

Zeolite filters make tastier smoked foods

Read the full article at rsc.li/2KpQd2e

Food is smoked to preserve it or to give it a distinctive taste. However, this process produces polycyclic aromatic hydrocarbons (PAHs), which have been linked with cancer in animal studies.

Jürg Vollmer / maiak.info / [CC BY-SA 2.0](https://creativecommons.org/licenses/by-sa/2.0/)

Zeolites (a type of mineral) are used to filter pollutants from car exhaust fumes. Researchers have found zeolites can also cut PAHs from smoke for food. In addition, this produces a better ‘smoked’ flavour, according to some taste experts.

Foods smoked with ‘Pure Smoke Technology’, which was developed from this research, are considered a natural smoke product in the UK. This reduces the number of food regulations they need to meet, compared to other foods with smoke flavourings or smoke extracts.

Zeolite filters make tastier smoked foods

Read the full article at rsc.li/2KpQd2e

Food is smoked to preserve it or to give it a distinctive taste. However, this process produces polycyclic aromatic hydrocarbons (PAHs), which have been linked with cancer in animal studies.

Zeolites (a type of mineral) are used to filter pollutants from car exhaust fumes. Researchers have found zeolites can cut PAHs from smoke for food. In addition, this produces a better ‘smoked’ flavour, according to some taste experts.

Foods smoked with ‘Pure Smoke Technology’, which was developed from this research, are considered a natural smoke product in the UK. This reduces the number of food regulations they need to meet, compared to other foods with smoke flavourings or smoke extracts.

Jürg Vollmer / maiak.info / [CC BY-SA 2.0](https://creativecommons.org/licenses/by-sa/2.0/)

1. Think of three reasons why you might not be worried that exposure to PAHs has been linked to cancer in animals.
2. Think of two things that are natural but dangerous to eat, and two things that are man-made, but aren't considered dangerous (in reasonable quantities and within a balanced diet).
3. Why do you think that food is regulated?

