

Rapport nr. 302/59
RUBIN-FÔRET
Utprøving hos Øyfisk A/S, 1996

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

RUBIN-FØRET. Utprøving hos Øyfisk A/S, 1996.

RAPPORTNUMMER	302/59	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	August 1996

UTFØRENDE INSTITUSJONER

NTNU, Inst. for bioteknologi, 7034 Trondheim. Kontaktperson: Kurt Draget. Tlf.: 73 59 33 52
AKVAFORSK, Postboks 10, 1432 Ås. Kontaktperson: Erland Austreng. Tlf.: 64 94 95 05

Samarbeidspartnere: Øyfisk A/S på Myre, Asmico a/s i Elverum, Algea a.s. i Lier

Prosjektkoordinator: Stiftelsen RUBIN

SAMMENDRAG OG KONKLUSJONER

RUBIN-føret er basert på 70-80% oppmalt avskjær fra filétindustrien (villfisk), tilsatt alginat samt andre ingredienser, og gelet i et gelingskar for å få bestandige pellets. RUBIN har arbeidet med utvikling av dette føret siden 1992. Bl.a. ble det gjennomført fullskala produksjons- og føringsforsøk ved oppdrettsanlegget Vikenco A/S i 1994 (kfr. RUBIN-rapport 302/36), med positive resultater. Imidlertid viste det seg at denne første generasjon gelet våtfør kun var tilpasset magert fiskeråstoff. For å kunne stå fritt til å bruke avskjær både fra sild og torsk, ble gelingsteknikken videreutviklet ved NTH i 1994/95 (kfr. RUBIN-rapport 302/46). Overgang fra kalsiumbad til syrebad i gelingsprosessen gjorde det mulig å bruk både magerfisk og fetfisk, og med redusert innblanding av mel.

For å få bekreftet resultatene fra NTH, ble det igangsatt fullskala førproduksjon ved Øyfisk A/S på Myre i Vesterålen i uke 9. Det samme utstyret som ble brukt hos Vikenco, dvs. blander, pelleteringsenhet og gelingskar, ble benyttet. Bedriften hadde egen kvern. Fiskemassen ble tilsatt tungt løselig kalsiumkarbonat. Ved pelletering ned i et maursyrebad blir det frigjort Ca^{2+} -ioner med påfølgende geldannelse. I forhold til bruk av kalsium-bad, skjedde gelingen raskere og den mekaniske kvaliteten ble god uansett bruk av mager- eller feitfisk. Utstyret ble justert noe i forhold til tidligere, og fungerte bra.

Man kunne også bruke frosset og tint råstoff dersom man var påpasselig med å holde temperaturen over frysepunktet. Det viste seg at pelletsen kunne lagres ca. en uke på vinterstid. Det er laget en generell anbefaling mht. tillaging og bruk av RUBIN-føret, som er vist i vedlegget til denne rapporten.

Øyfisk A/S bruker nå RUBIN-føret for hele 95-generasjonen med fisk, og det produseres ca. 10 tonn før pr. dag. Det er utviklet ei vakuumpumpe for automatisk utføring, som med spesialtilpassing ombord i føringsbåten fungerer bra. RUBIN-føret er vesentlig billigere enn tørrfôr, og man kan regne en innsparing i føringredienser på 2-3 kr pr. kg. laks. Utstyret for førproduksjon og utpumping hos Øyfisk koster i størrelsesorden kr. 600.000,-. Det arbeides med oppslag i fagtidsskrifter, samt arrangement av et seminar på Myre, for å spre resultatene og demonstrere konseptet.

Føret kan forbedres. Særlig interessant er det å optimalisere innblandingen av fargestoff og alginat for å redusere kostnadene ytterligere. Det planlegges et større prosjekt for å drive optimaliseringsarbeid på en systematisk måte.

Stiftelsen RUBIN
Pirsenteret, Brattøra
7005 Trondheim

Telefon 73 51 82 15
Telefax 73 51 70 84

STIFTELSEN
RUBIN
Resirkulering og utnyttelse av
organiske biprodukter i Norge

SLUTTRAPPORT FRA PILOTPRODUKSJON AV RUBIN-FÔRET

Øyfisk, Myre, 26/2 - 1/3 1996

BAKGRUNN

Formålet med denne pilotproduksjonen var i hovedsak å etterprøve de resultatene som var framkommet på ny gelingsteknologi som beskrevet i Rubin-rapport 302/46 'Våtfôr til oppdrettsfisk; videreutvikling av gelingsteknikk'. I denne rapporten ble det presentert en alternativ metode for geldannelse i det alginatbaserte Rubin-fôret hvor kryssbindende Ca^{2+} -ioner ble tilført fiskemassen som tungtløselig CaCO_3 , hvoretter massen ble pelletert ned i et maursyrebad med påfølgende frigjøring av Ca^{2+} og geldannelse. Dette systemet hadde i laboratorieskala gitt gode og mer reproduerbare resultater sammenlignet med tidligere systemer hvor fiskemassen ble pelletert ned i et CaCl_2 -bad (kfr. også Rubin-rapportene 302/8, 302/9 og 302/36).

Til stede ved Øyfisk denne perioden var Kjell Olav Asland (ASMICO), Bjørn Olav Gabrielsen og Jan Petter Helgesen (Algea), Erland Austreng (AKVAFORSK) og Kurt Ingar Draget (NOBIPOL). Roald Knutsen var prosjektansvarlig hos Øyfisk A/S.

Blander, pelleteringsenhet og transportbånd var kommet på plass i produksjonshallen hos Øyfisk ved prosjektstart mandag formiddag. Maskineriet var identisk med det som ble brukt under fôringsforsøket hos Vikenco A/S på Aukra (kfr. RUBIN-rapport 302/36). Det var imidlertid ikke rengjort, og deler av det bar også preg av noe "hardhendt" behandling under pakking og transport. Nødvendige reparasjoner på transportbåndet ble utført av KO. Asland og R. Knutsen.

Andre faktorer var heller ikke optimale i startfasen: det var ikke pelleteringsenhet på en småskala-blander Algea hadde stilt til rådighet slik at småblandinger måtte pelleteres gjennom enhet på storblenderen. Lave temperaturer gjorde sitt til at loddeolja var i fast form. Maursyra var det litt problematisk å få i hus på grunn av transportrestriksjoner. Ellers var alle ingredienser kommet og klare til bruk.

PRAKTISK

Maskinelt

KO. Asland registrerte raskt at motoren på pelleteringsenheten var overdimensjonert. Dette førte til at førehastigheten ble for høy slik at det dannet seg sammenhengende 'patronbelter' heller enn enkelt-pellets. Det ble derfor bestilt ny motor med halv hastighet, og denne ble installert onsdag morgen. Ved slutten av prosjektuka så blandeutstyr og pelleteringsenhet ut til å fungere tilfredsstillende. Ved bytte av motor og kniv (til to-blads) ga pelleteringen klaser som løste seg opp til enkeltpellets når disse ramlet ned i karet.

Utformingen av blandeverket kan med fordel endres noe (KOA, pers. kom.), og med en tidsintervallbryter slik at blandeverket snur retning hvert 2. minutt, så burde blandingsprosessen bli tilfredsstillende. Vi observerte at det kan være en fordel om pelleteringsmassen får lov til å gå lenger enn 20 min. etter at siste ingrediens er tilsatt. Det viste seg også (som observert tidligere i laboratorieskala) at massen godt tåler å stå natta over med utpelletering neste morgen.

Fôr-tillaging

Før motorskifte på pelleteringsenheten ble det gjennomført småblandinger for å etterprøve resultater fra laboratoriet og videre optimalisere innblanding av tørre ingredienser. Det ble tidlig

observert at 15% tørre ingredienser (5% Algibind, 5% hvetemel, 5% LT-mel) som skissert tidligere (Rapport 302/46) nok var på kanten av hva som var mulig med tanke på en mekanisk god pellet. Vi testet derfor først en økning til 15% hvetemel. Denne blandingen ga en pellet som var litt for tørr med en kornet konsistens som fragmenterte noe ved mekanisk påvirkning.

At vannaktiviteten i denne type pellet virkelig var for lav viste seg også i de lekkasjestudiene som BO. Gabrielsen og JP. Helgesen utførte. Her ble ulike pellet eksponert for vann, og de med 15% hvetemel tok opp omtrent 10% vann mot ingenting i de med lavere innhold av tørre ingredienser. Til slutt ble oppskriften modifisert til 10% hvetemel, 5% Algibind og 5% LT-mel. Dette viste seg å gi en pellet av god mekanisk kvalitet og som ikke var for tørr.

Parallele forsøk hvor vi gelet pellets i syre, syre med Ca og i Ca-bad ble også utført. Disse resultatene gjorde det klart at ved geling i syre, så får man alltid en "ekstragevinst" i form av andre gelingsmekanismer (f.eks. alginat/protein-vekselvirkninger) enn bare Ca-alginat. Dette var mest tydelig når frossen sild ble brukt. Her ga Ca-bad liten eller ingen geling, mens syrebad fungerte bra.

Det er imidlertid verdt å merke seg at denne gelingen avtok noe over tid i stedet for å øke. Dette kan tyde på at denne type interaksjoner er veldig pH-avhengig (pH i dette systemet stiger over tid), og at innslaget av alginatgel ikke var særlig stort. Dette kan igjen føres tilbake til vannaktivitet siden den oppmalte silda selv etter 3 døgn holdt en temperatur under frysepunktet. Om en langtidsstabil pellet skal produseres, så bør temperaturen i fiskemassen ligge noen grader over frysepunktet.

Det ble også gjort forsøk med å variere styrken på syrebadet (2.5, 5 og 10% maursyre) og oppholdstiden for pellet i dette badet (0.5, 1 og 2 minutter). Ut fra kvalitative observasjoner, så ser det ikke ut til at denne parameteren er avgjørende for mekanisk kvalitet. Det ser ut til at syreeffekten inntreffer veldig raskt med en kraftig, utvendig hinnedannelse. I midten vil det være en myk kjerne som ikke stivner før fôret har ligget i syrebadet i flere timer.

Det ble også laget fôr av fersk sild og magert avskjær. Begge deler fungerte meget bra; det virker som om frossen, oppmalt feit fisk er det eneste råstoffgrunnlaget som kan skape litt problemer på grunn av temperaturen i fiskemassen. Disse unngås ved å la denne type fiskemasse nå en temperatur noe over frysepunktet. Det enkleste (og langt billigste) fôret man kan lage er magert torskefôr. Her må mengde Algibind reduseres (f.eks. fra 5 til 2.5%).

Helt til slutt ble det laget en stor-blanding (1350 kilo) av de siste restene av oppmalt fisk vi hadde til rådighet. Det gikk også bra, men er nok på kanten av hva som lar seg blande effektivt i det eksisterende maskineriet. Totalt ble det laget ca. 4.5 tonn fôr denne uka.

Oppholdet hos Øyfisk ble avsluttet med en tur ut til anlegget fredag ettermiddag. Vi hadde med oss ca. 500 kilo fôr. Etter en først litt avventende holdning fra laksens side var det noen storfisk som begynte å ta kraftig for seg av det nye fôret. Ved slutten av denne første utføringen rakk ingen pellet å synke mer enn 1-2 meter før alt var snappet opp. Det ble konkludert med at denne type fôr-pellets hadde en tilnærmet optimal synkehastighet.

OPPSUMMERING - FÔRPRODUKSJON

Konklusjonen på dette oppholdet må bli at denne uka var vel anvendt. De oppløftende resultatene på gelingen som ble oppnådd i laboratoriet lot seg også reproducere i produksjonen. Det ser ut til at skal være mulig å lage fôr fra alle typer råstoff. Et firma som Øyfisk, som befinner seg midt i matfatet mhp. fiskeråstoff, burde dermed komme godt ut av en delvis omlegging fra tørr- til våtfôr. Jeg regner med at Øyfisk v/Roald Knudsen vil fortsette videreutviklingen av RUBIN-fôret og etter hvert inneha større kompetanse enn noen av oss som har vært implisert til nå. Øyfisk vil raskt å finne besparelser, både i tid og penger, fordi dette konseptet tross alt skal drives med en god økonomi.

Helt til slutt denne uka forfattet E. Austreng og KI. Draget en generell anbefaling mhp. tillaging og bruk av RUBIN-fôret. Denne anbefalingen følger som vedlegg til denne rapporten.

Det ble avtalt at Roald Knudsen skulle fortsette med daglig fôrproduksjon og forsøke å optimalisere opplegget, og at den øvrige del av prosjektgruppen skulle stå til disposisjon ved løsning av eventuelle problemer eller spørsmål.

VIDERE TESTING VED ØYFISK ETTER UKE 9

Fôrproduksjon

Roald Knudsen har i ettertid forsøkt flere uttestinger på mekanikk og ingredienser. Det har visuelt blitt observert noe oljelekkasje som hinne på vannflata ved utfôring. Antagelig gjelder dette små mengder som forsvinner ut i vannmassene fra overflata på fôret. Foreløpig er dette løst ved å redusere mengde oljetilsats til magert avskjær noe, samtidig som man etter å ha blandet fisk/alginat midlertidig stopper blanderen (3-4 minutter) mens oljen blir absorbert i melet.

Bruk av emulgator har også vært evaluert, men selv om man da antagelig ville blitt kvitt det kosmetiske problemet med fri olje i anlegget, så øker sannsynligheten for at oljelekkasjen ville bli større uten at man visuelt kan observere det.

Mengde Algibind har blitt forsøkt redusert fra 5 til 3% uten at det ser til å ha vesentlig negativ effekt på mekanisk kvalitet på fôr fra magert avskjær.

Stormøllens ekstruderte hvete har også vært forsøkt byttet ut med en forklistret hvete/havre-blanding fra et lokalt pelsfôr-kjøkken. Resultatet ble et fôr som klistret mer. Dette skyldes nok graden av forklistring som vil være noe lavere i og med at denne melblandingen ikke er ekstrudert. For å oppnå samme kvalitet som med ekstrudert stivelse må det tilsettes mer slik at vannbindingsevnen opprettholdes.

Tilsats av fargestoff er redusert fra 300 til 200 g per tonn. Foreløpige fargemålinger av fisken viser svært gode resultater.

Utføringsopplegg

En vakuumpumpe ble bygget hos Aas mek. Verksted på Vestnes for spesielt skånsom pumping av fôret ut i merdene. Til nå hadde RUBIN-fôret blitt fôret ut for hånd, og dette pumpesystemet hadde tidligere ikke vært prøvd.

Øyfisk laget aluminiumscontainere som ble tilpasset lasterommet i fôringsbåten. Systemet fungerer ved at sjøvann pumpes inn i bunnen av containeren og vakuumpumpa pumper ut en blanding av sjøvann og fôr fra toppen. Denne blandingen spres ut i merden fra en bom.

Dette utfôringsssystemet, som er en del av RUBIN-prosjektet "Utvikling og utprøving av automatisk utfôringsystem", delfinansiert av "Utviklingsmidlene" (prosjekt 027.96), ble utprøvd i juni/juli 1996. Resultatene vil foreligge som en egen rapport.

Kommersiell fôrproduksjon

Fra slutten av mai er mesteparten av 95-generasjonen av fisk fôret med RUBIN-fôr. Det produseres nå på sommers tid 8-10 tonn fôr pr. dag. Vakuumpumpa benyttes ved utfôring, og synes å fungere bra.

NTNU 20/8 1996

Kurt Ingar Draget

GENERELL ANBEFALING

RUBIN-FÔRET

KONTAKTPERSONER:

Fôrsammensetning: Erland Austreng
Geling: Kurt Ingar Draget

GELINGSBAD:

1. 5% maursyre (8 kanner på hvert bad)
2. 50 kg (1 sekk) kalsiumklorid (veisalt; CaCl_2)

Dette badet skal ha god holdbarhet pga. syra. Det forbrukes heller ikke i stor grad. Anbefaling: skaff en enkel "pH-stikke"; når pH blir høyere enn 2.5, så tilsettes en kanne (25 l) maursyre. Med en utgangskonsentrasjon på 5% maursyre, så skal det kunne produseres flere 10-talls tonn fôr før det registreres noe nedgang i pH på syrebadet. Dette er en antagelse og må sjekkes med jevne mellomrom i fôrproduksjonens første fase.

FÔR-RESEPTER:

Her tar vi utgangspunkt i to "ekstremer": en oppskrift fra magert avskjær og en fra feit fisk. Ut fra disse to oppskriftene, så skal det være mulig å regne seg fram til ulike blandinger ut fra hva som måtte være tilgjengelig.

1. MAGERT AVSKJÆR

- 70% mager fisk/avskjær
- 5% Algibind
- 10% hvetemel
- 5% LT-mel
- 10% loddeolje
- 0.1% mineraler
- 0.1% vitaminblanding (Biomar)
- 0.5% kalsiumkarbonat (CaCO_3)

Kommentarer:

Det er flere faktorer her som **ikke** er optimalisert. Dette gjelder i første omgang alle de "små" ingredienser mot slutten av lista. Siden vi bruker fersk/frossen fisk (ikke varmebehandlet materiale) så kan det vise seg at tilsatsen av vitamin/mineraler ikke trenger å være så høyt som tilsatsen i tørrfôr (som denne oppskriften er "tatt fra"). Vi antar derfor at 0.05% uten videre kan brukes for fersk vare. For frossen vare er dette noe mer usikkert, men 0.1% er i hvert fall nok.

For kalsiumkarbonat er 0.5% antagelig mer enn nødvendig. KID har tidligere ikke observert noen effekt på mekanisk styrke ned til 0.15%. Antagelig vil ingen effekt observeres om mengden reduseres til 0.3%.

2. FEIT FISK (i praksis sild m/~15% fett)

80% fisk/avskjær
5% Algibind
10% hvetemel
5% LT-mel
0.1% mineraler
0.1% vitaminblanding (Biomar)
0.5% kalsiumkarbonat (CaCO₃)

Kommentarer:

For vitamin/mineral/kalsiumkarbonat: Som under 1.

3. TILFELLE: SILD MED MINDRE ENN 15% FETT

For hver 2.5% nedgang i fettinnhold, så kompenseres dette ved 2% loddeolje i stedet for 2% sild.

4. TILFELLE: SILD MED MER ENN 15% FETT

For hver 2.5% økning i fettinnhold, så byttes 10% av silda med 10% mager fisk.

5. FARGE (ASTAXANTHIN)

Handelsvaren (8% reint astaxanthin) må før bruk løses i vann ≥ 50 °C i minst 15 minutter. For hver kilo våtfôr tilsettes 300 mg kommersiell vare: dvs. 30 gram per 100 kilo fôr.

KOMMENTAR: Dette er ikke optimalisert for våtfôr, og kan tenkes å ligge betraktelig lavere enn angitt verdi.

LEVERANDØRER:

CaCO₃: Hustadmarmor A/S, 6440 Elnesvågen, tlf.: 71 26 77 00
attn.: Arnstein Amundsen

SÆRTILFELLE:

Når "ren-alginater" brukes i stedet for Algibind, så vil det typisk bli brukt 0.5-1% mot 5% Algibind. "Mellom-legget" på 4-4.5% erstattes med hvetemel (til 14-14.5%).