/kgbw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=113	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
ng/d							
Medel	632	711	868	824	953	1104	1196
Median	469	492	475	541	694	780	652
Min - max	153-2382	62-17700	131-16400	114-13800	160-4356	204-7220	195-5368
ng/kgbw/d							
Medel	9,00	9,04	11,1	10,2	11,6	13,3	14,8
Median	6,99	6,41	6,22	6,80	8,39	9,62	8,82
Min - max	2,07-35,6	0,83-219	1,30-252	1,28-213	1,97-53,8	2,91-83,0	2,71-59,6

Tabell B:5. Intaget av ΣPCB (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fisk och skaldjur							
Medel	392	362	488	560	838	912	2130
Median	240	244	361	364	469	632	520
Min - max	0-2059	0-2426	0-5574	10-4690	0-15000	0-5914	0-33
% av totalintag	70,4	71,5	73,5	75,8	78,4	84,7	78,5
Kött och fågel							
Medel	28,5	32,8	39,5	38,2	39,0	35,9	38,0
Median	28,1	29,0	38,0	36,3	38,9	35,9	42,1
Min - max	0-60	0-101	0-101	0-129	0,48-79,9	0-86,2	5,61-68,2
% av totalintag	7,1	8,5	7,9	7,8	6,2	4,2	5,7
Mejeri produkter							
Medel	23,8	25,2	31,0	31,4	28,8	30,1	28,3
Median	23,8	23,1	27,2	29,7	26,8	28,4	28,9
Min - max	4,90-62,4	2,86-109	0-96,2	0-91,5	0-86,4	2,61-86,5	9,42-61,3
% av totalintag	8,0	9,8	8,1	6,5	6,0	4,9	6,9
Vegetabiliskt fett							
Medel	6,55	12,8	13,2	12,4	11,7	12,1	14,9
Median	4,82	9,74	11,2	10,2	9,35	8,77	11,2
Min - max	0-16,1	0-52,6	0-72,6	0-93,5	0-45,2	0-49,7	0-41,1
% av totalintag	1,2	2,6	2,5	1,9	1,5	1,1	2,0
Övrigt fett							
Medel	22,4	19,9	21,9	19,6	22,5	22,5	26,9
Median	23,4	19,0	20,1	18,4	21,0	21,3	19,9
Min - max	1,51-40,9	0-60,9	0-72,8	0-61,8	0-89,6	0-57,6	0-63,7
% av totalintag	5,5	4,0	4,1	3,2	3,0	2,7	2,2
Ägg							
Medel	14,8	17,1	16,2	20,6	25,0	21,8	28,3
Median	0	12,0	12,0	12,0	24,0	12,0	12,0
Min - max	0-84,2	0-84,2	0-96,2	0-144	0-132	0-84,2	0-132
% av totalintag	0	2,3	1,8	1,9	2,7	2,1	2,1

Tabell B:6. Intaget av Σ PCB (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=115	31-40 N=129	41-50 N=139	51-60 N=84	61-70 N=60	71-79 N=27
Fisk och skaldjur							
Medel	486	563	717	642	761	924	1036
Median	348	334	349	386	520	630	568
Min - max	47-2286	0-17600	0-16200	0-13800	18,2-4290	101-7035	59-4870
% av totalintag	69,0	70,2	70,5	68,3	75,5	79,2	79,0
Kött och fågel							
Medel	50,8	47,3	57,6	62,3	52,7	46,3	42,5
Median	48,3	45,2	57,5	54,6	48,4	41,6	38,4
Min - max	17,7-133	0-110	5,61-128	0-212	14,0-109	10,9-139	23,9-78,6
% av totalintag	9,5	9,5	11,3	9,8	6,4	6,2	5,4
Mejeri produkter							
Medel	42,0	38,8	34,4	42,6	44,5	55,6	34,5
Median	39,3	35,1	30,8	35,7	34,1	40,7	28,4
Min - max	0-107	4,70-112	0-123	1,96-374	2,22-165	4,46-287	2,20-83,9
% av totalintag	8,3	7,2	6,7	6,7	5,0	5,6	4,0
Vegetabiliskt fett							
Medel	21,3	18,1	20,9	26,1	31,2	22,8	20,8
Median	14,1	12,8	14,6	17,5	21,0	18,1	13,2
Min - max	0-112	0-85,7	0-132	0-195	0-251	0-76,0	0-113
% av totalintag	2,6	2,8	3,2	3,4	2,2	2,2	1,9
Övrigt fett							
Medel	20,3	21,0	21,1	26,2	26,2	24,3	25,1
Median	16,9	16,8	18,6	22,8	24,0	20,9	21,8
Min - max	0-54,6	0-136	0-83,5	0-91,2	0-74,8	0-68,9	0-131
% av totalintag	3,9	3,4	3,8	3,6	3,3	2,5	2,5
Ägg							
Medel	12,5	16,5	18,0	25,6	24,630,4	30,5	25,8
Median	0	0	12,0	12,0	24,0	24,0	12,0
Min - max	0-96,2	0-120	0-168	0-192	0-84,2	0-168	0-204
% av totalintag	0	0	0,8	2,2	2,1	2,4	2,3

Tabell B:7. Intaget av Σ PCB (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategori fisk och skaldjur hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fet östersjöfisk							
Medel	94,4	153	238	272	507	485	410
Median	26,2	30,5	154	171	224	319	255
Min - max	0-557	0-1953	0-4107	0-3210	0-14100	0-5630	0-1721
% av totalintag	7,8	10,6	31,9	33,9	37,8	39,4	37,7
Annan fet fisk							
Medel	150	117	117	145	185	263	1529
Median	47,0	59,9	67,1	79,8	89,8	114	103
Min - max	0-1992	0-1972	0-2248	0-3474	0-3702	0-2138	0-30800
% av totalintag	10,2	15,9	13,2	15,5	16,0	16,8	14,7
Övrig fisk							
Medel	141	86,7	128	137	139	158	188
Median	109	79,2	106	106	106	110	91,7
Min - max	0-554	0-551	0-697	0-1038	0-849	0-1194	0-1024
% av totalintag	32,3	19,0	22,3	20	17,9	16,7	8,7
Skaldjur							
Medel	6,5	5,1	4,6	5,9	6,7	5,9	4,0
Median	1,0	1,0	1,0	8,0	8,0	8,0	1,0
Min - max	0-79,8	0-79,8	0-16,0	0-79,8	0-79,8	0-79,8	0-16,0
% av totalintag	0,39	0,50	0,60	0,49	0,50	0,48	0,13
Fisk och skaldjur							
Medel	392	362	488	560	838	912	2130
Median	240	244	361	364	469	632	520
Min - max	0-2059	0-2426	0-5574	10-4690	0-15000	0-5914	0-33400
% av totalintag	70,4	71,5	73,5	75,8	78,4	84,7	78,5

Tabell B:8. Intaget av Σ PCB (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=115	31-40 N=129	41-50 N=139	51-60 N=84	61-70 N=60	71-79 N=27
Fet östersjöfisk							
Medel	255	198	250	386	453	461	522
Median	43,9	154	171	202	219	244	244
Min - max	0-1789	0-1545	0-2791	0-13700	0-3577	0-5554	0-2458
% av totalintag	14,8,	26,0	25,7	32,7	35,0	28,2	38,4
Annan fet fisk							
Medel	115	255	357	147	183	263	246
Median	82,1	60	55,0	82,6	108	113	140
Min - max	4,0-381	0-16376	0-15529	0-2850	0-2024	4,3-2210	11,5-924
% av totalintag	13,9	13,8	11,6	14,3	16,0	17,5	20,3
Övrig fisk							
Medel	108	107	105	104	120	198	264
Median	106	74,2	84,4	84,6	99,5	106	146
Min - max	9,3-277	0-871	0-702	0-630	0-602	0-1002	0-2074
% av totalintag	18,6	17,1	18,4	14,5	12,8	16,2	18,7
Skaldjur							
Medel	7,35	3,82	4,0	5,22	4,60	3,26	3,95
Median	1,0	1,0	1,0	1,0	1,0	1,0	1,0
Min - max	0-120	0-16,0	0-16,0	0-79,8	0-16,0	0-16,0	0-16,0
% av totalintag	0,34	0,41	0,31	0,36	0,27	0,13	0,24
Fisk och skaldjur							
Medel	486	563	717	642	761	924	1036
Median	348	334	349	386	520	630	568
Min - max	47-2286	0-17600	0-16200	0-13800	18,2-4290	101-7035	59-4870
% av totalintag	69,0	70,2	70,5	68,3	75,5	79,2	79,0

Tabell B:9. Intaget av Σ PCB (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	Kvinnor		Män	
	medel	median	medel	median
Fisk och skaldjur	72,3	76,4	67,3	72,2
Kött och fågel	8,79	7,09	10,9	8,72
Mejeriprodukter	7,29	5,45	8,39	6,20
Vegetabiliskt fett	3,05	1,95	4,46	2,76
Övrigt fett	5,05	3,49	4,88	3,47
Ägg	4,07	2,08	4,04	1,47

AppendixB

Intag av PCB-153 (tabell B:10 – tabell B:18)

Tabell B:10. Intaget av PCB153 (ng/d) hos kvinnor. Totalintag och intag från olika livsmedelskategorier.

Livsmedelskategori	medel	median	min - max	95:e percentilen
Fet östersjöfisk	81,1	49,7	0-3471	342
Annan fet fisk	32,8	19,9	0-734	96,4
Övrig fisk	35,6	28,3	0-334	115
Skaldjur	1,25	0,22	0-18,0	3,6
Fisk och skaldjur	151	102	0-3681	452
Kött och fågel	11,2	10,8	0-38,8	21,5
Mejeriprodukter	7,21	6,68	0-26,2	14,2
Vegetabiliskt fett	6,18	4,86	0-46,6	16,1
Övrigt fett	1,06	0,97	0-4,47	2,32
Ägg	5,90	3,57	0-42,9	21,4
Total intag				
ng/d	182	135	11,0-3710	478
ng/kgbw/d	2,81	2,08	0,19-65,1	7,08

Tabell B:11. Intaget av PCB-153 (ng/d) hos män. Totalintag och intag från olika livsmedelskategorier.

Livsmedelskategori	medel	median	min - max	95:e percentilen
Fet östersjöfisk	89,6	55,2	0-3380	402
Annan fet fisk	35,7	21,8	0-480	128
Övrig fisk	34,2	24,6	0-596	114
Skaldjur	1,0	0,22	0-27,0	3,11
Fisk och skaldjur	161	107	0-3393	518
Kött och fågel	16,2	15,0	0-64,1	30,3
Mejeriprodukter	9,94	8,18	0-94,0	21,3
Vegetabiliskt fett	11,6	8,0	0-125	33,5
Övrigt fett	1,17	0,96	0-6,78	2,79
Ägg	6,55	3,57	0-60,7	21,4
Totalintag				
ng/d	207	152	18,1-3408	556
ng/kgbw/d	2,59	1,89	0,22-52,4	7,06

För PCB 153 saknas haltdata för fisklever.

Tabell B:12. Intaget av PCB-153 (ng/d och ng/kgbw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=23	21-30 N=112	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
ng/d							
Medel	108	122	157	180	246	250	234
Median	87,2	99,2	132	134	168	193	162
Min - max	25,4-274	13,8-666	13,4-1380	11,0-1095	28,9-3710	25,8-1543	33,3-876
ng/kgbw/d							
Medel	1,77	1,92	2,42	2,68	3,92	3,71	3,43
Median	1,41	1,50	2,06	2,11	2,59	2,90	2,54
Min - max	0,38-4,57	0,23-11,1	0,20-23,0	0,19-15,0	0,43-65,1	0,40-23,0	0,44-13,7

Tabell B:13. Intaget av PCB-153 (ng/d och ng/kgbw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
ng/d							
Medel	166	160	166	218	245	276	309
Median	123	132	126	152	187	211	182
Min - max	43,0-614	18,1-675	32,4-922	20,8-3408	35,1-1120	57,1-1831	56,6-1409
ng/kgbw/d							
Medel	2,36	2,06	2,11	2,72	2,98	3,33	3,81
Median	1,86	1,76	1,60	1,83	2,22	2,46	2,42
Min - max	0,58-9,16	0,22-8,33	0,31-11,8	0,26-52,4	0,40-13,4	0,83-21,0	0,79-15,6

Tabell B:14. Intaget av PCB-153 (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=23	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fisk och skaldjur							
Medel	84,9	92,6	126	148	212	216	198
Median	60,6	71,3	99,9	102	134	164	130
Min - max	0-245	0-642	0-1344	2,7-1081	0 -3682	0-1472	0-846
% av totalintag	73,1	70,1	74,9	75,3	79,4	85,7	79,8
Kött och fågel							
Medel	8,68	9,92	12,0	11,6	11,8	10,9	12,1
Median	8,44	8,79	11,2	11,1	11,8	10,8	13,0
Min - max	0-18,2	0-30,8	0-30,7	0-38,8	0,15-24,0	0-26,6	5,13-20,1
% av totalintag	8,7	9,8	8,7	8,3	7,3	5,6	6,6
Mejeri produkter							
Medel	6,08	7,49	7,61	6,97	7,27	6,83	7,37
Median	5,64	6,58	7,28	6,46	6,82	6,96	7,47
Min - max	1,18-15,0	0,69-26,2	0-24,4	0-22,0	0-21,1	0,63-20,9	2,29-14,8
% av totalintag	5,6	6,5	5,0	4,8	4,1	3,2	4,8
Vegetabiliskt fett							
Medel	3,41	6,39	6,67	6,21	5,81	6,04	7,71
Median	2,48	4,86	5,83	5,05	4,66	4,37	6,58
Min - max	0-8,01	0-26,2	0-36,2	0-46,6	0-22,5	0-24,8	0-20,5
% av totalintag	2,6	4,9	4,9	3,6	2,7	2,2	4,3
Övrigt fett							
Medel	1,14	0,99	1,09	0,98	1,12	1,12	1,22
Median	1,20	0,94	1,00	0,91	1,04	1,06	0,99
Min - max	08-2,04	0-3,04	0-3,63	0-3,08	0-4,47	0-2,87	0-2,98
% av totalintag	1,1	0,74	0,77	0,58	0,56	0,53	0,45
Ägg							
Medel	4,11	5,08	4,72	6,15	7,44	6,46	7,99
Median	00	3,57	3,57	3,57	7,14	3,57	3,57
Min - max	0-25,0	0-28,6	0-42,8	0-39,3	0-25,0	0-39,3	0-17,9
% av totalintag	0	2,6	2,0	2,2	3,2	2,4	2,2

Tabell B:15. Intaget av PCB-153 (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
Fisk och skaldjur							
Medel	125	119	124	167	191	230	268
Median	86,6	93,9	87,9	103	129	165	152
Min – max	13,2-587	0-636	0-905	0-3393	4,5-1063	25,5-1719	15,5-1292
% av totalintag	70,7	69,8	69,6	68,9	75,6	77,0	81,8
Kött och fågel							
Medel	15,5	14,3	17,0	18,9	15,8	13,9	13,0
Median	14,8	13,8	16,6	16,4	14,5	12,2	11,7
Min - max	5,38-41,8	0-33,2	1,77-38,4	0-64,1	4,43-32,9	3,32-43,6	7,33-23,8
% av totalintag	10,7	10,6	12,4	11,4	7,3	7,1	6,2
Mejeri produkter							
Medel	10,2	9,39	8,24	10,3	10,6	13,4	8,40
Median	9,76	8,57	7,48	8,58	8,04	9,68	6,85
Min - max	0-26,7	1,13-27,2	0-31,0	0,47-94,0	0,53-40,1	1,13-72,4	0,53-21,0
% av totalintag	7,3	6,5	6,0	6,2	4,5	5,2	3,7
Vegetabiliskt fett							
Medel	10,6	9,18	10,4	13,2	15,3	11,5	10,4
Median	7,04	6,42	7,53	8,86	10,2	9,03	6,56
Min - max	0-56,0	0-42,7	0-66,0	0-97,1	0-125	0-37,9	0-56,3
% av totalintag	4,9	5,2	6,7	6,5	4,8	4,5	3,3
Övrigt fett							
Medel	1,01	1,04	1,05	1,31	1,28	1,21	1,25
Median	0,84	0,84	0,93	1,14	1,14	1,04	1,09
Min - max	0-2,72	0-6,78	0-4,16	0-4,55	0-3,73	0-3,44	0-6,54
% av totalintag	0,78	0,58	0,72	0,66	0,57	0,47	0,47
Ägg							
Medel	3,70	4,91	5,13	7,65	7,45	8,99	9,07
Median	0	0	0	3,57	7,14	7,14	3,57
Min - max	0-28,6	0-35,7	0-50	0-57,1	0-25,0	0-50	0-60,7
% av totalintag	0	0	0	2,6	2,7	2,8	2,6

Tabell B:16. Intaget av PCB-153 (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=23	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fet östersjöfisk							
Medel	26,0	41,9	63,7	72,9	132	126	112
Median	7,61	7,61	47,6	49,7	62,8	79,1	64,8
Min-max	0-157	0-520	0-1010	0-791	0-3471	0-1404	0-584
% av totalintag	7,6	10,6	33,5	33,6	40,3	41,6	39,8
Annan fet fisk							
Medel	17,8	25,5	26,3	35,7	39,8	45,1	33,0
Median	11,6	15,8	17,7	21,8	21,8	28,3	26,7
Min-max	0-102	0-215	0-272	0-734	0-612	0-421	0-140
% av totalintag	9,8	15,7	13,3	15,8	14,1	15,6	14,9
Övrig fisk							
Medel	39,3	23,6	34,9	37,3	38,1	43,1	50,9
Median	30,3	21,5	29,3	28,5	29,3	29,8	24,9
Min-max	0-150	0-148	0-188	0-280	0-228	0-334	0-276
% av totalintag	33,2	19,9	22,8	21,0	18,6	18,1	12,5
Skaldjur							
Medel	1,46	1,16	1,03	1,34	1,50	1,32	0,90
Median	0,22	0,22	0,22	1,80	1,80	1,80	0,22
Min-max	0-18,0	0-18,0	0-3,60	0-18,0	0-18,0	0-18,0	0-3,60
% av totalintag	0,37	0,43	0,49	0,43	0,44	0,44	0,12
Fisk och skaldjur							
Medel	84,9	92,6	126	148	212	216	198
Median	60,6	71,3	99,9	102	134	164	130
Min - max	0-245	0-642	0-1344	2,7-1081	0 -3682	0-1472	0-846
% av totalintag	73,1	70,1	74,9	75,3	79,3	85,7	79,8

Tabell B:17. Intaget av PCB-153 (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
Fet östersjöfisk							
Medel	65,0	57,6	67,8	103	117	120	132
Median	11,0	42,1	42,1	55,2	57,8	60,9	65,4
Min - max	0-461	0-518	0-737	0-3380	0-883	0-1396	0-616
% av totalintag	14,3	27,6	28,6	31,8	33,9	29,3	36,6
Annan fet fisk							
Medel	28,2	31,3	26,3	34,2	39,3	55,1	60,5
Median	22,6	16,0	15,8	23,2	27,4	27,6	34,7
Min - max	1,43-83,0	0-287	0-172	0-270	0-236	1,5-480	3,3-234
% av totalintag	13,8	12,6	10,6	12,8	14,4	16,2	16,9
Övrig fisk							
Medel	29,6	29,3	29,0	28,4	33,0	54,2	73,7
Median	28,6	20,7	23,1	23,5	26,8	28,9	40,2
Min - max	2,51-75,4	0-238	0-202	0-170	0-162	0-270	0-596
% av totalintag	20,4	17,2	18,9	14,4	14,0	16,6	18,8
Skaldjur							
Medel	1,66	0,86	0,90	1,18	1,04	0,74	0,89
Median	0,22	0,22	0,22	0,22	0,22	0,22	0,22
Min - max	0-27,0	0-3,6	0-3,6	0-18,0	0-3,6	0-3,6	0-3,6
% av totalintag	0,27	0,33	0,26	0,31	0,21	0,11	0,19
Fisk och skaldjur							
Medel	125	119	124	167	191	230	268
Median	86,6	93,9	87,9	103	129	165	152
Min - max	13,2-587	0-636	0-905	0-3393	4,5-1063	25,5-1719	15,5-1292
% av totalintag	70,7	69,8	69,6	68,9	75,6	77,0	81,6

Tabell 18. Intaget av PCB-153 (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	Kvinnor		Män	
	medel	median	medel	median
Fisk och skaldjur	72,7	77,1	66,8	71,5
Kött och fågel	9,96	7,88	12,2	9,69
Mejeriprodukter	6,65	4,92	7,62	5,52
Vegetabiliskt fett	5,61	3,71	7,98	5,22
Övrigt fett	0,98	0,65	0,95	0,61
Ägg	4,57	2,40	4,42	1,68

Tabell 19. Andelen PCB153 av Σ PCB (23 kongener) i olika livsmedel

	% PCB153
Mager havsfisk (torsk, spätta mm, färsk och djupfryst)	27
Fiskrätter	27
Makrill	25
Sill	25
Strömming	25
Östersjölox	25
Annan lax (odlad)	21
Fiskkonserver (ej sill)	Saknas
Sik	Saknas
Mager insjöfisk (gädda mm)	29
Ål	Saknas
Skaldjur ¹	23 ²
Nötkött	32
Skinka	29
Vilt	30
Kyckling	27
Mejeriprodukter	24
Margarin	5 ³
Smör	26
Ägg	30

1 Kräfter från 1997-98. Medelvärde av 9 analyser på muskel. I Σ PCB för kräfter ingår endast 15 kongener.

2 Medelvärde. Andelen PCB153 varierar mellan 6.1% (Kina) och 38.6% (Sverige)

3 Många kongener låg under kvantifieringsgränsen (LOD) och dessa har vid summeringen fått värdet $\frac{1}{2}$ LOD. Detta innebär att halten av Σ PCB har överskattats och andelen PCB-153 har underskattats.

Appendix C

Intag av SDDT (tabell C:1-C:9)

Tabell C:1. Intag av Σ DDT (ng/d) hos kvinnor. Totalintag och intag fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	197	97,0	0-10800	977
Annan fet fisk	129	53,2	0-8794	393
Övrig fisk	88,3	75,0	0-772	206
Skaldjur	12,2	2,18	0-175	34,9
Fisk och skaldjur	427	260	0-11500	1304
Kött och fågel	32,8	32,2	0-114	61,8
Mejeriprodukter	27,0	24,9	0-124	53,0
Vegetabiliskt fett	16,4	12,8	0-123	42,6
Övrigt fett	28,2	25,7	0-118	61,6
Ägg	11,5	6,96	0-83,5	41,7
Totalintag				
ng/d	543	376	30,6-11600	1428
ng/kg bw/d	8,36	5,66	0,54-203	21,2

Tabell C:2. Intaget av Σ DDT (ng/d) hos män. Totalintag och intag fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	212	102	0-10700	1074
Annan fet fisk	143	52,2	0-5035	537
Övrig fisk	79,6	61,2	0-801	178
Skaldjur	9,67	2,18	0-262	34,9
Fisk och skaldjur	443	264	0-10700	1526
Kött och fågel	47,5	43,8	0-197	87,1
Mejeriprodukter	38,7	30,1	0-456	66,8
Vegetabiliskt fett	30,5	20,8	0-332	88,4
Övrigt fett	30,9	25,4	0-179	73,9
Ägg	12,8	6,96	0-118	41,7
Totalintag				
ng/d	605	414	58,4-10750	1653
ng/kg bw/d	7,65	5,31	0,70-165	20,1

Tabell C:3. Intaget av Σ DDT (ng/d och ng/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
ng/d							
Medel	387	366	461	502	686	765	997
Median	276	267	376	365	432	495	451
Min - max	81,5-1290	59,-1880	43,6-4408	30,6-3462	112-11600	107-5000	85-10280
ng/kgbw/d							
Medel	6,43	5,77	7,13	7,49	10,9	11,4	14,9
Median	4,61	4,30	5,69	5,39	6,83	7,63	6,94
Min - max	1,22-25,3	0,84-34,2	0,60-73,5	0,54-46,8	1,68-203	1,65-78,1	1,12-161

Tabell C:4. Intaget av Σ DDT (ng/d och ng/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=110	31-40 N=129	41-50 N=139	51-60 N=81	61-70 N=60	71-79 N=26
ng/d							
Medel	493	487	573	625	687	740	776
Median	377	372	372	415	514	548	504
Min - max	133-1759	61,8-5987	104-4944	95,1-10800	144-3127	157-4262	194-2463
ng/kgbw/d							
Medel	7,0	6,2	7,4	7,8	8,4	8,9	9,7
Median	5,8	4,8	4,8	5,0	6,5	6,4	6,5
Min - max	1,8-24,5	0,7-74,9	1,4-76,0	1,1-165	1,7-39,1	2,2-49,0	2,3-28,6

Tabell C:5. Intaget av Σ DDT(ng/d) och procentuellt bidrag (median) från olika livsmedelkategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-79 N=22
Fisk och skaldjur							
Medel	294	256	344	388	566	640	866
Median	169	156	247	242	329	386	313
Min - max	0-1205	0-1757	0-4279	9,2-3364	0-11500	0-4872	0-10200
% av totalintag	66,6	63,6	67,8	69,4	73,4	77,9	70,4
Kött och fågel							
Medel	24,1	28,7	35,0	34,1	34,2	32,1	35,1
Median	22,0	24,7	33,7	33,3	35,0	31,8	36,4
Min - max	0-55,6	0-85,0	0-87,3	0-114	0,35-72,3	0-71,4	16,0-59,7
% av totalintag	6,4	9,0	8,5	9,1	7,8	5,8	7,6
Mejeri produkter							
Medel	22,5	28,1	28,6	25,7	27,5	25,6	27,6
Median	20,6	24,6	26,8	23,5	25,3	25,2	28,1
Min - max	4,26-55,3	2,49-102	0-124	0-81,4	0-96,1	2,27-104	9,03-54,6
% av totalintag	6,6	8,2	6,8	5,8	5,8	4,8	7,2
Vegetabiliskt fett							
Medel	8,64	16,9	17,5	16,4	15,4	16,0	20,4
Median	6,36	12,9	15,1	13,4	12,3	11,6	17,4
Min - max	0-21,2	0-69,4	0-95,8	0-123,4	0-59,7	0-65,6	0-54,3
% av totalintag	2,0	4,2	4,4	3,4	2,8	2,2	4,2
Övrigt fett							
Medel	29,6	26,5	28,9	25,9	29,6	29,8	32,3
Median	30,8	25,2	26,4	24,1	27,7	28,2	26,1
Min - max	2,00-54,0	0-80,4	0-96,0	0-81,5	0-119	0-76,0	0-78,9
% av totalintag	9,4	7,0	6,7	5,4	5,5	5,4	5,1
Ägg							
Medel	8,55	9,98	9,26	12,0	14,5	12,6	15,6
Median	0	6,96	6,96	6,96	13,9	6,96	6,96
Min - max	0-48,7	0-48,7	0-55,6	0-83,5	0-76,5	0-48,7	0-76,5
% av totalintag	0	1,9	1,3	1,8	2,2	1,8	1,6

Tabell C:6. Intaget av Σ DDT(ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=110	31-40 N=129	41-50 N=139	51-60 N=81	61-70 N=60	71-79 N=26
Fisk och skaldjur							
Medel	346	340	427	446	499	563	622
Median	240	219	233	255	334	356	355
Min - max	36,9-1677	0-5881	0-4778	0-10700	7,1-2893	63,2-4053	33,0-1995
% av totalintag	60,7	61,7	61,8	59,9	65,3	70,4	74,5
Kött och fågel							
Medel	44,3	42,0	49,7	55,4	46,8	40,6	37,6
Median	41,3	40,6	48,4	48,4	42,5	36,2	35,7
Min - max	15,3-117	0-92,8	6,29-119	0-197	12,5-105	9,0-109	19,1-74,6
% av totalintag	11,3	10,2	13,0	11,4	8,8	7,6	7,1
Mejeri produkter							
Medel	40,4	35,8	31,3	39,5	41,8	56,9	33,4
Median	36,6	33,1	28,2	31,7	30,8	36,1	26,0
Min - max	0-266	0-124	4,09-105	0-154	1,71-456	1,93-185	5,56-358
% av totalintag	9,2	8,3	7,7	7,6	6,2	6,5	5,5
Vegetabiliskt fett							
Medel	28,1	24,3	27,1	34,4	41,2	30,1	27,5
Median	18,6	17,0	19,3	23,1	28,0	23,9	17,4
Min - max	0-148	0-113	0-175	0-257	0-332	0-100	0-81,0
% av totalintag	8,15	7,28	7,65	7,26	7,14	6,04	5,97
Övrigt fett							
Medel	26,7	27,7	27,9	34,6	34,6	32,0	33,1
Median	22,3	22,2	24,5	30,1	31,6	27,6	28,7
Min - max	0-72,0	0-179	0-110	0-120	0-98,7	0-90,9	0-173
% av totalintag	6,3	5,9	6,6	5,8	6,4	5,1	5,0
Ägg							
Medel	7,21	9,49	10,3	14,8	14,2	17,6	17,7
Median	0	0	3,48	6,96	13,9	13,9	6,96
Min - max	0-55,7	0-69,6	0-97,4	0-111	0-48,7	0-97,4	0-118
% av totalintag	0	0	0,14	1,7	1,7	2,1	2,0

Tabell C:7. Intaget av Σ DDT (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fet östersjöfisk							
Medel	63,6	103	161	170	338	302	221
Median	10,4	12,1	81,3	97,0	145	166	154
Min - max	0-372	0-1402	0-3195	0-2318	0-10800	0-4341	0-1162
% av totalintag	2,8	5,4	23,7	27,0	32,7	31,3	31,8
Annan fet fisk							
Medel	120	81,7	86,4	112	122	219	504
Median	35,5	42,8	45,0	56,1	59,8	64,2	63
Min - max	0-1142	0-631	0-1339	0-2627	0-2448	0-4634	0-8794
% av totalintag	9,9	14,4	12,4	14,6	13,7	13,5	14,0
Övrig fisk							
Medel	96,3	59,9	86,9	92,9	90,9	107	132
Median	72,1	50,5	77,3	75,3	75,0	82,5	65,1
Min - max	0-410	0-415	0-525	0-772	0-640	0-665	0-772
% av totalintag	19,1	17,8	21,4	18,4	16,9	16,5	11,3
Skaldjur							
Medel	14,3	11,3	10	13,0	14,7	12,8	8,73
Median	2,18	2,18	2,18	17,5	17,5	17,5	2,18
Min - max	0-175	0-175	0-34,9	0-175	0-175	0-175	0-34,9
% av totalintag	1,2	1,4	1,5	1,4	1,5	1,4	0,44
Fisk och skaldjur							
Medel	294	256	344	388	566	640	866
Median	169	156	247	242	329	386	313
Min - max	0-1205	0-1757	0-4279	9,2-3364	0-11500	0-4872	0-10200
% av totalintag	66,6	63,6	67,8	69,4	73,4	77,9	70,4

Tabell C:8. Intaget av Σ DDT (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=110	31-40 N=129	41-50 N=139	51-60 N=81	61-70 N=60	71-79 N=26
Fet östersjöfisk							
Medel	176	123	163	256	298	248	288
Median	17,5	81,3	93,5	133	133	97,0	154
Min - max	0-1252	0-1155	0-2151	0-10700	0-2464	0-3271	0-1329
% av totalintag	7,4	19,1	17,3	26,4	27,2	18,5	28,8
Annan fet fisk							
Medel	80	140	188	112	113	178	176
Median	50	40,6	41,4	56,8	64,2	67,6	83,1
Min - max	3,2-280	0-5035	0-4458	0-1585	0-648	3,3-1474	6,2-711
% av totalintag	12,9	12,0	11,1	13,3	13,5	14,4	19,8
Övrig fisk							
Medel	74,2	69,3	67,2	66,7	77,8	130	149
Median	64,7	47,3	60	58,8	69,5	69,5	90,8
Min - max	7,03-193	0-585	0-415	0-475	0-454	0-755	0-801
% av totalintag	18,0	13,4	14,8	11,6	13,9	15,5	15,0
Skaldjur							
Medel	16,1	8,37	8,75	11,4	10,1	7,13	8,65
Median	2,18	2,18	1,18	2,18	2,18	2,18	2,18
Min - max	0-262	0-34,9	0-34,9	0-175	0-34,9	0-34,9	0-34,9
% av totalintag	0,93	1,0	0,84	1,1	0,84	0,48	0,84
Fisk och skaldjur							
Medel	346	340	427	446	499	563	622
Median	240	219	233	255	334	356	355
Min - max	36,9-1677	0-5881	0-4778	0-10700	7,1-2893	63,2-4053	33,0-1995
% av totalintag	60,7	61,7	61,8	59,9	65,3	70,4	74,5

Tabell C:9. Intaget av Σ DDT (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	Kvinnor		Män	
	Medel	Median	Min	Max
Fisk och skaldjur	66,3	69,7	60,0	62,8
Kött och fågel	9,58	8,16	12,3	10,2
Mejeriprodukter	8,09	6,55	9,75	7,28
Vegetabiliskt fett	4,85	3,52	7,22	4,90
Övrigt fett	8,18	6,17	7,89	5,98
Ägg	3,03	1,66	3,06	1,14

Appendix C

Intag av DDE (tabell C:10-C:18)

Tabell C:10. Intaget av DDE (ng/d) hos kvinnor. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	136	67,1	0-7413	679
Annan fet fisk	54,0	30,9	0-1590	178
Övrig fisk	57,0	46,4	0-478	138
Skaldjur	10,0	1,79	0-143	28,7
Fisk och skaldjur	257	167	0-7810	848
Kött och fågel	20,9	20,7	0-72,5	39,6
Mejeriprodukter	21,1	19,6	0-82,0	41,9
Vegetabiliskt fett	3,38	2,57	0-24,7	8,52
Övrigt fett	5,64	5,14	0-23,6	12,3
Ägg	8,02	4,85	0-58,2	29,1
Totalintag				
ng/d	348	228	22,2-7860	914
ng/kg bw/d	4,88	3,48	0,33-138	13,2

Tabell C:11. Intaget av DDE (ng/d) hos män. Totalintaget och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	146	71,6	0-7314	736
Annan fet fisk	56,4	31,9	0-886	193
Övrig fisk	52,4	39,8	0-655	136
Skaldjur	7,94	1,79	0-215	28,7
Fisk och skaldjur	263	174	0-7342	927
Kött och fågel	30,0	27,6	0-123	54,9
Mejeriprodukter	29,6	23,8	0-309	66,1
Vegetabiliskt fett	6,10	4,24	0-24,8	17,7
Övrigt fett	6,18	5,07	0-35,9	14,8
Ägg	8,93	4,85	0-82,4	29,1
Totalintag				
ng/d	345	252	33,9-7365	999
ng/kg bw/d	4,33	3,15	0,49-113	12,9

Tabell C:12. Intaget av DDE (ng/d och ng/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
ng/d							
Medel	196	219	276	308	433	421	389
Median	155	160	224	222	281	300	291
Min - max	43,2-462	28,5-1215	22,2-2905	29,2-2034	48,2-7860	51,6-3230	54,1-1099
ng/kgbw/d							
Medel	3,21	3,44	4,26	4,58	6,91	6,24	5,66
Median	2,62	2,50	3,54	3,37	4,31	4,42	4,19
Min - max	0,64-7,69	0,48-22,1	0,33-48,4	0,51-27,9	0,72-138	0,79-48,2	0,71-17,2

Tabell C:13. Intaget av DDE (ng/d och ng/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-79 N=26
ng/d							
Medel	305	263	281	373	415	439	467
Median	231	222	223	256	306	329	279
Min - max	77,2-1163	33,9-1054	60,4-1626	53,4-7365	72,0-2002	96,6-2866	81,0-1671
ng/kgbw/d							
Medel	4,34	3,37	3,58	4,67	5,06	5,31	5,81
Median	3,65	2,90	2,86	3,07	3,53	3,84	3,74
Min - max	0,91-16,8	0,49-13,0	0,65-16,6	0,60-113	0,87-25,6	1,38-32,9	1,13-18,8

Tabell C:14: Intaget av DDE(ng/d) och procentuellt bidrag (median) från olika livsmedelkategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
Fisk och skaldjur							
Medel	149	162	219	249	368	358	296
Median	110	105	163	159	215	248	203
Min - max	0-428	0-1165	0-2842	6,2-2001	0-7810	0-3112	0-1040
% av totalintag	68,5	69,2	73,7	74,1	77,2	81,8	76,6
Kött och fågel							
Medel	15,4	18,4	22,1	21,7	21,9	20,4	22,3
Median	14,5	16,2	21,5	20,9	22,1	20,1	22,8
Min - max	0-35,1	0-56,0	0-56,6	0-72,5	0,25-45,6	0-47,7	10,4-36,4
% av totalintag	8,4	10,1	9,5	9,9	8,1	6,8	7,5
Mejeri produkter							
Medel	17,7	22,0	22,5	20,3	21,4	20	21,6
Median	16,4	19,3	21,4	18,7	19,7	20,1	21,9
Min - max	3,41-43,8	1,99-76,6	0-82,0	0-63,6	0-67,2	1,82	69,1
% av totalintag	9,8	10,6	8,3	7,6	6,4	6,0	6,7
Vegetabiliskt fett							
Medel	1,73	3,77	3,52	3,29	3,08	3,20	4,08
Median	1,27	2,57	2,96	2,67	2,47	2,31	3,48
Min - max	0-4,24	0-13,9	0-19,2	0-24,7	0-11,9	0-13,1	0-10,8
% av totalintag	0,66	1,4	1,5	1,0	0,86	0,71	1,4
Övrigt fett							
Medel	5,92	5,30	5,82	5,18	5,93	5,95	6,46
Median	6,16	5,03	5,32	4,82	5,53	5,63	5,22
Min - max	0,40-10,8	0-16,1	0-19,2	0-16,3	0-23,6	0-15,2	0-15,8
% av totalintag	3,2	2,4	2,3	1,8	1,8	1,9	1,6
Ägg							
Medel	5,96	6,96	6,50	8,31	10,1	8,77	10,8
Median	0	4,85	4,85	4,85	9,70	4,85	4,85
Min - max	0-34,0	0-34,0	0-38,8	0-58,2	0-53,4	0-34,0	0-53,4
% av totalintag	0	2,1	1,6	1,8	2,6	2,1	1,8

Tabell C:15. Intaget av DDE(ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-75 N=26
Fisk och skaldjur							
Medel	230	188	207	284	325	346	390
Median	152	142	153	167	222	216	220
Min - max	23,6-1126	0-995	0-1585	0-7342	4,5-1975	39,4-2744	21,5-1448
% av totalintaget	68,4	66,9	66,3	67,6	72,6	74,0	74,9
Kött och fågel							
Medel	28,6	26,5	31,6	34,9	29,1	25,7	24,2
Median	26,6	25,6	31,0	31,2	26,2	24,1	22,8
Min - max	9,74-76,3	0-57,8	2,95-72,7	0-123	8,09-66,0	5,94-75,2	12,9-45,8
% av totalintaget	12,6	11,8	14,1	11,7	9,3	7,9	7,8
Mejeri produkter							
Medel	36,6	27,7	24,3	30,5	31,8	41,8	25,2
Median	29,2	26,0	22,3	25,1	24,0	28,6	20,1
Min - max	0-85,9	3,27-80,7	0-103	1,36-309	1,54-128	3,73-240	1,53-68,2
% av totalintaget	12,4	10,7	10,1	10,5	8,5	9,1	7,6
Vegetabiliskt fett							
Medel	5,61	4,86	5,42	6,88	8,25	6,02	5,49
Median	3,73	3,40	3,86	4,63	5,59	4,78	3,47
Min - max	0-29,7	0-22,6	0-35,0	0-51,4	0-66,3	0-20	0-29,8
% av totalintaget	1,4	1,6	1,8	1,9	1,4	1,4	1,3
Övrigt fett							
Medel	5,35	5,53	5,58	6,93	6,92	6,40	6,61
Median	4,46	4,43	4,91	6,02	6,33	5,52	5,75
Min - max	0-14,4	0-35,9	0-22,0	0-24,1	0-19,7	0-18,2	0-34,6
% av totalintaget	2,0	1,9	2,2	2,0	2,1	1,7	1,9
Ägg							
Medel	5,03	6,60	7,17	10,3	9,94	12,3	12,3
Median	0	0	2,42	4,85	9,70	9,70	4,85
Min - max	0-38,8	0-48,5	0-67,9	0-77,6	0-34,0	0-67,9	0-82,4
% av totalintaget	0	0	0,88	2,0	1,9	2,6	2,3

Tabell C:16. Intag av DDE (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-79 N=22
Fet östersjöfisk							
Medel	43,8	71,1	111	117	232	207	153
Median	7,1	8,2	59,0	67,1	99,5	113	105
Min - max	0-578	0-967	0-2190	0-1587	0-7413	0-2979	0-796
% av totalintag	4,7	7,0	27,7	29,5	36,6	37,0	35,6
Annan fet fisk							
Medel	31,6	43,8	43,2	61,4	64,8	71,0	51,9
Median	21,0	25,5	27,2	34,1	33,7	36,8	33,8
Min - max	0-225	0-381	0-558	0-1590	0-816	0-869	0-231
% av totalintag	9,4	14,2	12,1	14,8	13,1	13,4	12,0
Övrig fisk							
Medel	61,9	38,4	56,0	59,8	59,2	68,7	83,6
Median	47,9	33,0	48,8	47,9	46,4	51,1	41,1
Min - max	0-255	0-257	0-333	0-478	0-396	0-452	0-477
% av totalintag	31,6	17,9	22,5	19,4	17,0	17,6	13,0
Skaldjur							
Medel	11,7	9,25	8,24	10,7	12,1	10,5	7,17
Median	1,79	1,79	1,79	14,3	14,3	14,3	1,79
Min - max	0-143	0-143	0-28,7	0-143	0-143	0-143	0-28,7
% av totalintag	1,8	1,8	2,2	2,0	1,7	2,2	0,62
Fisk och skaldjur							
Medel	149	162	219	249	368	358	296
Median	110	105	163	159	215	248	203
Min - max	0-428	0-1165	0-2842	6,2-2001	0-7810	0-3112	0-1040
% av totalintag	68,5	69,2	73,7	74,1	77,2	81,8	76,6

Tabell C:17. Intaget av DDE (ng/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk, skaldjur och hela kategorin fisk och skaldjur hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-79 N=26
Fet östersjöfisk							
Medel	121	85,3	112	176	205	170	197
Median	11,8	58,9	67,1	91,2	91,2	65,7	105
Min - max	0-860	0-795	0-1474	0-7314	0-1686	0-2236	0-909
% av totalintaget	9,0	25,6	24,8	30,6	32,2	23,0	32,6
Annan fet fisk							
Medel	48,5	50,7	42,8	54,0	61,2	86,1	83,6
Median	29,8	24,4	24,4	34,1	39,9	39,4	46,7
Min - max	1,98-168	0-430	0-341	0-400	0-284	2,1-886	3,9-260
% av totalintaget	11,9	12,2	10,2	13,3	13,0	13,2	18,9
Övrig fisk							
Medel	47,8	45,6	44,3	43,8	51,0	84,4	103
Median	43,0	29,4	38,0	37,0	44,7	44,7	61,8
Min - max	4,39-124	0-378	0-257	0-294	0-281	0-467	0-655
% av totalintaget	20,	15,6	17,4	14,1	15,3	17,7	17,4
Skaldjur							
Medel	13,2	6,87	7,18	9,39	8,26	5,86	7,10
Median	1,79	1,79	1,79	1,79	1,79	1,79	1,79
Min - max	0-215	0-28,7	0-28,7	0-143	0-28,7	0-28,7	0-28,7
% av totalintaget	1,2	1,6	1,3	1,4	1,0	0,67	1,1
Fisk och skaldjur							
Medel	230	188	207	284	325	346	390
Median	152	142	153	167	222	216	220
Min - max	23,6-1126	0-995	0-1585	0-7342	4,5-1975	39,4-2744	21,5-1448
% av totalintaget	68,4	66,9	66,3	67,6	72,6	74,0	74,9

Tabell C:18. Intaget av DDE (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	kvinnor		män	
	medel	median	medel	median
Fisk och skaldjur	70,3	74,3	64,5	68,9
Kött och fågel	10,4	8,74	13,4	11,0
Mejeriprodukter	10,1	7,82	12,9	9,80
Vegetabiliskt fett	1,71	1,13	2,64	1,62
Övrigt fett	2,91	2,10	2,88	2,00
Ägg	3,53	2,00	3,63	1,42

Tabell C:19. Förhållandet mellan halterna av DDE och ΣDDT i olika livsmedelsgrupper.

Fisk ng/g färskvikt	SDDT¹	DDE	DDE/SDDT(%)
vit fisk (torsk mm)	4,5	2,8	62
spätta mm	4,5	2,8	62
fiskrätter	2,2	1,4	64
makrill	6,8	4,3	63
sill	6,8	4,3	63
strömming	12	7,9	68
östersjölax	128	88	68
annan lax	15	8,9	60
fiskkonserver (ansjovis mm)	5,1	3,2	62
gädda mm	8,0	6,5	82
ål	98	71	72
fisklever	1300	saknas	
skaldjur (kräftor)	2,9	2,4	82
Övriga livsmedel ng/g fett	SDDT¹	DDE	DDE/SDDT(%)
nötkött	4,8	3,4	71
skinka	3,6	2,2	61
vilt (hjort)	3,7	2,3	62
kyckling	5,0	3,4	68
mejeri	2,0	1,6	80
veg fett	2,2	0,45	20
smör	3,9	2,5	64
ng/g färskvikt			
korv	0,46	0,26	57
leverpastej	0,73	0,47	64
njure/lever	0,25	0,05	20
ägg	0,97	0,68	69

¹ Halter under LOD har satts till ½LOD vilket kan innebära en viss felskattning av summahalten.

Appendix D

Intag av PCDD/F-TEQ (tabell D:1-D:9)

Tabell D:1. Intaget av PCDD/F-TEQ (pg/d) hos kvinnor. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	15,9	7,46	0 – 646	63,4
Annan fet fisk	8,11	3,17	0 – 593	24,7
Övrig fisk	2,92	2,00	0 – 35,4	9,98
All fisk	26,9	13,6	0 – 677	81,7
Kött och fågel	6,46	5,79	0 – 23,8	14,1
Mejeriprodukter	7,96	7,44	0 – 29,3	15,9
Vegetabiliskt fett	2,94	2,24	0 – 22,4	7,73
Övrigt fett	5,12	4,68	0 – 21,5	11,2
Ägg	1,37	0,831	0 – 9,97	4,98
Totalintag				
pg/d	50,8	39,7	3,01 - 701	106
pg/kgbw/d	0,78	0,62	0,05 – 12,3	1,66

Tabell D:2. Intaget av PCDD/F-TEQ (pg/d) hos män. Totalintaget och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	18,1	7,54	0 – 609	65,6
Annan fet fisk	9,19	3,39	0 – 335	35,3
Övrig fisk	3,03	1,95	0 – 78,5	11,5
All fisk	30,4	15,0	0 – 611	103
Kött och fågel	9,00	7,89	0 – 36,4	20,0
Mejeriprodukter	10,5	8,91	0 – 70,7	22,0
Vegetabiliskt fett	5,51	3,79	0 – 60,3	16,0
Övrigt fett	5,62	4,61	0 – 32,6	13,4
Ägg	1,53	0,83	0 – 14,1	4,98
Totalintag				
pg/d	62,9	48,4	10,4-633	136
pg/kg bw/d	0,79	0,61	0,12 – 9,73	1,71

Tabell D:3. Intaget av PCDD/F-TEQ (pg/d och pg/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=140	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
pg/d							
Medel	29,5	31,0	38,3	43,3	56,8	65,9	85,1
Median	22,0	26,5	33,1	34,9	40,9	48,9	48,4
Min - max	12,7-95,4	5,66-116	7,04-257	3,01-249	10,8-692	15,6-345	16,1-689
pg/kgbw/d							
Medel	0,49	0,49	0,59	0,65	0,90	0,98	1,26
Median	0,41	0,40	0,51	0,53	0,62	0,72	0,70
Min - max	0,15-1,87	0,07-2,11	0,10-4,28	0,05-3,36	0,14-12,1	0,24-5,40	0,21-10,8

Tabell D:4. Intaget av PCDD/F-TEQ (pg/d och pg/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=59	71-79 N=26
pg/d							
Medel	50,0	48,5	55,7	64,0	71,9	84,7	89,1
Median	39,0	42,0	43,4	49,6	56,3	63,2	58,7
Min - max	21,7-120	10,4-381	14,7-375	18,6-616	15,6-276	26,0-482	26,9-394
pg/kgbw/d							
Medel	0,73	0,62	0,72	0,79	0,87	1,01	1,11
Median	0,58	0,55	0,55	0,62	0,74	0,76	0,73
Min - max	0,29-1,80	0,08-4,70	0,16-5,78	0,21-9,48	0,16-3,08	0,26-5,54	0,37-4,37

Tabell D:5. Intaget av PCDD/F-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=140	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
Fisk							
Medel	15,2	13,2	19,1	24,2	37,4	46,6	63,4
Median	8,23	8,71	12,2	12,2	20,1	30,8	35,4
Min max	0-77,2	0-99,2	0-238	0-236	0-676	0-323	0-661
% av totalintag	29,9	31,7	32,8	36,0	45,6	58,6	54,8
Kött och fågel							
Medel	4,96	5,18	6,73	6,82	6,73	6,74	8,16
Median	4,04	4,61	5,89	6,08	5,94	6,29	7,18
Min – max	0,0-3,4	0,0-16,2	0,0-22,4	0,0-23,8	0,0-17,3	0,0-17,9	2,19-16,6
% av totalintag	12,0	15,3	14,7	15,8	13,3	10,9	12,5
Mejeri produkter							
Medel	6,79	8,25	8,34	7,79	7,94	7,52	8,09
Median	6,25	7,26	8,00	7,27	7,80	7,91	8,17
Min – max	1,35-16,9	0,61-29,3	0,0-17,6	0,0-25,2	0,0-22,2	0,72-23,9	2,38-16,6
% av totalintag	20,1	24,3	20,9	17,8	14,3	12,3	13,5
Vegetabiliskt fett							
Medel	1,57	2,99	3,15	2,99	2,77	2,87	3,87
Median	1,16	2,19	2,67	2,43	2,24	2,01	3,65
Min – max	0 3,86	0-12,6	0- 17,4	0- 22,4	0- 10,8	0- 11,9	0- 9,87
% av totalintag	6,0	8,7	8,5	7,2	6,0	5,6	8,7
Övrigt fett							
Medel	5,38	4,81	5,29	4,71	5,39	5,41	6,16
Median	5,61	4,58	4,84	4,38	5,03	5,12	4,78
Min – max	0,36-9,82	0-14,6	0-17,5	0-14,8	0-21,5	0-13,8	0,35-14,3
% av totalintag	18,1	11,6	12,4	9,27	9,48	8,88	8,0
Ägg							
Medel	1,02	1,19	1,11	1,43	1,73	1,50	1,87
Median	0	0,83	0,83	0,83	0,83	0,83	0,83
Min – max	0- 5,82	0- 5,82	0- 6,65	0- 9,97	0- 9,14	0- 5,81	0- 9,14
% av totalintag	0	2,2	1,5	2,0	2,4	1,9	1,4

Tabell D:6. Intaget av PCDD/F-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-79 N=26
Fisk							
Medel	20,3	19,1	26,8	28,3	34,9	49,7	58,7
Median	10,6	9,47	12,8	14,6	20,2	29,5	39,6
Min – max	1,0-103	0-365	0-350	0-611	0-233	2,7-443	3,8-340
% av totalintag	29,3	25,5	27,7	29,6	35,3	47,5	58,3
Kött och fågel							
Medel	8,35	8,10	8,82	10,0	9,63	8,54	7,78
Median	7,03	7,14	8,37	9,12	7,85	7,50	6,11
Min – max	2,04-34,3	0-33,8	0,60-27,5	0-36,4	1,26-31,6	1,24-21,6	2,5-16,0
% av totalintag	17,4	16,3	18,8	17,1	15,1	11,9	9,9
Mejeri produkter							
Medel	10,6	10,2	8,93	11,1	11,5	13,1	8,64
Median	8,63	9,14	8,08	9,21	8,99	10,9	7,20
Min – max	0-22,2	1,29-28,9	0-25,6	0,54-70,7	0,61-41,5	0,82-52,4	0,61-21,2
% av totalintag	23,6	22,9	19,7	19,9	15,7	15,8	12,2
Vegetabiliskt fett							
Medel	5,10	4,34	4,93	6,26	7,49	5,48	4,99
Median	3,39	3,06	3,51	4,21	5,09	4,35	3,16
Min – max	0-27,0	0-20,6	0-31,8	0-46,8	0-60,3	0-18,2	0-27,1
% av totalintag	7,5	7,3	9,5	9,2	7,3	6,5	4,1
Övrigt fett							
Medel	4,86	5,03	5,07	6,30	6,29	5,82	6,01
Median	4,06	4,03	4,46	5,48	5,76	5,02	5,23
Min – max	0-13,1	0-32,6	0-20	0-21,9	0-17,9	0-16,5	0-31,5
% av totalintag	9,8	8,9	9,2	10,2	8,4	8,3	7,6
Ägg							
Medel	0,86	1,14	1,23	1,77	1,70	2,10	1,91
Median	0	0	0,42	0,83	1,66	1,66	0,83
Min – max	0-6,65	0-8,31	0-11,6	0-13,3	0-5,82	0-11,6	0-14,1
% av totalintag	0	0	0,34	1,8	2,1	2,4	1,7

Tabell D:7. Intaget av PCDD/F-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fet östersjöfisk							
Medel	4,58	6,54	11,0	14,5	26,2	28,6	25,7
Median	1,10	1,10	3,06	6,12	12,8	17,7	25,6
Min – max	0-32,0	0-78,4	0-18	0-168	0-645	0-241	0-84,8
% av totalintag	4,5	2,5	10,7	17,5	27,1	33,4	33,4
Annan fet fisk							
Medel	7,49	4,78	5,25	6,71	7,86	14,4	33,8
Median	1,90	2,39	2,78	3,25	3,75	4,44	4,70
Min – max	0-76,1	0-42,6	0-87,4	0-149	0-149	0-310	0-593
% av totalintag	6,5	7,8	7,2	8,4	8,6	8,1	9,0
Övrig fisk							
Medel	3,08	1,88	2,85	3,04	3,28	3,54	3,95
Median	2,26	1,59	2,03	2,18	2,00	2,46	2,46
Min – max	0-10,6	0-10,1	0-15,0	0-26,4	0-22,3	0-35,4	0-18,7
% av totalintag	9,0	4,7	5,9	5,5	4,4	5,0	2,6
Fisk							
Medel	15,2	13,2	19,1	24,2	37,4	46,6	63,4
Median	8,23	8,71	12,2	12,2	20,1	30,8	35,4
Min – max	0-77,2	0-99,2	0-238	0-236	0-676	0-323	0-661
% av totalintag	29,9	31,7	32,8	36,0	45,6	58,6	54,8

Tabell D:8. Intaget av PCDD/F-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=115	31-40 N=129	41-50 N=139	51-60 N=84	61-70 N=60	71-79 N=27
Fet östersjöfisk							
Medel	13,1	7,79	12,0	18,9	24,6	33,3	38,7
Median	4,40	3,06	5,26	7,54	10,6	18,6	24,5
Min – max	0-87,0	0-64,0	0-126	0-609	0-205	0-388	0-248
% av totalintag	12,6	10,4	11,9	14,1	18,8	26,1	29,8
Annan fet fisk							
Medel	4,74	8,76	12,2	6,96	7,34	11,8	12,5
Median	3,23	2,40	2,54	3,40	4,29	4,87	5,71
Min – max	0,16-16,1	0-335	0-301	0-110	0-42,5	0,17-90,9	0,44-46,9
% av totalintag	7,2	6,4	5,4	6,6	7,8	8,1	10,8
Övrig fisk							
Medel	2,39	2,54	2,58	2,50	2,89	4,65	7,53
Median	2,34	1,86	1,97	1,93	1,96	2,68	3,18
Min – max	0,17-5,91	0-19,7	0-26,4	0-14,2	0-14,1	0-24,0	0-78,5
% av totalintag	5,0	3,8	4,5	3,6	3,4	3,3	4,6
All fisk							
Medel	20,3	19,1	26,8	28,3	34,9	49,7	58,7
Median	10,6	9,47	12,8	14,6	20,2	29,5	39,6
Min – max	1,0-103	0-365	0-350	0-611	0-233	2,71-443	3,8-340
% av totalintag	29,3	25,5	27,7	29,6	35,3	47,5	58,3

Tabell D:9. Intaget av PCDD/F-TEQ (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	Kvinnor		Män	
	medel	median	Medel	Median
Fisk	40,1	37,7	36,8	32,0
Kött och fågel	16,1	14,2	17,9	16,0
Mejeriprodukter	20,4	18,8	20,9	18,6
Vegetabiliskt fett	7,42	6,08	10,2	7,85
Övrigt fett	12,8	10,9	11,3	9,38
Ägg	3,27	2,08	2,95	1,43

Appendix D

Intag av PCB-TEQ (tabell D:10-D:18)

Tabell D:10. Intaget av PCB-TEQ (pg/d) hos kvinnor. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	12,8	3,15	0-725	58,9
Annan fet fisk	7,93	4,49	0-192	23,9
Övrig fisk	4,23	3,38	0-35,4	11,2
Fisk	25,0	15,6	0-768	80,2
Kött och fågel	3,62	3,42	0-16,2	7,37
Mejeriprodukter	3,04	2,83	0-11,1	6,09
Vegetabiliskt fett	1,45	1,15	0-11,0	3,80
Övrigt fett	2,51	2,29	0-10,55	5,49
Ägg	2,12	1,28	0-15,4	7,68
Totalintag				
pg/d	37,7	28,9	3,19-781	95,5
pg/kg bw/d	0,58	0,44	0,06-13,7	1,37

Tabell D:11. Intaget av PCB-TEQ (pg/d) hos män. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	13,9	4,44	0-709	71,6
Annan fet fisk	8,63	4,77	0-122	31,9
Övrig fisk	3,94	2,96	0-55,0	11,6
Fisk	26,4	16,0	0-712	89,3
Kött och fågel	4,81	4,39	0-19,4	9,16
Mejeriprodukter	4,06	3,45	0-30,5	8,54
Vegetabiliskt fett	2,70	1,86	0-29,6	7,87
Övrigt fett	2,75	2,26	0-16,0	6,59
Ägg	2,36	1,28	0-21,8	7,68
Totalintag				
ng/d	43,3	32,8	5,62-717	109
ng/kg bw/d	0,54	0,41	0,06-11,0	1,42

Tabell D:12. Intaget av PCB-TEQ (pg/d och pg/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
pg/d							
Medel	23,8	26,8	32,7	36,4	49,1	51,1	47,1
Median	20,1	21,7	27,1	28,6	32,6	37,7	35,5
Min - max	8,56-49,7	4,71-132	5,34-304	3,19-241	11,6-781	9,76-323	8,05-173
pg/kgbw/d							
Medel	0,39	0,42	0,50	0,57	0,80	0,76	0,69
Median	0,33	0,34	0,42	0,44	0,51	0,52	0,53
Min - max	0,13-0,86	0,08-2,39	0,08-5,06	0,05-3,31	0,17-13,7	0,15-4,82	0,11-2,72

Tabell D:13. Intaget av PCB-TEQ (pg/d och pg/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=59	71-79 N=26
pg/d							
Medel	36,8	32,1	35,3	46,0	52,4	57,1	61,3
Median	3,7	27,3	29,0	33,6	41,7	43,2	36,6
Min - max	12,3-121	5,62-156	11,2-160	11,9-717	11,1-227	13,9-342	16,6-229
pg/kgbw/d							
Medel	0,53	0,40	0,15	0,57	0,64	0,69	0,76
Median	0,44	0,36	0,37	0,40	0,50	0,50	0,50
Min - max	0,17-1,80	0,06-1,92	0,13-1,63	0,14-11,0	0,12-2,76	0,17-3,93	0,23-2,54

Tabell D:14. Intaget av PCB-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
Fisk							
Medel	13,4	14,7	20,1	23,8	36,3	37,7	33,2
Median	10,3	10	13,8	14,4	19,6	24,5	22,5
Min - max	0-42,1	0-120	0-289	0-236	0-768	0-296	0-147
% av totalintaget	52,3	48,9	52,1	54,2	60,5	67,2	57,6
Kött och fågel							
Medel	2,90	3,23	3,76	3,74	3,82	3,59	3,73
Median	2,32	2,82	3,44	3,43	3,74	3,52	3,72
Min - max	0-9,78	0-9,62	0-16,2	0-14,6	0-8,88	0-9,90	1,61-6,06
% av totalintaget	11,7	14,1	13,1	11,9	11,3	9,19	10,9
Mejeri produkter							
Medel	2,58	3,15	1,19	2,96	3,04	2,87	3,09
Median	2,36	2,76	3,04	2,75	2,95	3,00	3,16
Min - max	0,51-6,42	0,25-11,1	0-7,44	0-9,51	0-8,47	0,27-9,03	0,92-6,30
% av totalintaget	10,8	12,3	11,5	9,4	8,6	7,1	9,5
Vegetabiliskt fett							
Medel	0,77	1,51	1,56	1,47	1,36	1,41	1,90
Median	0,57	1,15	1,31	1,19	1,10	0,99	1,79
Min - max	0-1,89	0-6,19	0-8,54	0-11,0	0-5,32	0-5,85	0-4,84
% av totalintaget	2,5	4,8	5,2	3,8	3,0	2,7	4,4
Övrigt fett							
Medel	2,64	2,36	2,60	2,31	2,64	2,65	3,02
Median	2,75	2,24	2,37	2,15	2,47	2,51	2,35
Min - max	0,18-4,82	0-7,17	0-8,57	0-7,27	0-10,6	0-6,78	0,17-7,04
% av totalintaget	11,2	8,7	8,1	6,5	6,6	6,4	5,4
Ägg							
Medel	1,57	1,84	1,72	2,20	2,67	2,32	2,88
Median	0	1,28	1,28	1,28	2,56	1,28	1,28
Min - max	0-8,96	0-8,96	0-10,2	0-15,4	0-14,1	0-8,96	0-14,1
% av totalintaget	0	4,6	3,3	4,6	5,2	4,2	3,8

Tabell D:15. Intaget av PCB-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-79 N=26
Fisk							
Medel	21,9	17,2	20,5	27,3	33,2	39,0	45,4
Median	14,0	11,8	13,8	15,5	21,5	22,8	24,5
Min - max	1,75-112	0-143	0-151	0-712	0-206	4,49-325	2,51-178
% av totalintaget	46,8	46,4	48,2	47,6	54,1	59,7	60,7
Kött och fågel							
Medel	4,58	4,22	5,08	5,57	4,73	4,11	3,64
Median	3,81	3,90	4,91	4,89	4,59	3,64	3,12
Min - max	1,56-11,9	0-17,4	0,62-10,8	0-19,4	1,2-13,6	0,66-14,5	1,69-7,10
% av totalintaget	13,2	14,8	16,8	14,8	10,7	9,2	8,5
Mejeri produkter							
Medel	4,12	3,88	3,46	4,25	4,38	5,17	3,36
Median	3,34	3,48	3,10	3,61	3,42	4,16	2,77
Min - max	0-9,16	0,49-11,2	0-9,80	0,20-30,5	0,23-16,1	0,36-22,9	0,23-8,03
% av totalintaget	12,1	113,6	10,8	10,6	8,5	9,6	7,8
Vegetabiliskt fett							
Medel	2,50	2,13	2,42	3,07	3,67	2,69	2,45
Median	1,66	1,50	1,72	2,06	2,49	2,13	1,55
Min - max	0-13,2	0-10,1	0-15,6	0-22,9	0-29,6	0-8,94	0-13,3
% av totalintaget	4,6	5,5	6,5	6,7	5,1	4,7	4,1
Övrigt fett							
Medel	2,38	2,47	2,49	3,09	3,08	2,86	2,95
Median	1,99	1,98	2,19	2,69	2,82	2,46	2,56
Min - max	0-6,42	0-16,0	0-9,83	0-10,7	0-8,80	0-8,11	0-15,4
% av totalintaget	7,5	6,9	7,6	6,6	6,5	5,5	5,7
Ägg							
Medel	1,33	1,76	1,89	2,72	2,62	3,24	3,25
Median	0	0	0,64	1,28	2,56	2,56	1,28
Min - max	0-10,2	0-12,8	0-17,9	0-20,5	0-8,96	0-17,9	0-21,8
% av totalintaget	0	0	0,75	4,0	4,7	5,7	4,7

Tabell D:16. Intaget av PCB-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos kvinnor i olika åldersgrupper.

Ålder	1517-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
Fet östersjöfisk							
Medel	4,05	6,03	9,97	11,0	22,3	21,0	15,0
Median	0,46	0,46	1,29	2,58	10,3	11,1	11,2
Min - max	0-20,3	0-84,0	0-212	0-161	0-725	0-283	0-81,0
% av totalintag	2,1	0	7,5	11,8	29,4	31,6	29,1
Annan fet fisk							
Medel	4,71	5,79	6,02	8,31	9,59	11,6	12,0
Median	2,72	3,45	3,94	4,55	5,26	6,53	6,70
Min - max	0-26,7	0-45,4	0-70,3	0-192	0-141	0-109	0-99,9
% av totalintag	11,1	14,0	13,4	16,6	16,2	18,6	18,7
Övrig fisk							
Medel	4,58	2,84	4,15	4,44	4,44	5,11	6,18
Median	3,54	2,51	3,62	3,49	3,38	3,72	3,03
Min - max	0-18,7	0-18,7	0-23,7	0-35,0	0-28,9	0-35,4	0-34,8
% av totalintag	15,9	10,8	12,6	11,1	10,2	10	6,3
Fisk							
Medel	13,4	14,7	20,1	23,8	36,3	37,7	33,2
Median	10,3	10	13,8	14,4	19,6	24,5	22,5
Min - max	0-42,1	0-120	0-289	0-236	0-768	0-296	0-147
% av totalintag	52,3	48,9	52,1	54,2	60,5	67,2	57,6

Tabell D:17. Intaget av PCB-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=128	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
Fet östersjöfisk							
Medel	11,8	6,34	10	16,2	20,2	19,2	23,0
Median	1,86	1,29	2,22	8,84	10,1	10,2	11,2
Min - max	0-84,0	0-71,6	0-144	0-709	0-177	0-254	0-104
% av totalintaget	10,7	6,6	9,0	15,4	21,2	20,7	27,2
Annan fet fisk							
Medel	6,51	7,49	7,14	7,81	9,20	13,4	14,2
Median	4,69	3,45	3,67	4,77	6,22	6,73	8,20
Min - max	0,24-21,2	0-105	0-56,5	0-64,4	0-54,7	0,25-122	0,67-53,4
% av totalintaget	14,1	12,6	11,6	13,9	16,1	16,2	22,8
Övrig fisk							
Medel	3,53	3,40	3,33	3,29	3,83	6,33	7,96
Median	3,28	2,20	2,75	2,84	3,33	3,33	4,65
Min - max	0,32-9,99	0-28,1	0-18,7	0-21,4	0-20,5	0-34,1	0-55,0
% av totalintaget	10,3	8,4	9,3	7,5	7,4	8,3	9,3
Fisk							
Medel	21,9	17,2	20,5	27,3	33,2	39,0	45,4
Median	14,0	11,8	13,8	15,5	21,5	22,8	24,5
Min - max	1,75-112	0-143	0-151	0-712	0-206	4,49-325	2,51-178
% av totalintaget	46,8	46,4	48,2	47,6	54,1	59,7	60,7

Tabell D:18. Intaget av PCB-TEQ (%) från olika livsmedelskategorier hos kvinnor respektive män

Livsmedelskategori	Kvinnor		Män	
	Medel	median	medel	median
Fisk	53,5	54,8	49,0	50,6
Kött och fågel	13,5	11,8	15,1	13,4
Mejeriprodukter	11,6	9,85	12,7	10,6
Vegetabiliskt fett	5,52	4,02	7,95	5,67
Övrigt fett	9,28	7,46	8,70	6,61
Ägg	6,77	4,38	6,56	3,18

Appendix D

Intag av total-TEQ (Tabell D:19-D:27)

Tabell D:19. Intaget av total-TEQ (pg/d) hos kvinnor. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min -max	95:e percentilen
Fet östersjöfisk	28,8	10,7	0-1370	131
Annan fet fisk	16,0	7,75	0-693	51,1
Övrig fisk	7,15	5,56	0-70,8	25,3
Fisk	52,0	29,6	0-1445	154
Kött och fågel	10,1	9,44	0-35,9	20,8
Mejeriprodukter	11,0	10,3	0-40,6	22,1
Vegetabiliskt fett	4,44	3,49	0-33,5	11,6
Övrigt fett	7,64	6,97	0-32,1	16,7
Ägg	3,49	2,11	0-25,3	12,7
Totalintag				
ng/d	89,0	69,5	6,16-1483	195
ng/kg bw/d	1,37	1,07	0,11-26,0	2,93

Tabell D:20. Intaget av total-TEQ (pg/d) hos män. Totalintag och intaget från olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	32,1	15,1	0-1318	134
Annan fet fisk	17,8	8,17	0-440	60,4
Övrig fisk	6,97	5,15	0-134	25,2
Fisk	56,9	31,8	0-1323	197
Kött och fågel	13,8	12,6	0-54,7	27,4
Mejeriprodukter	14,6	12,4	0-101	30,6
Vegetabiliskt fett	8,27	5,75	0-89,9	23,9
Övrigt fett	8,37	6,88	0-48,7	20,0
Ägg	3,89	2,11	0-35,9	12,7
Totalintag				
ng/d	106	81,1	16,0-1333	243
ng/kg bw/d	1,33	1,02	0,14-20,5	3,09

Tabell D:21. Intaget av total-TEQ (pg/d och pg/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
pg/d							
Medel	58,7	62,6	76,9	84,5	112	123	139
Median	49,0	51,8	67,2	68,4	81,2	89,9	98,6
Min - max	25,8-126	12,5-253	14,4-566	6,16-479	33,4-1483	31,0-628	24,5-839
pg/kgbw/d							
Medel	0,97	0,99	1,19	1,26	1,78	1,82	2,07*
Median	0,82	0,83	1,03	1,04	1,22	1,31	1,44
Min - max	0,35-2,47	0,19-4,61	0,21-9,43	0,11-6,56	0,45-26,0	0,48-9,38	8,32-13,1

* Medelvärde baserat på samtliga i åldersgruppen. Om en extremkonsument utesluts blir medelvärdet 1,54.

Tabell D:22. Intaget av total-TEQ (pg/d och pg/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=59	71-79 N=26
pg/d							
Medel	86,93	80,6	91,6	110	124	142	150
Median	65,9	71,1	70,2	85,0	102	108	94
Min - max	34,1-236	16,0-538	23,9-478	27,7-1333	27,9-506	40,1-826	50,8-645
pg/kgbw/d							
Medel	1,26	1,03	1,18	1,36	1,51	1,72	1,88
Median	1,00	0,91	0,92	1,04	1,23	1,35	1,20
Min - max	0,46-3,52	0,14-6,64	0,35-7,36	0,31-20,5	0,29-5,68	0,50-9,50	0,66-7,16

Tabell D:23. Intaget av total-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=22
Fisk							
Medel	28,5	27,9	39,3	48,1	73,8	84,5	96,9
Median	18,8	18,8	26,1	26,0	42,9	54,6	58,4
Min - max	0-95,0	0-219	0-528	0-464	0-1445	0-547	0-809
% av totalintag	39,7	38,5	42,1	43,4	50,5	61,0	55,4
Kött och fågel							
Medel	7,83	8,56	10,5	10,5	10,6	10,3	12,0
Median	7,24	7,86	9,15	10	9,87	9,84	11,6
Min - max	0-16,6	0-23,6	0-29,3	0-35,9	0,11	25,1	0-22,1
% av totalintag	12,4	15,7	15,0	14,8	12,8	10,2	11,0
Mejeri produkter							
Medel	9,41	11,5	11,6	10,8	11,0	10,4	11,0
Median	8,66	10,1	11,1	10	10,8	11,0	11,4
Min - max	1,86-23,4	0,86-40,6	0-24,5	0-34,8	0-30,8	0,99-33,1	3,32-23,0
% av totalintag	16,7	19,0	16,8	14,2	12,1	10	11,7
Vegetabiliskt fett							
Medel	2,34	4,58	4,75	4,46	4,17	4,34	5,54
Median	1,72	3,49	4,01	3,62	3,35	3,14	4,72
Min - max	0-5,75	0-18,8	0-26,0	0-33,5	0-16,2	0-17,8	0-14,7
% av totalintag	3,5	6,1	6,1	5,0	4,3	3,3	4,0
Övrigt fett							
Medel	8,03	7,18	7,88	7,02	8,03	8,06	8,76
Median	8,36	6,82	7,21	6,53	7,50	7,64	7,08
Min - max	0,54-14,6	0-21,8	0-26,0	0-22,1	0-32,1	0-20,6	0-21,4
% av totalintag	14,8	10,4	10,2	8,4	8,1	7,8	6,7
Ägg							
Medel	2,59	3,03	2,82	3,64	4,40	3,82	4,72
Median	0	2,11	2,11	2,11	4,22	2,11	2,11
Min - max	0-14,8	0-14,8	0-16,9	0-25,3	0-23,2	0-14,8	0-23,2
% av totalintag	0	3,2	2,2	3,0	3,7	2,9	2,3

Tabell D:24. Intaget av total-TEQ (pg/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=83	61-70 N=60	71-79 N=26
Fisk							
Medel	42,2	36,4	47,3	55,7	68,2	89,0	104
Median	25,1	21,1	27,3	31,1	41,3	52,1	64,7
Min - max	2,8-209	0-508	0-427	0-1323	0-440	7,2-771	6,3-521
% av totalintag	35,5	33,4	37,5	36,2	45,3	52,6	60
Kött och fågel							
Medel	12,9	12,3	13,9	15,6	14,3	12,6	11,6
Median	11,4	11,0	13,6	14,3	12,4	11,7	10,5
Min - max	3,59-46,2	0-38,4	1,23-37,2	0-54,7	2,59-38,5	2,11-36,0	4,82-22,1
% av totalintag	16,3	15,9	18,1	16,3	14,2	11,0	9,7
Mejeri produkter							
Medel	14,8	14,0	12,5	15,3	15,4	18,3	12,0
Median	12,0	12,4	11,4	12,9	12,4	15,0	10
Min - max	0-31,1	1,79-40,2	0-35,5	0-101	0,85-57,9	1,17-75,2	0,84-29,4
% av totalintag	18,8	19,2	16,3	15,4	12,3	13,5	10,6
Vegetabiliskt fett							
Medel	7,61	6,58	7,35	9,33	11,2	8,17	7,44
Median	5,05	4,61	5,23	6,27	7,58	6,48	4,71
Min - max	0-40,2	0-30,7	0-47,4	0-69,7	0-89,9	0-27,2	0-40,4
% av totalintag	5,8	6,5	7,9	8,2	6,2	5,6	4,1
Övrigt fett							
Medel	7,25	7,50	7,52	9,35	9,33	8,55	8,96
Median	6,05	6,08	6,62	8,12	8,25	7,15	7,79
Min - max	0-19,5	0-48,7	0-29,9	0-32,6	0-26,8	0-24,6	0-46,9
% av totalintag	8,6	8,3	8,9	8,5	7,5	6,6	6,7
Ägg							
Medel	2,19	2,90	3,12	4,49	4,32	5,35	5,36
Median	0	0	1,06	2,11	4,22	4,22	2,11
Min - max	0-16,9	0-21,1	0-29,6	0-33,8	0-14,8	0-29,6	0-35,9
% av totalintag	0	0	0,49	2,7	3,1	3,7	2,8

Tabell D:25. Intaget av total-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fet östersjöfisk							
Medel	8,65	12,6	21,0	25,6	48,6	49,8	40,9
Median	1,58	1,58	4,39	8,77	23,9	33,9	36,7
Min - max	0-51,5	0-162	0-393	0-330	0-1371	0-524	0-166
% av totalintag	2,2	0	10,2	15,3	28,5	30,5	32,7
Annan fet fisk							
Medel	12,2	10,6	11,3	15,0	17,4	26,0	45,8
Median	4,60	5,85	6,68	7,81	9,06	11,0	11,4
Min - max	0-91,9	0-78,4	0-124	0-341	0-260	0-379	0-693
% av totalintag	8,5	10,5	10	11,4	11,5	12,1	12,6
Övrig fisk							
Medel	7,66	4,71	7,00	7,49	7,73	8,65	10,1
Median	5,96	4,27	5,72	5,56	5,70	6,05	4,92
Min - max	0-29,2	0-28,8	0-36,4	0-54,8	0-44,4	0-70,8	0-53,5
% av totalintag	13,4	7,2	8,8	7,6	6,8	7,5	4,3
Fisk							
Medel	28,5	27,9	39,3	48,1	73,8	84,5	96,9
Median	18,8	18,8	26,1	26,0	42,9	54,6	58,4
Min - max	0-95,0	0-219	0-528	0-464	0-1445	0-547	0-809
% av totalintag	39,7	38,5	42,1	43,4	50,5	61,0	55,4

Tabell D:26. Intaget av total-TEQ (pg/d) och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
Fet östersjöfisk							
Medel	25,0	14,2	22,1	35,1	44,9	52,8	62,1
Median	6,32	4,39	7,54	16,4	20,8	29,5	35,1
Min - max	0-169	0-134	0-270	0-1318	0-383	0-645	0-355
% av totalintag	13,1	8,8	10,6	14,3	20,9	24,3	29,0
Annan fet fisk							
Medel	11,2	16,2	19,3	14,8	16,6	25,2	26,9
Median	7,92	5,85	6,21	8,17	10,5	11,8	14,0
Min - max	0,39-37,3	0-440	0-357	0-175	0-92,0	0,42-212	1,11-88,6
% av totalintag	9,8	8,7	8,4	9,2	11,0	10,7	15,8
Övrig fisk							
Medel	5,93	5,94	5,91	5,79	6,72	11,0	15,5
Median	5,88	4,08	4,73	4,67	5,20	5,98	8,00
Min - max	0,49-15,0	0-47,9	0-45,1	0-32,9	0-31,5	0-53,4	0-134
% av totalintag	6,6	5,9	6,3	4,9	5,0	5,8	6,5
Fisk							
Medel	42,2	36,4	47,3	55,7	68,2	89,0	104
Median	25,1	21,1	27,3	31,1	41,3	52,1	64,7
Min - max	2,8-209	0-508	0-427	0-1323	0-440	7,2-771	6,3-521
% av totalintag	35,5	33,4	37,5	36,2	45,3	52,6	60

Tabell D:27. Intaget av total-TEQ (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelskategori	Kvinnor		Män	
	median	median	medel	median
Fisk	46,0	46,4	41,8	39,8
Kött och fågel	15,0	13,7	16,7	15,1
Mejeriprodukter	16,7	15,0	17,6	15,2
Vegetabiliskt fett	6,55	5,10	9,25	6,85
Övrigt fett	11,2	9,39	10,2	8,30
Ägg	4,66	2,99	4,41	2,06

Tabell D:28. Andelen PCDD/F-TEQ och PCB-TEQ (%) av total-TEQ i analyserade livsmedelskategorier. Fisk, leverpastej, lever, korv (blandning av kött och charkuterier) och ägg är analyserade på färskviktsbasis, övriga på fettviktsbasis.

	PCDD/F-TEQ ¹	PCB-TEQ ¹
Fisk		
torsk mm	33	65
makrill	40	60
sill	40	60
strömming/böckling	70	29
östersjölax	46	54
annan lax	44	56
gädda	59	41
Övriga livsmedel		
mejeri (exkl. smör)	72	27
smör	68	33
marg	67	33
skinka	65	35
nöt	47	54
vilt	19	81
kyckling	55	44
leverpastej	94	5,9
lever	37	63
korv ²	69	31
ägg	39	61

1 Vid summeringen av har kongener som hamnat under LOD fått tilldelats ½LOD vilket kan medföra en felskattning av summanhalten.

2 blandning av kött och charkuterier i matkorgen

Appendix E
Intag av PBDE (tabell E:1-E:9)

Tabell E:1. Intag av PBDE (ng/d) hos kvinnor. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	9,37	2,02	0-551	43,5
Annan fet fisk	18,8	9,90	0-598	64,1
Övrig fisk	4,87	2,79	0-48,9	12,5
Fisk	30,2	17,1	0-654	87,5
Kött och fågel	2,38	2,28	0-8,15	4,74
Mejeriprodukter	3,38	3,15	0-12,4	6,75
Vegetabiliskt fett	1,60	1,26	0-12,1	4,17
Övrigt fett	2,76	2,51	0-11,6	6,02
Ägg	0,52	0,31	0-3,77	1,88
Totalintag				
ng/d	40,8	28,1	1,28-666	96,4
ng/kgbw/d	0,63	0,43	0,02-11,7	1,42

Tabell E:2. Intag av PBDE (ng/d) hos män. Totalintag och intaget fördelat på olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fet östersjöfisk	10,1	2,85	0-541	54,5
Annan fet fisk	19,3	10,6	0-330	65,4
Övrig fisk	5,25	3,02	0-66,7	14,1
Fisk	31,4	17,6	0-548	105
Kött och fågel	3,99	3,62	0-16,8	7,71
Mejeriprodukter	4,54	3,84	0-35,9	34,1
Vegetabiliskt fett	2,98	2,07	0-32,4	8,65
Övrigt fett	3,02	2,48	0-17,6	7,22
Ägg	0,59	0,31	0-5,34	1,88
Totalintag				
ng/d	46,8	33,2	6,23-551	118
ng/kg bw/d	0,58	0,43	07-8,47	1,44

Tabell E:3: Intaget av PBDE (ng/d och ng/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
ng/d							
Medel	24,4	30,7	34,8	41,8	52,8	53,7	42,6
Median	19,6	22,6	27,4	27,9	32,8	34,8	35,7
Min - max	6,86-104	3,96-190	4,25-385	1,28-636	11,2-666	10,4-380	7,95-100
ng/kgbw/d							
Medel	0,40	0,49	0,54	0,62	0,84	0,80	0,63
Median	0,34	0,34	0,41	0,42	0,50	0,50	0,54
Min - max	0,11-1,79	0,7-3,46	0,6-6,42	0,2-8,71	0,17-11,7	0,16-6,67	0,10-1,60

Tabell E:4. Intaget av PBDE (ng/d och ng/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=113	31-40 N=129	41-50 N=138	51-60 N=82	61-70 N=60	71-79 N=26
ng/d							
Medel	40,9	37,2	37,4	48,5	55,9	63,6	64,7
Median	31,3	28,8	29,2	35,0	44,4	42,5	37,9
Min - max	10,5-121	6,23-167	6,61-162	6,50-551	9,37-222	13,7-385	18,6-204
ng/kgbw/d							
Medel	0,59	0,47	0,48	0,60	0,68	0,75	0,81
Median	0,48	0,38	0,38	0,42	0,54	0,52	0,49
Min - max	0,14-1,69	0,09-2,06	0,10-2,49	0,07-8,47	0,12-2,99	0,19-3,75	0,23-2,59

Tabell E:5. Intaget av PBDE (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
Fisk							
Medel	15,6	20,5	23,8	31,3	41,8	42,6	31,4
Median	10,2	13,5	15,7	17,4	22,4	27,4	24,2
Min - max	0-96,6	0-179	0-374	0-632	0-654	0-372	0-92,0
% av totalintag	54,7	60,2	58,0	61,4	68,5	72,5	67,2
Kött och fågel							
Medel	1,78	2,03	2,65	2,47	2,46	2,25	2,50
Median	1,78	1,84	2,56	2,33	2,35	2,19	2,31
Min - max	0-4,14	0-6,97	0-6,55	0-8,15	02-5,72	0-5,14	1,16-4,56
% av totalintag	8,8	7,5	8,9	8,7	7,2	5,2	6,6
Mejeriprodukter							
Medel	2,87	3,51	3,55	3,30	3,39	3,20	3,53
Median	2,62	3,07	3,40	3,07	3,26	3,23	3,54
Min - max	0,56-7,13	0,29-12,4	0-8,90	0-10,5	0-9,44	0,30-10	1,04-6,99
% av totalintag	13,5	12,2	12,5	10,7	9,2	8,0	10,2
Vegetabiliskt fett							
Medel	0,845	1,65	1,707	1,608	1,505	1,565	2,078
Median	0,622	1,257	1,446	1,307	1,207	1,131	1,961
Min - max	0-2,07	0-6,79	0-9,37	0-12,1	0-5,83	0-6,41	0-5,30
% av totalintag	2,6	5,0	5,4	4,1	3,2	2,8	5,0
Övrigt fett							
Medel	2,90	2,59	2,83	2,53	2,90	2,91	3,31
Median	3,01	2,46	2,59	2,36	2,71	2,75	2,57
Min - max	0,20-5,28	0-7,86	0-9,39	0-7,97	0-11,6	0-7,43	0,19-7,71
% av totalintag	14,1	8,5	9,6	7,4	7,0	6,8	6,8
Ägg							
Medel	0,386	0,451	0,423	0,541	0,655	0,569	0,706
Median	00	0,314	0,314	0,314	0,629	0,314	0,314
Min - max	0-2,20	0-2,20	0-2,51	0-3,77	0-3,46	0-2,20	0-3,46
% av totalintag	0	0,89	0,82	1,1	1,2	1,0	1,2

Tabell E:6. Intaget av PBDE (ng/d) och procentuellt bidrag (median) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=115	31-40 N=127	41-50 N=137	51-60 N=81	61-70 N=60	71-79 N=26
Fisk							
Medel	27,1	23,2	23,7	31,7	38,1	47,3	50,6
Median	16,8	13,6	14,2	17,1	26,6	22,8	26,1
Min - max	1,21-114	0-158	0-145	0-548	0-200	4,11-372	2,17-170
% av totalintag	55,3	50,6	52,3	53,3	63,9	62,8	68,2
Kött och fågel							
Medel	3,56	3,59	4,12	4,60	3,99	3,47	3,15
Median	3,05	3,43	3,83	3,81	3,76	3,07	2,91
Min - max	0,89-9,27	0-8,13	0,19-11,3	0-16,8	1,05-9,94	0,41-7,79	1,17-6,77
% av totalintag	10,5	11,0	12,7	11,8	8,4	8,0	6,4
Mejeriprodukter							
Medel	4,62	4,35	3,81	4,76	4,95	5,93	3,78
Median	3,89	3,88	3,42	4,05	3,88	4,63	3,10
Min - max	0-10,6	0,54-12,5	0-11,6	0,22-35,9	0,26-18,1	0,42-27,2	0,25-8,89
% av totalintag	13,4	13,1	11,9	11,6	9,1	10	8,0
Vegetabiliskt fett							
Medel	2,74	2,38	2,65	3,36	4,03	2,94	2,68
Median	1,82	1,66	1,88	2,26	2,73	2,34	1,70
Min - max	0-14,5	0-11,1	0-17,1	0-25,1	0-32,4	0-9,81	0-14,6
% av totalintag	4,8	6,0	6,7	7,3	5,2	4,8	4,9
Övrigt fett							
Medel	2,62	2,71	2,72	3,39	3,38	3,13	3,23
Median	2,18	2,17	2,40	2,94	3,09	2,70	2,81
Min - max	0-7,04	0-17,6	0-10,8	0-11,8	0-9,65	0-8,89	0-16,9
% av totalintag	8,0	6,5	7,9	7,0	6,3	5,4	6,6
Ägg							
Medel	0,33	0,43	0,46	0,67	0,64	0,80	0,80
Median	0	0	0,16	0,31	0,63	0,63	0,31
Min - max	0-2,51	0-3,14	0-4,40	0-5,03	0-2,20	0-4,40	0-5,34
% av totalintag	0	0	0,25	0,93	1,1	1,4	1,1

Tabell E:7. Intaget av PBDE (ng/d) från fisk och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=139	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
Fet östersjöfisk							
Medel	3,00	4,49	7,41	7,99	16,41	15,18	10,38
Median	0,30	0,30	0,83	1,66	7,34	8,11	8,16
Min - max	0-15,1	0-63,5	0-162	0-121	0-551	0-216	0-60,6
% av totalintag	1,6	0	4,7	6,9	18,6	22,9	19,5
Annan fet fisk							
Medel	10,6	14,8	14,6	21,2	23,0	24,9	18,1
Median	7,24	8,18	9,03	11,6	11,7	13,2	12,3
Min - max	0-84,4	0-124	0-209	0-598	0-302	0-326	0-83,1
% av totalintag	30,8	36,6	33,9	38,4	37,1	36,0	32,9
Övrig fisk							
Medel	4,61	4,32	4,90	5,45	4,37	5,23	5,15
Median	4,17	2,42	3,23	3,76	2,52	2,51	2,62
Min - max	0-11,5	0-42,6	0-43,0	0-48,3	0-20,1	0-48,9	0-24,1
% av totalintag	14,1	10,7	12,1	12,8	7,8	7,7	7,3
Fisk							
Medel	15,6	20,5	23,8	31,3	41,8	42,6	31,4
Median	10,2	13,5	15,7	17,4	22,4	27,4	24,2
Min - max	0-96,6	0-179	0-374	0-632	0-654	0-372	0-92,0
% av totalintag	54,7	60,2	58,0	61,4	68,5	72,5	67,2

Tabell E:8. Intaget av PBDE (ng/d) från fisk och procentuellt bidrag (median) till totalintaget från fet östersjöfisk, annan fet fisk, övrig fisk och hela kategorin fisk hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=115	31-40 N=129	41-50 N=139	51-60 N=84	61-70 N=60	71-79 N=27
Fet östersjöfisk							
Medel	8,78	4,64	7,37	11,9	14,8	13,3	16,0
Median	1,19	0,83	1,42	6,74	7,22	6,63	7,57
Min - max	0-63,5	0-54,5	0-109	0-541	0-131	0-180	0-71,9
% av totalintag	6,7	3,7	5,6	9,4	12,7	11,9	15,4
Annan fet fisk							
Medel	16,8	17,0	14,6	18,1	21,3	30,6	29,2
Median	11,0	8,57	8,18	11,1	13,9	13,6	14,3
Min - max	0,50-61,4	0-136	0-126	0-142	0-100	0,53-330	1,15-95,0
% av totalintag	29,8	31,0	30	32,6	34,1	35,1	44,9
Övrig fisk							
Medel	4,03	5,42	4,45	5,66	4,72	5,68	8,01
Median	2,49	2,55	2,51	2,90	3,10	3,58	5,31
Min - max	09-12,6	0-61,6	0-40,4	0-66,7	0-21,9	0,25-29,3	0-59,6
% av totalintag	9,5	8,6	9,1	9,2	6,6	8,6	8,3
Fisk							
Medel	27,1	23,2	23,7	31,7	38,1	47,3	50,6
Median	16,8	13,6	14,2	17,1	26,6	22,8	26,1
Min - max	1,21-114	0-158	0-145	0-548	0-200	4,11-372	2,17-170
% av totalintag	55,3	50,6	52,3	53,3	63,9	62,8	68,2

Tabell E:9. Intaget av PBDE (%) från olika livsmedelskategorier hos kvinnor respektive män.

Livsmedelsgrupp	kvinnor		män	
	medel	median	medel	median
Fisk	60,4	62,6	54,7	55,9
Kött och fågel	9,05	7,63	12,2	10,4
Mejeriprodukter	12,8	10,8	13,7	11,3
Vegetabiliskt fett	6,00	4,24	8,29	5,93
Övrigt fett	10	8,12	9,26	6,72
Ägg	1,80	1,00	1,79	0,72

Appendix F

Intag av HBCD (tabell F:1-F:6)

Tabell F:1. Intaget av HBCD (ng/d) hos kvinnor. Totalintag och intag från olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min max	95:e percentilen
Fisk	114	94	0-922	285
Kött och fågel	13	12	0-49	26
Mejeriprodukter	23	22	0-85	46
Ägg	12	7,0	0-84	42
Totalintag				
ng/d	162	141	22-1076	332
ng/kgbw/d	2,5	2,2	0,29-22	5,1

Tabell F:2. Intaget av HBCD (ng/d) hos män. Totalintag och intag från olika livsmedelskategorier.

Livsmedelskategori	Medel	Median	Min - max	95:e percentilen
Fisk	109	88	0-728	280
Kött och fågel	19	17	0-75	38
Mejeriprodukter	32	26	0-261	66
Ägg	13	7,0	0-119	42
Totalintag				
ng/d	172	151	26-797	358
ng/kg bw/d	2,2	1,9	0,29-11	4,6

Tabell F:3. Totalintaget av HBCD (ng/d och ng/kg bw/d) hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=111	31-40 N=140	41-50 N=149	51-60 N=104	61-70 N=73	71-75 N=21
ng/d							
Medel	142	130	154	168	174	192	200
Median	125	114	142	140	151	165	168
Min - max	32-370	26-385	22-875	22-710	39-1076	49-898	22-697
ng/kgbw/d							
Medel	2,3	2,0	2,4	2,6	2,8	2,9	2,9
Median	2,1	1,8	2,1	2,2	2,3	2,3	2,2
Min - max	0,48-6,2	0,44-6,4	0,32-12	0,39-12	0,58-22	0,73-13	0,29-9,2

Tabell F:4. Totalintaget av HBCD (ng/d och ng/kg bw/d) hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=112	31-40 N=129	41-50 N=139	51-60 N=82	61-70 N=60	71-79 N=26
ng/d							
Medel	164	155	145	171	178	237	236
Median	140	132	136	153	162	190	175
Min-max	54-384	40-786	44-407	26-570	42-494	58-765	56-797
ng/kgbw/d							
Medel	2,4	2,0	1,8	2,1	2,2	2,9	3,0
Median	2,1	1,7	1,7	1,8	1,9	2,3	2,4
Min-max	0,63-4,7	0,29-9,7	0,45-5,4	0,30-7,6	0,50-5,8	0,87-11	0,77-8,9

TabellF:5. Intaget av HBCD (ng/d) från olika livsmedelskategorier hos kvinnor i olika åldersgrupper.

Ålder	17-20 N=24	21-30 N=114	31-40 N=141	41-50 N=149	51-60 N=105	61-70 N=74	71-75 N=22
Fisk							
Medel	105	84	106	120	123	144	148
Median	86	74	89	97	100	122	114
Min - max	0-347	0-315	0-813	2,42-681	0-922	0-807	0-632
Kött och fågel							
Medel	9,29	12	14	14	15	12	13
Median	7,9	11	13	13	14	11	12
Min - max	0-19	0-44	0-49	0-46	0,15-37	0-31	7,2-30
Mejeriprodukter							
Medel	20	24	24	23	23	22	24
Median	18	21	23	21	22	28	24
Min - max	3,9-49	2,1-85	0-66	0-72	0-65	2,1-68	7,2-48
Ägg							
Medel	8,6	10	9,4	12	15	13	16
Median	7,0	7,0	7,0	14	7,0	7,0	7,0
Min - max	0-49	0-49	0-56	0-84	0-77	0-49	0-77

Tabell F:6. Intaget av HBCD (ng/d) från olika livsmedelskategorier hos män i olika åldersgrupper.

Ålder	17-20 N=27	21-30 N=114	31-40 N=129	41-50 N=139	51-60 N=84	61-70 N=60	71-79 N=27
Fisk							
Medel	106	97	88	101	111	162	177
Median	88	74	79	88	101	127	118
Min - max	21-352	0-728	0-341	0-511	2,4-367	26-682	18-602
Kött och fågel							
Medel	19	17	21	22	18	15	14
Median	17	16	19	19	16	14	15
Min - max	6,3-36	0-45	1,8-75	0-74	2,8-42	0,52-41	4,4-25
Mejeriprodukter							
Medel	32	30	26	33	34	42	26
Median	28	26	24	28	27	32	22
Min - max	0-76	0-86	0-85	1,54-261	1,75-126	3,1-198	1,7-61
Ägg							
Medel	7,3	9,6	10	15	14	18	18
Median	0	0	3,5	7,0	14	14	7,0
Min - max	0-56	0-70	0-98	0-112	0-49	0-98	0-119