

Grzybobranie najmiłą formą wypoczynku, ale tylko dla rozważnych!

Podstawowe zasady bezpiecznego grzybobrania:

1. Należy zbierać wyłącznie te grzyby, co do których nie mamy jakichkolwiek wątpliwości, że są jadalne (warto korzystać z atlasów);
2. Należy zbierać wyłącznie grzyby wyrosnięte i dobrze wykształcone, gdyż młode owocniki, bez wykształconych cech danego gatunku są najczęściej przyczyną tragicznych pomyłek;
3. Początkujący grzybiarze powinni zbierać wyłącznie grzyby rurkowe, ponieważ w tej grupie nie ma grzybów śmiertelnie trujących i jest dużo mniejsze ryzyko zatrucia;
4. Unikać błędnych metod rozpoznawania gatunków trujących (zabarwienie cebuli podczas gotowania, ciemnienie srebrnej łyżeczki, gorzki smak – gatunki śmiertelnie trujące np. *Amanita phalloides*, *Amanita verna* mają przyjemny, słodkawy smak);
5. Zbierać grzyby w przewiewne koszyki, w żadnym przypadku w reklamówki foliowe, bo powoduje to zaparzenie i przyspiesza psucie grzybów, nie przechowywać świeżych grzybów ani potraw z grzybów zbyt długo;
6. Nie należy zbierać grzybów w okolicach o skupisku odpadów tj. przy zakładach produkcyjnych, jak również rosnących w rowach lub na skraju lasu, przy drogach o dużym natężeniu ruchu - grzyby wchłaniają ze swego otoczenia metale ciężkie i inne zanieczyszczenia;
7. Nie należy zbierać i niszczyć grzybów niejadalnych i trujących, gdyż wiele z tych gatunków jest pod ochroną i stanowią one część ekosystemu;
8. W razie wątpliwości czy zebrane grzyby są trujące czy jadalne, można skorzystać z bezpłatnej porady w stacjach sanitarno – epidemiologicznych;
9. Zbierać rano, gdyż w dzień mogą być nagrzane i podatne na zaparzenie;
10. Nie należy przy zbieraniu rozkopywać ściółki, bowiem niszczy się grzybnia, która w następnym roku nie będzie już owocować;
11. Nie należy podawać grzybów dzieciom, osobom starszym i chorym.

Spośród tysięcy grzybów występujących na terenie naszego kraju, istnieje kilka trujących gatunków, które do złudzenia przypominają gatunki jadalne.

Często pierwsze objawy zatrucia często pojawiają się długo po spożyciu, w niektórych przypadkach nawet po kilku dniach. Przez ten czas trucizny w nich zawarte, a spożyte przez nieostrożnego grzybiarza, robią spustoszenie w organizmie

Muchomory a pieczarki - zasadnicze różnice !

Muchomory mają białe lub białawe blaszki i biały wysyp zarodników. Blaszkki pieczarek mogą być białawe jedynie, gdy są bardzo młode. Pieczarki mają wysyp zarodników ciemnobrązowy, czekoladowobrązowy. Wystarczy położyć na papierze blaszkami do dołu odcięty kapelusz, na okres kilku godzin aby zaobserwować barwę wysypanych zarodników i pozbyć się wątpliwości. Jeśli zwracamy uwagę na budowę owocnika to nie należy zbierać bardzo młodych egzemplarzy - tj. jeszcze w formie "jaja", ponieważ nie można wtedy pewnie

ocenić, czy jest pochwa u podstawy trzonu (mają ją muchomory, pieczarki nie mają) oraz nie można ocenić barwy blaszek.

Muchomor sromotnikowy (*Amanita phalloides*) – grzyb śmiertelnie trujący !!! Średniej wielkości okaz może stanowić dawkę śmiertelną dla człowieka (ok. 50 g). Trucizna uszkadza głównie wątrobę, nerki i mięsień sercowy. Pierwsze objawy występują po 12-24 godzinach. Zabiegi kulinarne nie zmniejszają toksyczności grzyba. Kapelusz początkowo wypukły, później płasko rozpostarty. Blaszki przez cały okres wegetacji białe, niezmiennie. Trzon biały z delikatnym seledynowym odcieniem. W górnej części przyrośnięty pierścień. Podstawa trzonu bulwiasto zgrubiała, otoczona odstającą pochwą. Smak łagodny, słodkawy, zapach słaby nieprzyjemny. **Możliwość pomylenia: gąska żółta, gąska zielonka (jadalna), gołąbek zielonawy (jadalny), czubajka kania (jadalna).**

Muchomor sromotnikowy i gąska zielonka

Muchomor jadowity (*Amanita virosa*) – grzyb śmiertelnie trujący !!! Zawiera takie same trucizny jak muchomor sromotnikowy i powoduje takie same objawy zatrucia. Cały biały. Kapelusz młodych owocników stożkowy, z garbkim na szczycie. Powierzchnia trzonu włóknista z wyraźnymi zadziorkami. Starsze okazy czasem bez pierścienia. Smak i zapach słaby, nieprzyjemny. **Mylony z pieczarkami.**

Muchomor wiosenny (*Amanita verna*) - grzyb śmiertelnie trujący !!! Podobny do muchomora sromotnikowego, lecz o białym zabarwieniu. Podobnie jak u muchomora sromotnikowego blaszki przez cały okres wegetacji białe, niezmiennie. Miąższ biały. Smak łagodny, zapach słaby, przyjemny. **Mylony z młodymi pieczarkami.**

Pieczarka biaława

Piestrzenica kasztanowata (*Gyromitra eculata*) – grzyb trujący!!! Owocnik złożony z kasztanowatej, jasno lub ciemnobrązowej , nieregularnej silnie pofałdowanej główki osadzonej na białym, głęboko bruzdowanym trzonie. Zawiera truciznę, która w czasie suszenia przy dużym dostępie powietrza ulatnia się. Grzyb wywołuje 2 rodzaje zatruc:

1. Pokarmowe po 8-12 godzinach po spożyciu potrawy ze świeżych owocników. Dochodzi do uszkodzenia nerek i wątroby.

2. U osób obsługujących suszarnie i magazyny świeżo wysuszonych grzybów na skutek wdychania ulatniającej się trucizny.

Grzyb mylony ze smardzem.

Piestrzenica kasztanowata i smardz

Krowiak podwinięty – olszówka (*Paxillus involutus*) – grzyb trujący!!! Mimo obgotowania zawarta w krowiaku substancja chemiczna w niektórych przypadkach powoduje śmiertelną reakcję układu odpornościowego człowieka polegającą na tym, że organizm zaczyna wytwarzać przeciwciała przeciwko własnym krwinkom. Sklejone krwinki blokują przepływ krwi w ważnych dla życia narządach. W związku z tymi przypadkami obecnie krowiaka podwiniętego uważa się za gatunek trujący. Znane są przypadki osób, które po jego spożyciu miały uszkodzone organy wewnętrzne. Kapelusz średnicy 4-8(15) ochrowobrązowy, rdzawooliwkowy lub szarooliwkowy. Brzeg długo pozostaje podwinięty, po ugnieceniu płami się brązowo.

Krowiak podwinięty

Maślanka wiązkowa (*Hypholoma fasciculata*) – grzyb trujący! Działa głównie na przewód pokarmowy, powodując zaburzenia żołądkowo-jelitowe oraz częściową, przejściową ślepotę. Objawy występują po 2-4 godz. od spożycia. Owocniki żółte, w środku czerwonobrazowe. Smak gorzki. **Mylona z opieńką miodową.**

Maślanka wiązkowa

Opieńka miodowa

Goryczak żółciowy (potocznie zwany szatanem) – grzyb niejadalny z powodu silnie gorzkiego smaku. Nie wywołuje objawów zatrucia, jedynie pozostawia długo gorzki posmak. Miąższ biały nie ciemnieje, trzon maczugowaty, gruby,

pokryty wyraźną brązową siateczką. Owocnik dość duży, kapelusz wypukły, jasno brązowy, u spodu kapelusza długie rurki, u młodych białe, u starszych różowe.
Możliwość pomylenia z borowikiem szlachetnym.

Goryczak żółciowy

Borowik szlachetny

Zasady wprowadzania grzybów świeżych do obrotu handlowego

Wykaz grzybów dopuszczonych do obrotu lub produkcji przetworów grzybowych albo środków spożywczych zawierających w swoim składzie grzyby obejmuje 44 gatunki (zgodnie z obowiązującym w Polsce rozporządzeniem Ministra Zdrowia z dnia 17 maja 2011 r. w sprawie grzybów dopuszczonych do obrotu lub produkcji przetworów grzybowych, środków spożywczych zawierających grzyby oraz uprawnień klasyfikatora grzybów i grzyboznawcy (Dz. U. z 2011 r. Nr 115, poz. 672)

Punkty skupu grzybów oraz przedsiębiorcy prowadzący działalność gospodarczą w zakresie targowisk są zobowiązani zatrudniać osoby posiadające uprawnienia klasyfikatora grzybów.

Grzyby świeże, rosące w warunkach naturalnych, oraz grzyby suszone pozyskiwane z grzybów rosnących w warunkach naturalnych, mogą być oferowane konsumentowi finalnemu:

- wyłącznie w placówkach handlowych lub na targowiskach;
- pod warunkiem uzyskania atestu na grzyby świeże lub atestu na grzyby suszone.

W przypadku wystąpienia nudności, bólów brzucha, biegunki, skurczy mięśni, podwyższonej temperatury , po spożyciu grzybów, należy wywołać wymioty i jak najszybciej zgłosić się do lekarza. Pamiętajmy, że przy zatruciach muchomorem sromotnikowym występuje faza pozornej poprawy, po której stan chorego gwałtownie się pogarsza. Wezwany w porę lekarz może uratować mu życie.