

Rapport nr. 302/76

RUBIN-FÔRET

Innvirkning på slaktekvalitet og tilvekst hos laksen

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

RUBIN-fôret. Innvirkning på slaktekvalitet og tilvekst hos laksen.

RAPPORTNUMMER	302/76	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	Desember 1997

UTFØRENDE INSTITUSJONER

Akvaforsk

Postboks 5010
1432 Ås
Tlf.: 64 94 95 00

Kontaktperson: Erland Austreng

SAMMENDRAG OG KONKLUSJONER

RUBIN-fôret produseres av ferskt eller frossent avskjær av villfisk, både av torskefisk og av sild/makrell. Det tilsettes noe fiske- og hvetemel, alginat, vitaminer, fargestoff (astaxantin) og kalsiumkarbonat. Etter pelletering blir fôret gelet i et bad med mausyreoppløsning. I forbindelse med prosjektet "Optimalisering av RUBIN-fôret" har Akvaforsk, i samarbeid med Øyfisk, hatt ansvaret for å undersøke tilvekst og slaktekvalitet av laks fôret med RUBIN-fôr sammenlignet med tørrfôrlaks.

En har studert tilveksten hos laksen over en periode på rundt 4,5-5 måneder. All fisken oppholdt seg i samme merd de første 1,5 måneder, der den fikk vekselvis RUBIN-fôr og tørrfôr. Fisken ble så splittet i 2 merder, den ene ble videre fôret med RUBIN-fôr og den andre med tørrfôr. En har registrert gjennomsnittstemperaturen og antall fôringsdøgn. RUBIN-fôrlaksen hadde færre fôringsdøgn enn tørrfôrlaksen pga. værforholdene. Resultatene viste at vekta av RUBIN-fôrlaksen var 310 g høyere enn tørrfôrlaksen ved slakting, og at den såkalte vekstfaktoren var 4,7 mot for 3,9 for tørrfôrlaksen, som er et svært godt vekstresultat.

RUBIN-fôrfisken viste seg å ha det beste slakteutbyttet og hadde mindre innvolls fett.

Når det gjelder kvalitet er det undersøkt muskelspalting av fersk og røkt fisk og videre farge, smak og konsistens av røkt og kokt laks. I tillegg ble fisken rangert. All fisk hadde vært frosset før røyking/koking. Fisken ble vurdert av et smakspanlet på 12 dommere, og det ble for hver parameter testet 2 RUBIN-fôrfisker og 2 tørrfôrfisker, både røkt og kokt. Det ble funnet signifikant forskjell på farge, til fordel for RUBIN-fôret. Forskjellen var størst for den røkte fisken. Når det gjelder smak og konsistens var resultatene mer tvetydige. RUBIN-fôrfisken viste bedre konsistens etter røyking, mens tørrfôrfisken ble vurdert best når den var kokt. På smak var det en tendens til at RUBIN-fôrfisken var best etter røyking, mens det ikke var forskjell på den kokte fisken.

Når det gjelder farge er det diskutert sammenheng med E-vitaminstatus i fôret og i fisken.

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

RUBIN-fôret

Innvirkning på slaktekvalitet og tilvekst hos laksen

Astrid Lande og Erland Austreng, AKVAFORSK, 1432 Ås

Sammendrag

Dette produksjons- og fôringsforsøket med RUBIN-fôr er gjennomført hos Øyfisk A/S i Myre.

Resultatene viste at våtfôrfisken hadde bedre tilvekst enn tørrfôrfisken, selv med samme fôrfaktor og samme ernæringsmessige innhold pr. kg tørrstoff. I tillegg viste våtfôrfisken seg å ha noe bedre slakteutbytte.

Det ble tatt ut fisk i forsøket til smaksvurdering. Sammenlikningen ble utført med smakspanel på 12 dommere, og parametrene som ble undersøkt var farge, smak og konsistens, samt rangering av prøvene. Det ble utført fire smaksprøvinger på røykt laks, og fire på kokt. Det ble funnet signifikant forskjell på farge til fordel for våtfôret vurdert både på kokt og røykt fisk. Resultatene for smak og konsistens var mer tvetydig enn for farge. Våtfôrfisken viste bedre konsistens etter røyking, mens tørrfôrfisken ble rangert best for konsistens når den var kokt. På smak så vi en tendens til at våtfôrfisken var best etter røyking, mens det ikke ble funnet forskjell på den kokte fisken.

Innholdsfortegnelse

1.0 Innledning	3
2.0 Våtfôr til oppdrettslaks	3
2.1 Vitaminer og fargestoff i våtfôr	6
3.0 Materiale og metoder	7
3.1 Fisk	7
3.2 Smaksprøving	10
3.3 Statistisk analyse	10
4.0 Resultat	11
4.1 Tilvekst	11
4.2 Muskelspalting	11
4.3 Farge	12
4.4 Smak	12
4.5 Konsistens	13
4.6 Rangering	13
5.0 Diskusjon	13
6.0 Litteratur	15

1.0 Innledning

Det blir hvert år dumpet betydelige mengder avfall fra oppdrett og fiskerier i Norge. Dette må karakteriseres som direkte sløsing av utmerkede kilder til protein og fett, men er ofte eneste løsningen da det, bortsett fra bruk i pelsdyrfôr, ikke finnes avsetning for avfallet. Dumping av store mengder med organisk avfall kan i tillegg medføre en belastning på miljøet. Lokal produksjon av våtfôr til oppdrettsfisk vil kunne utnytte denne verdifulle ressursen. Det ser ut som om tilgangen på fiskemel av høy kvalitet vil bli dårligere i tiden fremover, samt at prisen på melet vil øke, slik at det av denne grunn kan bli økt etterspørsel og utnytting av avfall fra fiskeriene. Det vil også være en bedre utnytting av ressursene å benytte råstoffet lokalt isteden for å frakte det over lange avstander som tilfellet er nå. Da det i dag også importeres en hel del fiskemel, vil bedre utnytting av fiskeavfallet redusere avhengigheten av import.

Hovedmålet for stiftelsen RUBIN er bedring av utnyttelsen av organiske biprodukter. Ett av RUBIN's prosjekter har vært å utvikle et våtfôr til oppdrettsfisk, RUBIN-fôret. Hovedmålet med dette prosjektet har vært å tilpasse og forbedre gelingsteknikk til bruk i fiskefôr (Austreng og Draget, 1996). Utvikling av gelingsteknikk er en av forutsetningene for å få til økt bruk av våtfôr i oppdrettsnæringen.

2.0 Våtfôr til oppdrettslaks

Våtfôr var i mange år det viktigste fôrslaget i bruk til oppdrettslaks. Men etterhvert som tørrfôret ble utviklet, og spesielt etter at ekstruderingsmeknikken ble tatt i bruk, har tørrfôret omtrent vært enerådende som fiskefôr. I de seinere år har derimot interessen for våtfôr igjen økt.

Betingelsene for å starte med egen produksjon av våtfôr, er å ha jevn og sikker tilgang på råstoff, helst fra bedrift i nærheten for å minimere transport. Det må også finnes muligheter for å lagre råstoffet dersom det skulle bli nødvendig, f.eks. i tider med lite fiske og påfølgende dårligere tilgang på avfall. Kravet til et slikt fôr er at det skal være billig og det må kunne brukes i automatiserte fôringsanlegg. I tillegg må fôret være av god ernæringsmessig kvalitet, ha god smakelighet og konsistens, samt gode mekaniske og flytemessige egenskaper for å minimere fôrspill. Selvsagt skal det også gi god vekst, kvalitet og helse hos den produserte fisken (Austreng, 1994).

RUBIN-fôret er basert på 70-80% oppmalt avskjær fra filetindustri, tilsatt fôrmel (fiskemel og/eller ekstrudert hvetemel), alginat, vitaminer, mineraler og fargestoff. Massen blandes og pelleteres ned i et gelingskar. På grunn av det høye vanninnholdet (ca. 50-60 %), vil dette fôret ha begrenset holdbarhet i forhold til tørrfôr med et vanninnhold på rundt 10 %. Om vinteren er maksimal lagringstid en uke, mens det på sommeren helst bør fôres ut i løpet av en dag eller to.

Etter innledende forskning er det gjennomført fullskala fôringsforsøk og produksjon av RUBIN-fôret, både hos Vikenco A/S på Aukra (1993-94), og hos Øyfisk A/S i Myre (1996-97). Forsøkene hos Vikenco A/S viste dårlig/ujevn geling ("forklistring") av pelleten, spesielt ved bruk av avfall fra feit fisk. Det er derfor utviklet en ny og forbedret gelingsteknikk som gir jevnere og bedre geling av pelleten, samt bedre kontroll av de mekaniske egenskapene (Draget og Austreng, 1995). Istedet for å gele pelleten i Ca-bad (CaCl_2) som ble benyttet tidligere, blandes nå CaCO_3 i fiskemassen før pelletering, og pelletene geles i syrebad med 5% maursyreløsning. Grunnen til pelletenes forbedrede egenskaper ved bruk av denne teknikken, er at syra frigjør Ca-ioner fra CaCO_3 inni pelleten og at det derved ikke er nødvendig for Ca-ionene å vandre inn i pelleten. At gelingen skjer raskere med bruk av syrebad, er fordi protonene vandrer raskere enn Ca-ionene. Denne forbedrede effekten får en også når det er mye feit fisk i blandingen. Det eneste som ser ut til fortsatt å kunne medføre problem er makrell, hvor mengden ikke bør overstige 50% i fiskemassen. Med denne forbedrede gelingsteknikken er det mulig å få god teknisk kvalitet av pelletene også ved bruk av frosset og tint fiskeråstoff. Det er imidlertid en forutsetning at temperaturen i fiskemassen ligger over frysepunktet for å få geling. I tillegg til bedre gelingsegenskaper ved bruk av maursyrebad, kan det også se ut som om fôret får bedre holdbarhet på grunn av maursyra. Denne konserverende virkningen kan skyldes at maursyra reduserer antall overflateorganismer på pelleten.

Som bindemiddel har det blitt brukt 5% Algibind, men denne mengden ser ut til å kunne reduseres, spesielt ved bruk av avskjær fra mager fisk. Da alginatet og fargestoffet står for en stor del av kostnadene ved produksjon av våtfôr, vil en reduksjon av disse kunne medføre ytterligere besparelser. Dette åpner også for muligheten å produsere et billig fôr til marine arter som torsk, steinbit og kveite.

Kravet til at våtfôr skal være billig, ser ut til å kunne innfris. Ved forsøket hos Vikenco A/S viste det seg at fôrkostnadene pr. kg produsert laks lå 3,25-4,50 kr lavere enn for tørrfôr. Dette betyr en enorm reduksjon av fôrutgiftene pr. år. En vil imidlertid få en del investeringskostnader i form av produksjonsutstyr, og også merutgifter i form av økt behov for arbeidskraft til fôrproduksjonen. Tross dette ser bruk av våtfôr ut til å kunne gi en betydelig økt økonomisk gevinst i forhold til tørrfôr.

Det er ikke funnet forskjell i vekst hos våtfôr- og tørrfôrfisk i disse forsøkene. Det er heller ikke funnet forskjeller i fôrfaktor. Men våtfôrfisken ser ut til å ha en noe lavere kondisjonsfaktor, det vil si at den er lengre og slankere (Austreng, 1994).

Øyfisk A/S i Myre har hatt en daglig produksjon av våtfôr på 10 tonn /dag. Til utfôring brukes det en vakuumpumpe for automatisk utfôring fra båt, som ser ut til å fungere bra (Draget og Austreng, 1996). Så kravet til at våtfôret skal kunne fôres ut automatisk, ser ut til å være oppfylt.

Smakeligheten på RUBIN-fôret ser ut til å være bra, da fisken har god appetitt på fôret. Det har også såpass lav synkehastighet slik at alt fôret blir spist.

Det er også antydnet at problemet med lakselus forsvant da Øyfisk A/S begynte å fôre med våtfôr. Det antas at dette kan skyldes fiskens endrede oppførsel ved fôring. Fisken som ble fôret med våtfôr viste mye høyere aktivitet ved fôring enn fisken som ble fôret med tørrfôr (Austreng, 1996). Det er også observert at fisk som får våtfôr står djupere i nøtene enn tilsvarende fisk på tørrfôr. Dette kan kanskje gi mindre «angrep» av lakselus.

Våtfôr kan være fordelaktig i forhold til tørrfôr på flere områder enn ressursutnyttelse. Det ser ut til at vi får bedre appetitt hos fisken ved lave sjøtemperaturer når en fôrer med våtfôr. Dette kan skyldes at fisken lettere opprettholder vann- og saltbalansen med et fôr med høyt vanninnhold. For det første får fisken tilført vann med fôret, og den behøver ikke å drikke så store mengder saltvann som den er nødt til når en fôrer med tørrfôr. Slik får en både redusert vanntapet med tilførsel av vann, og saltstresset som oppstår når fisken drikker sjøvann.

Denne egenskapen hos våtfôr burde også være en stor fordel å benytte seg av ved sjøvannstilvenning av smolt. Svendsen et. al (1997) utførte forsøk hvor de bløtte opp tørrfôret i

ferskvann før fôring, og sammenliknet resultatene med bruk av "tørt" tørrfôr. De fant at fisken fôret på det oppbløtte tørrfôret både hadde bedre tilvekst og lavere dødelighet enn tørrfôrfisken ved lave sjøtemperaturer. De mente dette kunne skyldes at den mjukere pelleten reduserte behovet for å drikke saltvann for å lette fordøyelsen. Dette medfører igjen et lavere saltopptak og derfor mindre bruk av energi for å kvitte seg med saltet. En annen forklaring mente de kunne være at vanninnholdet i det oppbløtte fôret i tillegg bidro med ferskvann, slik at behovet for å drikke sjøvann ble mindre. Fisken som ble fôret på det oppbløtte fôret hadde også lavere plasmakloridverdier (antyder mindre saltstress), noe som viste seg å ha sammenheng med spesifikk vekstrate.

2.1 Vitaminer og fargestoff i våtfôr

Vitaminer tilsettes som premix både til våtfôr og tørrfôr. Det har stort sett blitt brukt samme blandinger i samme mengde til begge fôrtypene.

Vitamin C (askorbinsyre) og tiamin er normalt de minst stabile vitaminene, og derfor er mulighetene for mangel av disse størst. Risikoen for mangel på tiamin er størst i våtfôr, da mye av det ferske fiskeråstoffet som brukes i våtfôret inneholder enzymet tiaminase. Tiaminase er lite varmestabilt, slik at enzymet vil være inaktivert i ekstrudert tørrfôr. Aktiviteten til tiaminase er avhengig av pH og temperatur. Aktiviteten er lav ved $\text{pH} < 6$ og er maksimal ved $\text{pH} 9$. Tapet av tiamin reduseres også med fallende temperatur (Bjerkeng, 1997). Dette betyr at våtfôr gelet i maursyrebad bør ha et lavere tap av tiamin enn ved bruk av Ca-bad, på grunn av lavere pH.

Våtfôr vil, i større grad enn tørrfôr, også få et relativt høyt bidrag av enkelte vitaminer og mineraler fra råstoffet. Tilskuddet vil derimot kunne variere sterkt innen og mellom fiskearter, både på grunn av størrelses- og årstidsvariasjoner, samt ulike lagringsforhold som ferskhet og temperatur. Hos feite fiskearter som sild og makrell, endres den kjemiske sammensetningen mye gjennom året. Innholdet av fettløselige vitaminer (A, D og E) følger fettinnholdet, slik at ved høyere fettinnhold vil også innholdet av disse vitaminene øke (Asbjørnsen, 1988; Lied 1992).

E-vitamin, askorbinsyre og astaxantin er alle gode antioksidanter, slik at det ved lagring av fôret alltid vil oppstå et visst tap på grunn av oksidering. Disse stoffene vil kunne ha en

sparende effekt på hverandre, da askorbinsyre kan regenerere oksidert E-vitamin og både askorbinsyre og E-vitamin vil ha en sparende effekt på astaxantinet. Askorbinsyre, som i rein form er meget ustabil, tilsettes nå oftest som askorbat-polyfosfat (ROVIMIX STAY-C), som er meget stabil under prosessering og lagring (Bjerkeng, 1997). Derfor vil ikke denne formen for C- vitamin ha samme effekt når det gjelder regenerering av E- vitamin og sparing av astaxantin. Antakelig vil tapet av STAY-C være større i våtfôr enn i tørrfôr på grunn av våtfôrets høyere vannaktivitet (Bjerkeng, 1997). Men på grunn av våtfôrets korte lagringstid, vil antakelig ikke dette spille noen større rolle.

Det er funnet at E-vitamin kan ha en relativt stor innvirkning på fargen i laks. Albrektsen og Wathne (1997) utførte forsøk med ulike mengder E- vitamin i fôret, og fant at vitaminet både hadde innvirkning på pigmentavleiring i muskel og på den visuelle fargen. De fant også at holdbarheten under fryselagring ble bedre på grunn av bedre beskyttelse av fettene. Det betyr at E-vitamin også har innvirkning på smak ved lagring.

Det vil alltid oppstå ett visst tap av astaxantin under produksjonen av tørrfôr. Tap på rundt 18% er registrert etter ekstrudering (Bjerkeng, 1997). Tapet øker ved tilgang på oksygen og ved høy temperatur, men minker ved høyere vanninnhold (Goldman et al., 1983). Dessuten vil det øke med økende lagringstid. Astaxantin tilsettes både våtfôr og tørrfôr som Carophyll Pink, med 8 % astaxantin. I våtfôret må det løses opp i varmt vann ($> 50^{\circ} \text{C}$) i minst 15 min. før tilsetning for å være tilgjengelig for fisken. Det tilsettes nå 200 mg Carophyll Pink (16 mg astaxantin) til hvert kilo våtfôr (Draget og Austreng, 1996).

3.0 Materiale og metoder

3.1 Fisk

Fisken i dette forsøket hadde vært fôret på våtfôr i 1996, men fra 13/12-96 og fram til forsøksstart 1/2-97, ble all fisken fôret på både våtfôr og tørrfôr (Bio-Optimal med 50 mg astaxantin). Vekten på fisken den 13/12-96 var rundt 3,16 kg. Ved starten av forsøket ble fisken splitta opp og fordelt i to nøter hvor fisken i den ene nota ble fôret på tørrfôr, og den andre på RUBIN-fôr. Våtfôret besto under forsøket av hovedsakelig sild og hvitfisk, pluss en del slo. Det var komponert slik at det skulle ha samme ernæringsmessige innhold som tørrfôret. Tørrfôret som ble brukt i forsøket, var Bio-Optimal 23, som inneholdt 43 % protein og 33 %

fett. Brutto energiinnhold (BE) i tørrfôret var 25,2 MJ/kg. Astaxantin ble tilsatt våtfôret som Carophyll Pink, 16 mg astaxantin/kg fôr. Før tilsetningen ble det slemmet opp i lunkent vann. Vitaminer og mineraler ble tilsatt som premix. Tørrstoffinnholdet i fôret ble, under forsøk i februar 1996, bestemt til omkring 47%, det vil si halvparten av tørrfôret.

All fisken ble fôret til metning en gang om dagen i mørketiden, og senere to ganger om dagen. Våtfôrfisken hadde færre antall fôringdøgn enn tørrfôrfisken grunnet dårlig vær. Antall fôringsdøgn ses i tabell 1.

Tørrfôrfisken ble slaktet fra 29/4-97 og våtfôrfisken fra 21/5. Begge gruppene ble sultet fra en uke før slaktingen. Tabell 1 viser gjennomsnittstemperaturer i perioden og antall fôringsdøgn og døgnggradsum for begge gruppene. En del fisk ble fôret videre i egne nøter til begynnelsen av juli.

Tabell 1. Gjennomsnittstemperaturer, antall fôringsdøgn og døgnggradsum i perioden des.-96 til mai-97.

	<u>Tørrfôr</u>			<u>RUBIN-fôr</u>	
	<u>gj.snitt-temp.</u>	<u>fôringsdøgn</u>	<u>døgnggradssum</u>	<u>fôringsdøgn</u>	<u>døgnggradssum</u>
desember-96	5,9	30	177	30	177
januar -97	4,1	30	123	30	123
februar-97	3,9	24	93,6	20	78
mars-97	3,8	31	117,8	20	76
april-97	3,9	22	85,8	20	78
mai-97	4,7	0	0	9	42,3
SUM		137	592,2	129	574,3

Fisken til smaksforsøket ble tatt ut 1/7, ti fisker fra hver not. Fisken ble lengdemålt, veid før og etter sløyning og innvollsfett ble bedømt etter en skala der 0 = ingenting, 1= blindsekkene godt synlig, 2= blindsekkene nesten borte og 3= blindsekkene borte i fett. Etter sløyning ble fisken frosset ned. Den frosne fisken ble fraktet fra Myre til Trondheim 16/10-97. Filetering og røyking foregikk på Fiskehallen A/S, hvor fisken også ble bedømt for farge og muskelspalting. Fargen ble bedømt med Roche-fargekort, og muskelspalting ble bedømt visuelt etter en skala ; 0, 1, 2, 3, 4 og 5, hvor 0 = ingen spalter, 1 = få, små spalter, 2 = færre enn 10 små spalter, 3 = mange små eller få store (>2 cm) spalter, 4 = mange store spalter og 5 = ekstrem spalting hvor fileten ikke lenger holder sammen.

Ved fileteringen ble den venstre fileten konsekvent skåret ut først, den ble lettsalta, tørka og røykt med flisblandning av lauvtre. Den røykte fisken ble vakuumpakket etter at stykket under ryggfinnen var skåret ut og bedømt for grad av muskelspalting. Den høyre siden ble pakket i aluminiumsfolie og fryst ned etter farge- og muskelspaltings-bedømmelsen.

Det finnes en del faktorer her som kan ha innvirket på resultatene i smaksprøvingen. For det første har fisken vært fryst i om lag 16 uker. I tillegg ble den tint opp til fileteringen for så igjen bli frosset ned. Dette kan påvirke både smak, konsistens og farge. Fargen er ustabil under fryselagring, da astaxantinet kan brukes som antioksidant ved lagringen. Frysing vil også kunne føre til en noe fastere tekstur. Smaken kan også påvirkes, da det ved lagringen kan skje en

harskning av fett, slik at det kan gi usmak på fisken. Både tap av farge og dannelse av harskningsprodukter i fileten under fryselagring vil være avhengig av både fettinnhold, fettkvalitet og antioksidantstatus i fisken.

3.2 Smaksprøving

Den sensoriske analysen ble gjennomført i to omganger, først fire smaksprøvinger med røkt fisk og deretter fire smaksprøvinger med kokt fisk. Det ble brukt et dommerpanel på tolv utrenede dommere. Det ble brukt de samme tolv dommere gjennom hele forsøket.

Smaksprøvingen ble utført ved AKVAFORSK på Ås.

På hver fisk ble området under ryggfinnen skåret ut og brukt ved smaksprøvingen. Bukdelen ble skåret vekk i alle tilfellene. Det resterende stykket ble delt opp i tolv biter, og hver enkelt dommer fikk samme stykke fra samme del av fileten hver gang. Da både farge- og fettinnhold kan variere innen en og samme filet, vil forskjellene innen en og samme fisk falle sammen med dommervariasjonen.

Ved hvert smaksprøvingstilfelle ble det testet fire fisker, to våtfôr og to tørrfôr. Disse skulle bedømmes for farge, smak og konsistens etter en sjudelt skala:

-farge	1 = bleik, blass, ...	7 = meget rød
-smak	1 = meget dårlig, ...	7 = meget god
-konsistens	1 = meget dårlig, ...	7 = meget god

Bedømmelsen ble gjort etter den enkelte dommers opplevelse av den aktuelle egenskapen, og den ble utført uten noen form for forhåndstrening eller referanseprøve. I tillegg ble de fire fiskene i hver forsøksomgang rangert, fra 1 til 4.

Oppvarmingen av den urøykte fisken foregikk i varmeskap ved 170 °C i 35-40 min. Fisken ble delt i tolv biter før varmebehandlingen, og pakket inn i aluminiumsfolie.

3.3 Statistisk analyse

Resultatene fra smaksprøvingen ble analysert med enveis variansanalyse, programvare Minitab 11 for Windows.

4.0 Resultat

4.1 Tilvekst

Ved slakting var gjennomsnittsvekten omregnet til rundvekt fra slakteoppgjøret, 4,92 kg for tørrfôr fisken og 5,22 kg for våtfôr fisken.

Vekstfaktor (VF3) er et mål for tilvekst som tar hensyn både til fiskestørrelse og temperatur, og er gitt ved:

$$VF3 = (\text{sluttvekt}^{1/3} - \text{startvekt}^{1/3}) \times 1000 : \text{døgngradssum}$$

Vekstfaktoren ble beregnet til 3,9 for tørrfôr fisken og 4,7 for våtfôr fisken for perioden fra desember til slakting. Forskjellen mellom tørrfôr og våtfôr har imidlertid oppstått fra februar og fram til slakting. Den reelle forskjellen i vekstfaktor må derfor ha vært større, men ettersom det mangler brukbar vektregistrering ved forsøksstart har vi ikke grunnlag for å beregne den.

For de fiskene som ble tatt ut til prøver var slakteprosenten for tørrfôr 90 og for våtfôr 91%. Dette kom kanskje enda klarere til uttrykk ved bedømmelsen av innvolls fett der tørrfôr fisken hadde 2,50 i snitt mens våtfôr fisken hadde 1,35. All fisken var forholdsvis slank, men kondisjonsfaktoren ble målt til om lag 1,1 for våtfôr fisken og 1,2 for tørrfôr fisken.

4.2 Muskelspalting

Resultatene fra bedømmelsen av muskelspalting er vist i tabell 2. Det ble ikke funnet forskjeller mellom våtfôr- og tørrfôrlaksen.

Tabell 2. Gjennomsnittlig poeng for muskelspalting for fersk og røykt laks på begge fôrtypene.

	<i>Våtfôr</i>	<i>Tørrfôr</i>
Fersk	1	1,1
Røykt	1,3	1,1

Resultatene fra smaksprøvingen er vist i tabell 3.

Tabell 3. Middeltall og signifikansnivå fra smaksprøving av våtfôr- og tørrfôrlaks.

	Våtfôr	Tørrfôr	Signifikansnivå
Røykt laks			
Farge	4,87	3,15	0,00
Smak	4,44	4,13	0,18
Konsistens	4,54	4,09	0,03
Rangering	2,37	2,67	0,06
Kokt laks			
Farge	3,91	3,03	0,00
Smak	4,43	4,44	0,96
Konsistens	4,15	4,51	0,06
Rangering	2,55	2,45	0,52

4.3 Farge

Fargen ble vurdert med Roche-kort etter slakting på rund fisk og det ble her ikke funnet noen forskjell. Det kan skyldes at det er vanskelig å bedømme fargen på sløyd fisk, da det kun er sløyenesnittet i buken å vurdere fargen etter. Dette er den delen av fisken med høyest innhold av fett, og vil derfor kunne virke noe blekere enn fargen inne i fisken. Alle 20 fiskene fikk her 14/15 i Roche-verdi. Etter filetering ble så fargen vurdert med Roche-kort på nytt, og her kunne vi se en tendens til forskjell mellom fisken fra de to fôrtypene. De ti våtfôrfiskene hadde et middel på 13,9 og tørrfôrfisken hadde middel på 13,2. Også i den sensoriske smakstesten ble det funnet forskjeller i farge mellom våtfôr- og tørrfôrfisk. Fra tabell 3 ser vi en tydelig signifikant forskjell (signifikant for alle mulige testnivå) på fargen hos våtfôr- kontra tørrfôrfisken. Forskjellen er størst (nesten to poeng av skalaen på sju) for røykt fisk.

4.4 Smak

Verken for røykt eller kokt laks kan vi se noen signifikant forskjell mellom våtfôr- og tørrfôrfisk (tabell 3). Vi kan derimot se en tendens til at røykt våtfôrfisk har høyere middelpoeng enn røykt tørrfôrfisk.

4.5 Konsistens

Konsistensen hos røykt våtfôrfisk ser vi av tabellen er signifikant bedre enn for røykt tørrfôrfisk. Men dersom vi ser på kokt laks er det en tendens til at tørrfôrfisken kommer best ut. Det betyr at på en test hvor vi kjører observasjonene for begge behandlingene sammen, får vi ingen signifikant forskjell mellom konsistens hos våtfôr- og tørrfôrlaks.

4.6 Rangering

Også her er det antydning til forskjell i hvilken fôrtype som rangerer seg best for de ulike behandlingene, selv om ingen av forskjellene er signifikante. Våtfôrfisken viser en tendens til å rangere seg best for røykt fisk, mens tørrfôrfisken tenderer å rangere seg best for kokt fisk.

5.0 Diskusjon

Veksten i forsøket hos Øyfisk A/S 1997 har vært særdeles god. En vekstfaktor på 3 anses som bra, mens det her er oppnådd 4,7 for våtfôrfisken og 3,9 for tørrfôrfisken. Å gi noen fullgod forklaring på dette er vanskelig, men det kan være en undervurdering av energiinnholdet i råvarene i våtfôret. Selv om målingene er registrert på få fisker, var kondisjonsfaktoren lavere og slakteutbyttet høyere for våtfôrfisken.

I våtfôret er det tilsatt 200 mg fargestoff som Carophyll Pink pr. kg fôr. Fargestoffet inneholder 8 % astaxantin, som gir 16 mg astaxantin pr. kg fôr. Dette gir 34 mg/kg tørrstoff når det er 47% tørrstoff i fôret. Dersom tørrfôret er garantert et innhold på 50 mg/kg, betyr det at innholdet pr. kg tørrstoff er 54 mg ved et tørrstoffinnhold på 93 %. Vi kan imidlertid regne med at det er brukt rundt 65 mg for å kunne garantere et innhold på 50 mg, på grunn av tap under prosessering og lagring. Det er ikke registrert forskjell i fôrforbruk (tørrstoff) pr. kg tilvekst (fôrfaktor) mellom RUBIN-fôret og tørrfôr. I tillegg viser våre beregninger fra fôringsforsøket på Myre at våtfôrfisken har hatt den beste tilveksten. Det betyr at våtfôrfisken i dette forsøket har hatt mer enn dobbelt så god utnyttelse av astaxantinet som tørrfôrfisken. Forklaringen på den store forskjellen kan ligge i at tilgjengeligheten av astaxantin i tarmen blir mye bedre etter oppslemming i lunkent vann og tilsatt våtfôr, enn ved ekstrudering av tørrfôret.

En annen forklaring kan være at fisken som er fôret på våtfôr har bedre antioksidantstatus enn tørrfôr fisken, slik at mindre astaxantin er brutt ned under fryselaugring. Dette samsvarer i så fall med det Albrektsen og Wathne (1997) viste om at E- vitaminstatusen har betydning for fargeavleiring og stabiliteten av fargen under fryselaugring. Samtidig vil også en god antioksidantstatus i fôret kunne påvirke innfargingen ved at astaxantinet spares. Da ferskt fiskeråstoff som oftest har relativt høyt innhold av E- vitamin, og tilsetning av premix er den samme i begge fôrtypene, kan vi tenke oss at våtfôret inneholder større mengder av dette vitaminet. Råvarene brukt i tørrfôr har ofte blitt lagret i relativt lang tid, og vil derfor ha tapt mye av antioksidantene. I tillegg brukes det endel syntetiske antioksidanter, som etoxyquin og butylert hydroksytoluen, som har vist seg å ikke ha noen beskyttende effekt på fett i den produserte fisken ved laugring (Gatlin et al., 1992). Fettinnholdet vil også kunne påvirke stabilitet av antioksidantene i fisken under laugring, men i dette forsøket har vi ingen opplysninger om fettinnholdet i fisken.

Den gode innfargingen ved bruk av våtfôr, må kunne føre til at mengde fargestoff kan reduseres. Prisen på astaxantin er om lag 2,25 øre pr. mg, slik at det ved en halvering av mengden astaxantin vil gi en besparelse på tett oppunder en krone pr. kg produsert laks.

Vi har sett at RUBIN-fisken var signifikant bedre i konsistens for den røykte fisken, mens det var tendens til at den var dårligere enn tørrfôr fisken for den kokte. På grunn av den lavere kondisjonfaktoren hos våtfôr fisken, skulle vi tro at den var mindre feit enn tørrfôr fisken. Dette kan være positivt for inntrykket av konsistens hos den røykte fisken, da mye fett ofte vil gi et negativt inntrykk. Det er også muligens derfor at våtfôr fisken rangerer seg dårligere for kokt fisk, da lavere fettinnhold tilsier høyere vanninnhold. Under koking vil noe av dette vannet tapes, slik at fisken kan oppleves som tørrere.

Resultatene vi har fått for smak kan skyldes at god smak er nært forbundet med rød farge, men det kan også knyttes opp mot fettinnhold og laugringstid. Vi har antatt at tørrfôr fisken inneholder mer fett enn våtfôr fisken, og at den derfor kan være mer utsatt for oksidasjon. Det kan oppstå mangel på aktive antioksidanter slik at astaxantinet blir den mest tilgjengelige antioksidanten i fôret ved lengre tids laugring. Resultatet kan derfor bli dårligere innfarging av fisken. Dette vil også kunne medføre en mindre lagringsstabil fisk med større tendens til dannelse av harskningsprodukter. I våtfôr brukes det oftest ferskt fiskeråstoff som har et

relativt høyt innhold av E-vitamin. I tillegg tilsettes det vitaminer, og vi regner med små tap da lagringstida er kort. En sannsynlig teori kan det derfor være at tap av astaxantin som antioksidant vil være ubetydelig, og antioksidantstatusen i fisken vil være bedre.

6.0 Litteratur

- Albrektsen, S. og Wathne, E. 1997. Vitamin E - et kvalitetsbegrep. Norsk fiskeoppdrett, 22 (8): 34-35.
- Asbjørnsen, B. 1988. Vitamin A- og E- innhold i fiskemel fra forskjellige råstoffslag. Meldinger fra SSF, nr. 2-88: 17-19.
- Austreng, E. 1994. RUBIN-fôret - Våtfôr til oppdrettsfisk. Utprøving av teknikk og fôringsforsøk. RUBIN- rapport nr. 302/36. Stiftelsen RUBIN, Trondheim, 20 s.
- Austreng, E. og Draget, K. 1996. RUBIN- fôret. Fra ide til kommersiell produksjon. Norsk fiskeoppdrett, 21(20): 38-39.
- Bjerkeng, B. 1997. Tilsetning av vitaminer og mineraler i våtfôr. RUBIN-rapport nr. 302/73. Stiftelsen RUBIN, Trondheim, 26 s.
- Draget, K. I. og Austreng, E. 1995. RUBIN-fôret. Våtfôr til oppdrettsfisk. Videreutvikling av gelingsteknikk. RUBIN- rapport nr. 302/46. Stiftelsen RUBIN, Trondheim, 26 s.
- Draget, K. I. og Austreng, E. 1996. RUBIN-fôret. Utprøving hos Øyfisk A/S, 1996. RUBIN-rapport nr. 302/59. Stiftelsen RUBIN, Trondheim, 6 s.
- Gatlin, D. M. 1992. Effects of dietary vitamin- E and synthetic antioxidants on composition and storage quality of channel catfish, *Ictalurus punctatus*. Aquaculture, 106, nr. 3- 4.
- Goldman, M., Horev, B. og Saguy, I. 1983. Decolorization of β - caroten in model systems simulating dehydrated foods. Mechanism and kinetic principles. J. Food Sci. 48: 751 - 754.
- Lied, E. 1992. Contents of B- vitamins in fish. Fisk Dir. Skr. Ser. Ernæring, 5 (1): 45-48.
- Svendsen, Y.S., Ingebriktsen, K., Lund, F. og Olsen, R.E. 1997. Vått tørrfôr - god effekt ved lav temperatur. Norsk fiskeoppdrett, 21 (20): 30-31.