

Rapport nr. 308/65

ANVENDELSE AV FISKEBEINMEL

Bein separert ved ensilasjeproduksjon

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

ANVENDELSE AV FISKEBEINMEL. Bein separert ved ensilasjeproduksjon.

RAPPORTNUMMER	308/65	PROSJEKTNUMMER	308
UTGIVER	RUBIN	DATO	Desember 1997

UTFØRENDE INSTITUSJONER

Stiftelsen RUBIN i samarbeid med:

NLH, institutt for husdyrfag Boks 5025, 1432 Ås
Felleskjøpet Fôrutvikling 7005 Trondheim
RS-Prosess Postboks 93, 7058 Jakobsli

SAMMENDRAG OG KONKLUSJONER

Ensilering av filétavskjær med mye bein er problematisk og kostbart. RUBIN har derfor deltatt i utviklingen av en beinseparator for å ta ut de problematiske beina fra ensilasjen. En slik beinseparator, som leveres av RS-Prosess AS, er nå installert på Nestlé's filétanlegg i Hammerfest og ombord i en fabrikktråler. For landanlegg må en finne en forsvarlig diponering av beinmassen, og alternativet foruten deponering på avfallsplass, synes å være melproduksjon. Dette delprosjektet har gått ut på å undersøke egenskapene til den tørkede beinmassen med tanke på markeds- og prismessige muligheter for melet, og sett i sammenheng med kostnadene ved etablering av tørkeanlegg.

Med utgangspunkt beinmel prøveprodusert på ei tysk vibrasjonstørke, har NLH's institutt for husdyrfag analysert innhold av næringsstoffer, målt fordøyelighet av protein og aminosyrer hos mink, samt undersøkt næringsverdi hos drøvtyggere. Resultater har vist et proteininnhold i tørrstoff på opp til 44%, askeinnhold på 54% og fettinnhold på 0,6%. En har målt fordøyelighet av totalprotein hos mink på 82%, og effektiv nedbrytingsgrad av protein i vom hos drøvtyggere på 35-39%, avhengig av tørketemperatur. Proteinverdien uttrykt som AAT (aminosyrer absorbert i tarm) og PBV (proteinbalanse i vom) er beregnet til hhv. 201 og 161 for fiskebeinmel tørket ved den høyeste temperaturen (105°C).

Felleskjøpet har foretatt prisvurderinger på bakgrunn av analysedata og bruk av fôroptimeringsprogram. Pga. den forholdsvis lave energiverdien av melet vil prisen fôrindustrien kan betale neppe overstige 2,50 kr pr. kg. Med en investering på rundt 2,5 mill. kr. vil lønnsomheten ved bygging av et tørkeanlegg for en filétbedrift med 4.000 tonn biprodukter pr. år bli negativ. En doubling av råstoffmengden vil imidlertid endre dette slik at det blir et overskudd på ca. 150.000 kroner uten investeringstilskudd.

Alternativet til å utnytte beinfraksjonen vil være å deponere massen på en godkjent avfallsplass. Dette koster både transport og deponeringsavgift for bedriften, og en kommer neppe under en kostnad på 500 kr pr. tonn. Dersom en setter inn dette beløpet på den positive siden i lønnsomhetskalkylen over, vil det så vidt bli et positivt nettoresultat for tørkeanlegg for det laveste råstoffvolumet sammenlignet med deponering av beinmassen, mens netto-resultatet øker til ca. 650.000 kroner ved doubling av volumet.

Med tanke på framtidige muligheter synes det asiatiske konsummarkedet for fiskebeinmel å være interessant. Det vil være snakk om helt andre prisen enn til fôr, men her trengs det betydelig innsats på markedssiden.

Stiftelsen RUBIN
Pirsenteret, Brattøra Telefon 73 51 82 15
7005 Trondheim Telefax 73 51 70 84

STIFTELSEN
RUBIN
Resirkulering og utnyttelse av
organiske biprodukter i Norge

INNHALDSFORTEGNELSE

1	Innledning	2
1.1	Beinseparatoren.....	2
1.2	Beinmassen	2
1.3	Tørkeforsøk.....	2
2	analyser av fiskebeinmel.....	3
2.1	Generelt.....	3
2.2	Innhold og minkfordøyelighet av protein, mineraler og aminosyrer	3
2.3	Nedbrytingsgrad i vom og fordøyelighet i tarm av protein hos drøvtyggere	5
2.3.1	Resultater.....	5
2.3.2	Vurdering av fôrverdien til drøvtyggere	6
2.4	Diskusjon av resultatene	6
3	prisvurderinger	7
3.1	Ingrediens i svinefôr	7
3.2	Ingrediens i drøvtyggerfôr	7
3.3	Diskusjon	7
4	lønnsomhet	8
4.1	Mengder.....	8
4.2	Investeringer.....	8
4.3	Kostnader	8
4.4	Inntekter	9
4.5	Lønnsomhet.....	9
5	kommentarer	10

VEDLEGG

- 1 Kjemisk innhold og minkfordøyelighet av fiskebeinmel
- 2 Bestemmelse av nedbrytingsgrad i vom og fordøyelighet i tarm av protein i to prøver av tørket beinmjøl fra fisk
- 3 Prisvurderinger fra Felleskjøpet Fôrutvikling
- 4 Kostnadsoverslag for tørking av benmasse

ANVENDELSE AV FISKEBEINFRAKSJON FRA BEINSEPARERING AV ENSILASJE

1 INNLEDNING

1.1 Beinseparatoren

RUBIN har tidligere arbeidet for å utvikle en beinseparator i forbindelse med ensilering av beinholdige fiskebiprodukter, så som filétavskjær. Arbeidet startet opp som et samarbeide mellom maskinfirmaet Sennco og Nestlé's fiskeforedlingsbedrift i Hammerfest. I forbindelse med avvikling av Sennco overtok RS-Prosess rettighetene til beinseparatoren, og utviklet denne videre. Dette resulterte i en kommersiell beinseparator, som nå er i drift ved Nestlé og på en av fabrikktrålerne i Sør-Norge.

Ensilering av filétavskjær fra fiskeindustrien er problematisk og forholdsvis kostbart. Den store beinmengden skaper et høyt syreforbruk når pH i massen skal holdes på et forsvarlig lavt nivå. Utenom kapitalkostnadene er syrekostnadene er den største utgiftposten ved ensilering. Dessuten sedimenterer beinmassen i tankene, og gjør tømningen vanskelig.

Den aktuelle beinseparatoren, som skiller ut de mest problematiske beina, har langt på vei løst disse problemene. Den separerte beinfraksjonen utgjør 12-15% av råstoffmengden til ensileringsanlegget. Forutsetningen for at det hele skal fungere er at oppmalt råstoff i første omgang kvernes kraftig i en kverntank etter tilsats av noe maursyre. Dette setter autolysen i gang slik at fiskekjøttet løses opp og slipper fra beina.

Etter en viss tids behandling (1-2 timer) på denne måten går den oppløste massen videre til beinseparatoren, som består av en konisk sylinder med små hull. En konisk skrue skaper trykk i sylindren, og fiskemassen presses gjennom hullene. Beina transporteres framover i sylindren til et utløp for bein. Fiskemassen tilsettes resten av syra etter beinseparatoren.

1.2 Beinmassen

Beinmassen er en sammenpresset streng som virker forholdsvis tørr. En har målt tørrstoffinnholdet til mellom 40 og 50%. Problemet har vært videre håndtering av dette biproduktet. Deponering av massen på søppelfylling er kostbart, og vil dessuten etter hvert bli forbudt.

En mulig vei å gå er å tørke beinmassen til et fiskebeinmel. Avgjørende for hvorvidt dette er realistisk er hvilken pris som kan oppnås for melet. RUBIN har finansiert analyser ved Norges Landbrukshøgskole for å klarlegge melets verdi som husdyrfôr.

1.3 Tørkeforsøk

En prøve av beinmassen fra Nestlé's beinseparator i Hammerfest er tørket på ei vibrasjons-tørke i Tyskland. Tørka var av fabrikkmerke Vibra Schultheiss. Tørkingen, som ble foretatt både ved 95 og 105 °C, forløp uten problemer. Den tørkede massen var helt hvit i fargen. Før analyse ble massen finmalt til et fint pulver.

2 ANALYSER AV FISKEBEINMEL

2.1 Generelt

En kan dele inn analysene i to:

- Innhold og minkfordøyelighet av protein, mineraler og aminosyrer
- Nedbrytingsgrad i vom og fordøyelighet i tarm av protein hos drøvtyggere

Alle analysene er gjort ved institutt for husdyrfag ved Norges Landbrukshøgskole (NLH).

2.2 Innhold og minkfordøyelighet av protein, mineraler og aminosyrer

Analysene er foretatt kun på melet tørket ved 95 °C. Kjemisk innhold og fordøyelighet er vist i tabell 1. Den fullstendige rapporten fra NLH finnes i vedlegg 1.

Tabell 1 Kjemisk innhold og fordøyelighet på mink (standardavvik i parentes)

Komponent	Innhold	Fordøyelighet (%)
Tørrstoff (%)	93,2	
Aske (% av tørrstoff)	57,5	14,0 (1,29)
Protein (N*6,25) (% av tørrstoff)	37,5	81,7 (0,9)
Kalsium (% av tørrstoff)	16,6	8,4 (1,4)
Fosfor (% av tørrstoff)	7,6	14,7 (1,5)

Proteinnholdet på 37,5% av tørrstoff var overraskende lavt i forhold til tidligere analyser av tørket beinfraksjon, som har ligget på 42-44%. Se også resultater fra drøvtyggeranalysene. Dette er drøftet under kap. 2.4 "Diskusjon".

Proteinfordøyeligheten, på rundt 82%, er imidlertid overraskende høy når en tar det høye askeinnholdet i betraktning. Fordøyeligheten av kalsium og fosfor lave. Dette behøver nødvendigvis ikke bety at fordøyeligheten er dårligere enn andre kalsium- og fosforkilder fordi opptaket av disse mineralene hos mink er sterkt avhengig av behovet. Opptaket hos unge dyr som vokser vil være betydelig høyere enn hos voksne dyr som kun skal dekke vedlikeholdsbehovet.

Ut fra analyseresultatene kan en derfor ikke med sikkerhet fastslå om melet er en god eller dårlig kilde for kalsium og fosfor. Dette kan bedre fastslås ved å gjennomføre fordøyelighetsforsøk, og evt. et produksjonsforsøk, med gris.

Aminosyreinnhold og sann aminosyrefordøyelighet i melet er vist i tabell 2.

Tabell 2 Aminosyreinnhold (g/16g N) og sann aminosyrefordøyelighet i fiskebeinmel

Aminosyre	g/16g N	Fordøyelighet i % Standardavvik i parentes
Cystin	0,56	46,4 (8,9)
Metionin	2,35	90,4 (2,7)
Asparaginsyre	7,57	76,3 (2,0)
Treonin	3,33	74,6 (3,6)
Serin	6,43	84,7 (1,8)
Glutaminsyre	11,01	81,1 (2,9)
Prolin	8,59	87,7 (2,5)
Glysin	18,20	88,6 (2,9)
Alanin	8,33	89,2 (2,2)
Valin	2,68	84,5 (3,6)
Isoleucin	2,20	88,7 (2,2)
Leucin	3,51	90,4 (1,7)
Tyrosin	1,62	86,2 (3,9)
Fenylalanin	2,38	54,7 (9,3)
Histidin	1,91	82,6 (1,5)
Lysin	3,90	86,5 (2,6)
Arginin	7,51	90,8 (2,2)
Tryptofan	0,22	59,6 (6,0)
Hydroxyprolin	5,79	89,3 (4,6)

Både aminosyresammensetning og fordøyelighet er som forventet i et produkt med høyt beininnhold. Typisk for fôrmidler med høyt innhold av beinprotein er høyt nivå av prolin og hydrokxyprolin. Når det gjelder fordøyelighet viste tryptofan og cystin relativt lave verdier sammenlignet med f.eks. det en ser i fiskemel og dette tyder på at de er sterkere bundet i beinprotein enn i muskelprotein.

2.3 Nedbrytingsgrad i vom og fordøyelighet i tarm av protein hos drøvtyggere

2.3.1 Resultater

Forsøk ble foretatt både på mel tørket ved 95 °C og ved 105 °C. Den fullstendige rapporten fra NLH finnes i vedlegg 2.

En bestemt først kjemisk sammensetning etter standard metoder (det ble ikke foretatt mineralanalyser). Resultatene er vist i tabell 3.

Tabell 3 Kjemisk sammensetning av fiskebeinmel (CF=råtvler, NFE=nitrogenfrie ekstrakter)

Fiskebeinmel	Tørrstoff %	-----% av tørrstoffet -----				
		Aske	Protein	Fett	CF	NFE
Tørket ved 95 °C	92,5	53,1	43,1	0,6	---	---
Tørket ved 105 °C	95,5	54,2	44,1	0,5	---	---

Den effektive nedbrytingsgraden av fôrprotein i vomma er vist i tabell 4

Tabell 4 Innhold av vannløslig og rask nedbrytbar proteinfraksjon (**A**), ikke vannløslig, men nedbrytbar proteinfraksjon (**B**), nedbrytingshastigheten av fraksjon **B** (**c**) og effektiv nedbrytingsgrad av proteinet i vomma beregnet etter to ulike metoder ¹⁾ (**ENGP**). Standardavvik i parentes.

Fiskebeinmel	Fraksjon, %		c (%/h)	ENGP	
	A	B		Ø & McD	K
Tørket ved 95 °C	21,0	59,3	3,2	38,1 (0,5)	38,8 (0,5)
Tørket ved 105 °C	19,8	59,0	2,7	34,8 (2,5)	36,4 (4,2)

1) Ø & McD = Ørskov & McDonald (1979), K = Kristensen & al (1982)

ENGP er i begge tilfeller beregnet med en uttynningshastighet (k) lik 8%/time

Sann fordøyelighet i tarm av ikke nedbrutt fôrprotein (SF_{INP}) bestemmes av forholdet mellom ikke nedbrutt fôrprotein (100%-ENGP) og den ufordøyde proteinfraksjonen (UF). Vedlegg 2 angir beregningsmetode mer i detalj. Tabell 5 viser målte verdier for UF og beregnede verdi for SF_{INP} .

Tabell 5 Ufordøyelig proteinrest (UF) i % av proteinet i opprinnelig mel for hhv. intakt fôrprotein og restmateriale av intakt fôrprotein etter 16 timers forinkubering i vom, samt beregnede verdier for sann fordøyelighet i tarm av ikke nedbrutt protein (SF_{INP})

Fiskebeinmel	UF (%)		SF_{INP} (%)
	Intakt mel	Forinkubert i vom 16 t	
Tørket ved 95 °C	7,2	11,4	81,4
Tørket ved 105 °C	4,7	10,0	84,3

Det er ikke statistisk sikre forskjeller i UF mellom intakt mel og restmateriale etter forinkubering for noen av prøvene. Likevel er UF i restmateriale lagt til grunn ved beregning av SF_{INP} .

Resultatene viser høyere andel av ufordøyelig protein i restmateriale etter forinkubering i vom enn i intakt mel. Man har ingen forklaring på dette fenomenet, som gjentar seg for alle fôrvarer med opprinnelse fra fisk.

2.3.2 Vurdering av fôrverdien til drøvtyggere

Det høye innholdet av aske innebærer at fiskebeinmelet er en god kilde for mineraler. Samtidig får melet en lav energiverdi. Basert på bruk av tabellverdier for fordøyelighet av protein (92%), blir energiverdien til drøvtyggere bare ca. 0,6 føreheter (FEm) pr. kg tørrstoff.

Fiskebeinmel er en bedre proteinkilde enn energikilde til drøvtyggere. Beregnet proteinverdi uttrykt som aminosyrer absorbert i tarm (AAT) og proteinbalanse i vom (PBV), begge i g pr. kg tørrstoff, blir etter de aktuelle analysene:

Fiskebeinmel	AAT	PBV
Tørket ved 95 °C	183	167
Tørket ved 105 °C	201	161

Til sammenligning er AAT-verdien for korngrøpp i størrelsesorden 70-100 g pr. kg tørrstoff, fôrslag som ordinært soyamel og kjøttbeinmel ca. 220 og fiskemel av standard kvalitet med blandede fiskeråvarer 355.

2.4 Diskusjon av resultatene

Det er noe avvik i kjemisk sammensetningen mellom melet i minkforsøk og drøvtyggerforsøk. Bl.a. er proteininnholdet rundt 6% lavere i de første analysene enn i de siste, mens askeinnholdet er rundt 4% høyere. Dette skyldes sannsynligvis ujevnheter i det tørkede produktet fra de tyske tørkeforsøkene, som inneholdt til dels store beinbiter. Sammensetningen kan ha vært forskjellig i de ulike steder i sekken slik at prøvene ikke ble helt representative. Etter prøveuttak ble disse finmalt og det viste seg være lite avvik i analyse-resultater mellom prøveparallellene. Det høyeste proteininnholdet stemmer best med tidligere analyser (kfr. RUBIN-rapport 308/33).

3 PRISVURDERINGER

På bakgrunn av analysedata for protein og aske i kap. 2.3 og bruk av sitt fôroptimeringsprogram Format, har Felleskjøpet gitt en prisvurdering av fiskebeinmelet. En har på denne måten fått fram skyggeprisen, som vil ligge endel over den reelle innkjøpsprisen. Se for øvrig vedlegg 3.

3.1 Ingrediens i svinefôr

Optimeringen er gjort under de forutsetninger som gjelder pr. august 1997 ved Felleskjøpet Trondheim. Fiskebeinmelet tørket ved 95 °C er lagt inn i programmet som ingrediens i to blandinger med ulike priser. En har da fått ut den aktuelle innblandingsprosenten. Ved et prisnivå på 2 kr pr. kg ligger innblandingen på hhv. 1,33% og 1,48% i de to blandingene. Ved 3 kr pr. kg reduseres innblandingen til hhv. 0,22 og 0,17%.

Dette betyr at innkjøpsprisen reelt sett vil ligge nærmere 2 enn 3 kr pr. kg.

3.2 Ingrediens i drøvtyggerfôr

Felleskjøpet Rogaland Agder har beregnet verdien av fiskebeinmel tørket ved både 95 °C og 105 °C. En har da funnet en verdi på hhv. 3,00 og 3,13 kr pr. kg i sin viktigste drøvtyggerblanding når innblandingen er 0,7%. Dvs. at fiskebeinmel tørket ved høyest temperatur er mest verdt. Den reelle innkjøpsprisen er imidlertid sagt å måtte ligge godt under 3 kr pr. kg for at bruken skal være aktuell.

Felleskjøpet Trondheim har vurdert fiskebeinmel tørket ved 95 °C som ingrediens i 2 fôrblandinger. I den ene blandingen vil en med en pris på 3 kr pr. kg kunne ha en innblanding på 0,84 %, mens innblandingen kan øke til 1,21% når prisen settes til 2,50 kr pr. kg. For den andre fôrblendingen var det liten priselastisitet, og innblandingen lå på 0,87% ved priser fra 2,05 til 2,80 kr pr. kg. Ved en kilo-pris på 2,04 og nedover ble innblandingen 2,44%, mens fiskebeinmelet var helt ute ved en pris over 2,80 kr pr. kg.

Alt i alt vil den reelle innkjøpsprisen for fiskebeinmel til drøvtyggerfôr neppe kunne overstige 2,50 kr pr. kg for at varen skal være interessant.

3.3 Diskusjon

I forhold til standard fiskemel inneholder fiskebeinmelet lite protein, lite fett og mye aske, og har dermed lavt energiinnhold. Ved innblanding i kraftfôr må man derfor kompensere for energitap gjennom ekstra tilsats av energirikt materiale, f.eks. vegetabilsk fett, noe som trekker verdien av fiskebeinmelet ned.

Fiskebeinmelet inneholder en god del organisk bundet kalsium og fosfor. Når det gjelder kalsium, er normalt den viktigste kalsiumkilden i kraftfôr kalksteinsmel og kjøttbeinmel. Kjøttbeinmel brukes imidlertid ikke til drøvtyggere. Kalksteinsmel er et svært billig produkt (ca. 30 øre pr. kg), slik at fiskebeinmel har forholdsvis lav verdi som kalsiumkilde. En har ikke vurdert kalsium i fiskebein som å ha noen spesiell verdi selv om det er organisk bundet, eller stammer fra marint råstoff.

Som proteinkilde konkurrerer fiskebeinmel med bl.a. kjøttbeinmel og soyamel. Den gjeldende prisen på disse produktene er med å bestemme verdien av fiskebeinmel. De ovenstående prisvurderingene er gjort på et tidspunkt med lave priser på disse proteinkildene. Også gjeldende proteininnhold i bygg, som kan variere mellom 9 og 13%, er utslagsgivende for verdien.

4 LØNNSOMHET

RS-Prosess A/S har beregnet kostnader ved melproduksjon og satt dette opp mot aktuelle salgsinntekter for å få fram lønnsomheten. Kalkylen fra RS-Prosess er vist i vedlegg 4.

4.1 Mengder

En har tatt utgangspunkt i det beinmassevolumet som kan produseres ved en forholdsvis stor filétbedrift, som har en biproduktmengde til ensilering på ca. 4.000 tonn pr. år. Med en beinseparator som skiller ut ca. 12% av ensilasjeråstoffet som beinmasse, vil mengden beinmasse utgjøre rundt 500 tonn pr. år.

Tørrstoffinnholdet ligger på 55%, dvs. at melmengden med 93% tørrstoff ligger på 285 tonn pr. år.

Med vanlig 1-skifts drift tilsvarer dette en mengde råstoff inn på tørka på 300 kg pr. time. Tørka skal dampe av 123 kg vann og produsere 177 kg mel i timen.

4.2 Investeringer

Hovedkomponenter i tørkeanlegget er:

Tørke	Vibra Schultheiss
Varmeveksler for damp/luft	Flebu
Vifter, filter	Flebu
Vasketårn	RS-Prosess
Dampkjel	Clayton
Mølle for mel	Liberg
Transportører	Heinsa Mek

Maskiner, inklusive montasje på 0,5 mill. kr, koster til sammen 2,4 mill. kroner.

4.3 Kostnader

Spes. energiforbruk i tørke er 2,85.

Temperatur på varmluft er 180 °C, mens meltemperaturen er 95 °C.

For øvrig gjelder følgende forutsetninger:

Pris fyringsolje:	2,00 kr pr. kg
El.pris	30 øre pr.kwh
Avskrivningsperiode:	5 år
Renter:	8 % p.a.
Årlig driftstid:	1600 timer

Kostnadene blir som følger:

Fyringsolje	kr 76.000,-
Elektrisk kraft	" 24.000,-
Vedlikehold	" 50.000,-
<u>Lønn (3/4 årsverk)</u>	<u>" 200.000,-</u>
Sum	" 350.000,-
Avskrivninger	kr 480.000,-
<u>Renter, gj.snitt 5 år</u>	<u>" 96.000,-</u>
<u>Totale kostnader</u>	<u>kr 926.000,-</u>

4.4 Inntekter

Ut fra det foregående er det stipulert en melpris ved salg til kraftfôrindustrien på 2,50 kr pr. kg. For 285 kg mel vil dermed årlig inntekt beløpe seg til rundt 715.000 kroner.

4.5 Lønnsomhet

Som en vil se av det ovenstående blir resultatet negativt, dvs. -210.000 kr pr. år. Selv med tilskudd på 35% av investeringene fra SND (kr. 840.000,-), som reduserer de totale årskostnader til kr. 740.000,-, blir regnestykket negativt.

Det er to måter å få lønnsomhet i en slik produksjon. Det ene er å bygge sentrale anlegg som prosesserer større mengder slik at inntektene øker. Det andre vil være å finne andre og bedre betalende markeder for melet. Vi snakker da f.eks. om konsummel til Asia, som vil kunne gi en langt høyere pris enn fôrmarkedet. Dette er imidlertid å betrakte som et potensielt framtidig marked, men som sannsynligvis kan realiseres med en innsats på markedssiden.

Med en dobling av råstoffmengden til melanlegget, blir inntektene 1,43 mill. kroner ved å benytte kraftfôrmarkedet. En kan grovt sett legge de samme investeringskostnadene til grunn, men driftskostnader i form av energi, vedlikehold og lønn, dobles. De totale årlige kostnadene blir 1,28 mill. kroner, og regnestykket gir derved et overskudd på kr. 150.000,-. Med 35% investeringstilskudd oppnår man et overskudd på kr. 340.000,-.

Uten noen form for videreforedling, vil beinmassen måtte deponeres på en godkjent avfalls-plass, som innebærer en kostnadsfaktor (transport og deponeringsavgift). Dette vil bli spart ved etablering av et tørkeanlegg, men er ikke tatt med i kalkylen over. Utgiftene kan dreie seg om minimum 0,50 kr/kg, eller rundt 250.000 kr pr. år for den mengden som er forutsatt over. Dette beløpet kan føres opp på inntektssiden i lønnsomhetskalkylen for å sammenligne tørking med forsvarlig deponering

5 KOMMENTARER

Ut fra dagens situasjon synes det å være lite aktuelt med installasjon av egen tørke for å utnyttes fiskebeinfraksjon fra et ensileringsanlegg. Imidlertid er det kjent at slikt råstoff blir prosessert til mel i Finnmark, der produsenten kostnadsfritt får levert beinmasse til en melfabrikk, og med transportkostnadene dekket av mottaker. Imidlertid benyttes her ledig kapasitet på et eksisterende tørkeanlegg, noe som gir et annet lønnsomhetsbilde enn det å bygge et nytt anlegg kun for beinmasse. Produktet har til nå gått til kraftfôrindustrien.

Det ligger interessante nye markedsmuligheter for fiskebeinmel, og en utvikling på dette området vil kunne endre konklusjonene om bygging av tørkeanlegg. Imidlertid vil det uansett være fornuftig å satse på mer sentraliserte løsninger for å få ned kostnadene.

VEDLEGG 1

Kjemisk innhold og minkfordøyelighet av fiskebeinmel

Fiskebeinmelet består av benfraksjonen fra benseparatoren som benyttes i forbindelse med ensilering av filétavskjær hos Nestlé i Hammerfest. Benfraksjonen er videre tørket ved 95°C. Kjemisk innhold og fordøyelighet er vist i Tabell 1. Det er oppgitt sann fordøyelighet av protein.

Tabell 1. Kjemisk innhold (%) og fordøyelighet (%).

Tørrstoff	93,2	<u>Fordøyelighet</u>
Aske	53,5	14,0 (1,2)
Protein (N*6,25)	34,9	81,7 (0,9)
Kalsium (% av tørrstoff)	16,6	8,4 (1,4)
Fosfor (% av tørrstoff)	7,6	14,7 (1,5)

Proteinfordøyeligheten er svært høy når en tar det høye askeinnholdet i betraktning.

Avviket mellom askeinnholdet og kalsium- og fosforinnholdet skyldes at kalsiumen finnes i formen kalsiumoksid (CaO) og fosfor som difosforpentaoksid (P₂O₅) og at det naturligvis også finnes andre mineraler i asken. Mineraler av betydning (% av ts) utenom kalsium og fosfor i melet var natrium, 0,23 %; kalium, 0,20 %; magnesium, 0,13 %; sink, 0,14 %; aluminium, 0,06 %; jern, 0,05 %.

Tallene for kalsium- og fosforfordøyelighet er lave sett i forhold til andre kalsium-fosfor kilder. Dette behøver nødvendigvis ikke bety at fordøyeligheten er dårligere fordi opptaket av kalsium og fosfor er sterkt avhengig av behovet. Hos unge dyr som vokser vil opptaket derfor være høyere enn hos voksne dyr som bare skal dekke vedlikeholdsbehovet. I danske forsøk er det vist at fosfor i kjøttbeinmel har fordøyelighet på omkring 50 % hos slaktegris. Innhold av fordøyelig fosfor i kjøttbeinmel (dansk forsøk) er omkring 48 g/kg, mens i fiskebeinmelet i denne undersøkelsen vil innholdet være 10,4g fosfor/kg. Forskjellen skyldes trolig at det ble brukt voksne hannmink i dette forsøket som hadde mindre behov for fosfor. Kalsium- og fosforopptaket i tarmen styres hormonelt (paratyriodeahormon, D₃ vitamin) og kan variere fra 0 til over 50 % avhengig av behov og tilgjengelighet. Ut fra resultatene i forsøket kan en derfor ikke med sikkerhet fastslå om melet er en god eller dårlig kilde for kalsium og fosfor. For å undersøke fordøyelighetene av kalsium og fosfor ytterligere bør det vurderes å gjennomføre ett fordøyelighetsforsøk og eventuelt ett produksjonsforsøk med slaktegris.

Aminosyreinnhold og sann aminosyrefordøyelighet i melet er vist i tabell 2. Både aminosyresammensetningen og fordøyelighetene var som forventet i et produkt med høyt beininnhold. Typisk for fôrmidler med høyt innhold av beinprotein er høyt nivå av prolin og hydroksyprolin. Når det gjelder fordøyelighet viste tryptofan og cystin relativt lave verdier sammenlignet med f.eks. det en ser i fiskemel og dette tyder på at de er sterkere bundet i beinprotein enn i muskelprotein.

Tabell 2. Aminosyreinnhold (g/16g N) og sann aminosyrefordøyelighet i fiskebeinmel

Aminosyre	g/16g N	Fordøyelighet (%) og st.avvik
Cystin	0,56	46,4 (8,9)
Metionin	2,35	90,4 (2,7)
Asparaginsyre	7,57	76,3 (2,0)
Treonin	3,33	74,6 (3,6)
Serin	6,43	84,7 (1,8)
Glutaminsyre	11,01	81,1 (2,9)
Prolin	8,59	87,7 (2,5)
Glysin	18,20	88,6 (2,9)
Alanin	8,33	89,2 (2,2)
Valin	2,68	84,5 (3,6)
Isoleucin	2,20	88,7 (2,2)
Leucin	3,51	90,4 (1,7)
Tyrosin	1,62	86,2 (3,9)
Fenylalanin	2,38	54,7 (9,3)
Histidin	1,91	82,6 (1,5)
Lysin	3,90	86,5 (2,6)
Arginin	7,51	90,8 (2,2)
Tryptofan	0,22	59,6 (6,0)
Hydroxyprolin	5,79	89,3 (4,6)

Øystein Ahlstrøm, institutt for husdyrfag, NLH

INSTITUTT FOR HUSDYRFAG

Norges Landbrukshøgskole

Postboks 5025, 1432 Ås

Tlf: 64 94 80 00

Fax: 64 94 79 60

SLUTTRAPPORT

**TITTEL: BESTEMMELSE AV NEDBRYTINGSGRAD I VOM OG
FORDØYELIGHET I TARM AV PROTEIN I TO PRØVER
AV TØRKET BEINMJØL FRA FISK**

Tidsrom: Februar - mai 1997

Antall sider: 7 sider inklusiv denne

Oppdragsgiver: Stiftelsen RUBIN
v/ Sigrun Bekkevold
Pirsenteret, Brattøra
7005 TRONDHEIM

Kostnad: Kr. 12.000,-

Tilgjengelighet: Fortrolig

Utarbeidet av: Dag Henning Edvardsen

Godkjent av: Odd Magne Harstad

Ås, 12. mai 1997

.....
Dag Henning Edvardsen

Rapport 12.05.97

Av Dag Henning Edvardsen og Odd Magne Harstad
Institutt for husdyrfag, Norges landbrukshøgskole, Ås

BESTEMMELSE AV NEDBRYTINGSGRAD I VOM OG FORDØYELIGHET I TARM AV PROTEIN I TO PRØVER AV TØRKET BEINMJØL FRA FISK

1.0 INNLEDNING

Formålet med undersøkelsene var å bestemme proteinets nedbrytingsgrad i vom og fordøyelighet i tarm for 2 prøver en potensiell fôrråvare. Det er disse to faktorene som avgjør hvor mye aminosyrer absorbert i tarmen (AAT) som kommer direkte fra fôrvaren.

2.0 MATERIALE OG METODER

2.1 Forsøksfôr

Forsøksfôret bestod av prøver av to prøver av tørket beinmjøl fra fisk. Prøvene var tørket ved forskjellig temperatur og merket som følger:

Fiskebeinmjøl 95 °C

Fiskebeinmjøl 105 °C

Vi har ingen ytterligere opplysninger om prøvematerialet.

2.2 Bestemmelser og beregninger

Kjemisk sammensetning av forsøksfôret ble bestemt ved Laboratorium for Analytisk Kjemi (LAK) ved NLH, Ås etter standard metoder. Fettanalysen er utført i henhold til EU-godkjent metode med syrehydrolyse (HCl) og ekstraksjon med petroleter. Nitrogen er bestemt som Kjeldahl-N ved Konserveringshuset på Hellerud Forsøksgård.

Nedbrytingsgraden av fôrprotein i vomma (NGP) er bestemt etter gjeldende retningslinjer for AAT-systemet (Harstad, 1992; Harstad og Volden, 1994). Den effektive nedbrytingsgraden av proteinet (ENGP) er beregnet med standard uttynningshastighet (k) på 8 % per time. Beregningene er foretatt etter de matematiske modellene beskrevet av Ørskov & McDonald (1979) og Kristensen et al. (1982).

Fordøyeligheten av ikke nedbrutt fôrprotein (SF_{INP}) er bestemt med Den mobile nylonpose metoden etter standard framgangsmåte (Harstad, 1992; Volden og Harstad, 1992). Hvor det foreligger ENGP-verdier beregnet etter Kristensen & al. (1982), er disse resultatene benyttet i beregningen av SF_{INP} .

3.0 RESULTATER

3.1 Kjemisk sammensetning

Tabell 1 viser analyseverdier for kjemisk innhold i prøvematerialet.

Tabell 1. *Innhold av tørrstoff (TS), aske, eterekstrakt (EE), rårevler (CF), råprotein (CP) og nitrogenfrie ekstraktstoffer (NFE).*

Forsøksfôr	TS %	Aske	EE	CF	CP	NFE
		-----% av tørrstoffet-----				
Fiskebeinmjøl 95 °C	92,5	53,1	0,6	---	43,1	---
Fiskebeinmjøl 105 °C	95,5	54,2	0,5	---	44,1	---

3.1 Nedbrytingsgraden av fôrprotein i vomma

Den effektive nedbrytingsgraden av fôrprotein i vomma (ENGP) er vist i tabell 2.

Tabell 2 *Innholdet av vannløselig og rask nedbrytbar proteinfraksjon (fraksjon A), ikke vannløselig, men nedbrytbar fraksjon (fraksjon B), nedbrytingshastigheten av fraksjon B (c) og effektiv nedbrytingsgrad av proteinet i vomma (ENGP) med standardavvik (SD) beregnet etter metode av Ørskov & McDonald (1979) og ENGP med SD beregnet etter metode av Kristensen & al (1982). ENGP er i begge tilfelle beregnet med en uttynningshastighet (k) lik 8 %/time.*

Forsøksfôr	Fraksjon, %		c, %/h	v/Ø & McD	v/Kristense
	A	B		ENGP ± SD	ENGP ± SD
Fiskebeinmjøl 95 °C	21,0	59,3	3,2	38,1 ± 0,5	38,8 ± 0,5
Fiskebeinmjøl 105 °C	19,8	59,0	2,7	34,8 ± 2,5	36,4 ± 4,2

3.3 Sann tarmfordøyelighet av ikke nedbrutt fôrprotein

Sann fordøyelighet i tarm av ikke nedbrutt fôrprotein (SF_{INP}) er bestemt av forholdet mellom ikke nedbrutt fôrprotein ($INP = 100\% - ENGP$) og den ufordøyelige proteinfraksjonen (UF).

SF_{INP} kan beregnes etter følgende formel (Hvelplund et al., 1992):

$$SF_{INP} = ((INP - UF) / INP) * 100$$

der: SF_{INP} = sann tarmfordøyelighet av INP, %

INP = andel ikke nedbrutt fôrprotein, %

UF = andel ufordøyelig proteinfraksjon bestemt i intakt fôr eller i restematerialet av intakt fôr etter 16 eller 24 timers forinkubering i vom for henholdsvis kraftfôr og grovfôr, %

Målte verdier for UF og beregnede verdier for SF_{INP} er satt opp i tabell 3.

Tabell 3 *Ufordøyelig proteinrest (UF) i % av proteinet i opprinnelig fôr for henholdsvis intakt fôrprotein og restmateriale av intakt fôrprotein etter 16 timers forinkubering i vomma, samt beregnede verdier for sann fordøyelighet i tarm av ikke nedbrutt protein (SF_{INP}).*

Forsøksfôr	Intakt fôr	Forinkubering i vomma, 16 t	SF_{INP} %
Fiskebeinmjøl 95 °C	7,2	11,4	81,4
Fiskebeinmjøl 105 °C	4,7	10,0	84,3

Det er ikke statistisk signifikant sikre forskjeller i UF mellom intakt fôr og restmateriale etter forinkubering i vom for noen av fôrprøvene. Likevel er UF i restmateriale lagt til grunn ved beregning av sann fordøyelighet i tarm av ikke nedbrutt protein (SF_{INP}).

Resultatene for tarmfordøyelighet viser høyere andel av ufordøyelig protein i restmateriale etter forinkubering i vomma enn i intakt fôr. Vi har ingen forklaring på dette fenomenet som gjentar seg for alle fôrvarer med opprinnelse fra fisk.

4.0 VURDERING AV FÔRVERDIEN

Kjemisk sammensetning av fiskebeinmjøl på tørrstoffbasis oppgitt i Fôrtabellen (STIL, 1992) er: 42,6% aske, 46,4% råprotein og 10,9% fett. Fiskebeinmjølet som denne undersøkelsen omfatter, viser således vel 10%-enheter høyere innhold av aske, vel 10%-enheter lågere innhold av fett og 2-3 %-enheter lågere innhold av råprotein.

Det svært høge innholdet av aske innebærer at fiskebeinmjølet er en god kilde for mineraler. Derimot betyr så høgt innhold av aske og ubetydelig innhold av fett at energiverdien i fiskebeinmjølet er låg. Våre undersøkelser gir ikke verdier for fordøyelighet som kan brukes ved beregning av energiverdier. Dersom vi forutsetter at proteinet og fettene har en fordøyelighet på henholdsvis 92 og 93% som oppgitt i Fôrtabellen, blir energiverdien til drøvtyggere bare ca. 0,6 Fôrenheter mjølk (FEm) pr. kg tørrstoff.

Fiskebeinmjøl er en bedre proteinkilde enn energikilde til drøvtyggere. Beregnet proteinverdi uttrykt som aminosyrer absorbert i tarmen (AAT) og proteinbalanse i vom (PBV) blir etter de aktuelle analysene:

	AAT, g / kg TS	PBV, g / kg TS
Fiskebeinmjøl 95 °C	183	167
Fiskebeinmjøl 105 °C	201	161

Til sammenligning inneholder korngrøpp i størrelsesorden 70-100 g AAT pr. kg tørrstoff, fôrslag som ordinært soyamjøl og kjøttbeinmjøl inneholder omlag 220 g AAT pr. kg tørrstoff, og fiskemjøl av standard kvalitet med blandede fiskeråvarer er oppgitt til 355 g AAT pr. kg tørrstoff.

Det er kjent fra andre undersøkelser med fiskemjøl og kjøttbeinmjøl med høgt innhold av bein, at proteinkvaliteten ikke er særlig god. Det er derfor å forvente at det aktuelle fiskebeinmjølet har et relativt lågt innhold av flere essensielle aminosyrer. Den ubalanserte aminosyresammensetningen i fiskebeinmjøl skyldes at protein som stammer fra bein har låg biologisk verdi.

5.0 REFERANSER

Harstad, O.M. 1992

Nytt proteinvurderingssystem for drøvtyggere.
Husdyrforsøksmøtet 1992: 555-560. Faginfo Nr 13, 1992,
Statens Fagtjeneste for landbruket.

Harstad, O.M., Volden, H. 1994.

Erfaringer etter ett års bruk av nytt protein- og energivurderingssystem, og arbeidet med videreutvikling. Husdyrforsøksmøtet 1994: 93-98. Faginfo Nr 6, 1994,
Statens Fagtjeneste for landbruket.

Hvelplund, T., Weisbjerg, M.R., Andersen, L.S. 1992

Estimation of the true digestibility of rumen undegraded dietary protein in the small intestine of ruminants by the mobile bag technique. *Acta Agric. Scand., Sect. A, Animal Sci.* 42:34-39.

Kristensen, E.S., Møller, P.D., Hvelplund, T. 1982.

Estimation of the effective protein degradability in the rumen of cows using the nylon bag technique combined with the outflow rate. *Acta Agric. Scand.* 32: 123-127.

Volden, H., Harstad, O.M. 1992.

Bestemmelse av fordøyeligheten i tarmen av ikke nedbrutt fôrprotein.
Husdyrforsøksmøtet 1992: 561-566. Faginfo Nr. 13, 1992, Statens Fagtjeneste for landbruket.

Ørskov, E.R., McDonald, I. 1979.

The estimation of protein degradability in the rumen from incubation measurements weighted according to rate passage. *J. Agric. Sci (Camb.)* 92:499-503.

VEDLEGG 3

Sigrun Bekkevold
Stiftelsen RUBIN
Pir-senteret
7005 TRONDHEIM

Trondheim 15.08.97

Vurdering av prisnivå for fiskebeinmel i drøvtyggerfor

Det vises til tidligere telefonsamtaler og ditt brev av 23. mai i år. Vi har fått to av Felleskjøpets erfarne fagfolk til å gjøre en simulering i optimeringsprogrammet Format for å finne en mulig pris for de to variantene av fiskebeinmel.

Begge variantene går greit inn i våre drøvtyggerblandinger. Prisen og optimal mengde varierer noe mellom våre ulike blandinger. Det er også en tydelig forskjell mellom de to Felleskjøpene som har vurdert prisen. Verdien av Fiskebeinmel 105 er 10-15 øre pr kg mer verdt enn Fiskebeinmel 95.

Felleskjøpet Østlandet har satt en pris på produktet på kr 2,00 pr kg. Innblandingen vil da være på rundt 1 %. De har funnet at fiskebeinmelet er priselastisk, og at aktuell mengde øker med fallende pris. Men selv om fiskebeinmelet skulle være gratis, går det ikke inn med mer enn 2,5% i blandingsene.

Felleskjøpet Rogaland Agder har funnet en verdi av fiskebeinmelet på kr. 3,00 (Fbm 95) og kr. 3,13 (Fbm 105) i sin viktigste blanding. Innblandingen er da 0,7%. Verdien og innblandingen (opptil 2,6%). ligger noe høyere for noen mindre blandinger. Prisen er her funnet konstant fra 0% innblanding og opp til den aktuelle innblandingen. Det blir sagt at prisen må være godt under kr. 3,00 pr kg, inn til anlegget for at det skal være aktuelt å ta denne råvaren. Nye råvarer medfører alltid ekstra kostnader, og det må ligge en viss inntjening i form av redusert råvarepris for at en ny råvare skal tas i bruk.

Når det gjelder verdien i svinefôr etter endra verdier for proteininnholdet er det grunn til å peke på at Evdarsen oppgir proteininnholdet i % av tørrstoff, mens Ahlstrøm oppgir det i % av varen. Vi kommer slik til av varen inneholder ca 5 %-enheter mer protein, eller ca 15% mer protein enn det vi før reknet med. Med forbehold om rette fordøyeligheter og askeinnhold vil vi derfor antyde at det økte proteininnholdet kan øke verdien av produktet med 15-20 %.

Det må understrekes at disse antydningene om verdien av denne råvaren er gitt helt uforbindtlig og at vurderinger om eventuelt framtidig kjøp ligger til andre instanser i Felleskjøpet-gruppen.

Med hilsen
Felleskjøpet Fôrutvikling

Leidulf Nordang

7005 Trondheim

☎ 73 82 88 25 ☒ faks 73 91 41 34

Telefaks

Til : Sigrun Bekkevold, Stiftelsen RUBIN

Faks.nr.: 73 51 70 84

Dato: 20.8.97

Frå: Leidulf Nordang

Sider: 2

Emne: Ny optimering med Fiskebeinmel

Viser til telefonsamtale i dag , og vil bekrefte at vi har gjort en ny optimering med fiskebeinmel. Optimeringen ble gjort under de forutsetninger som pr. dato gjelder for FK Trondheim sin fabrikk på Skansen.

For drøvtyggerfôr ble fiskebeinmel 95 prøvd i to blandinger, FORMEL 97 L og 105 H. I FORMEL 97L, som er den dominerende i volum, ble det funnet at med en pris fra kr 0 til kr 2,04 pr. kg ble innblandingen 2,44%. Med en pris fra kr 2,05 til 2,80 var innblandingen 0,87%, og over kr 2,80 pr kg var råvaren ute.

I den andre blandingen, FORMEL 105 H, var det større priselastisitet, Ved en pris på kr 0 og kr 0,50 var inngangen 3,59%, ved kr 2,00 1,57%, kr 2,25 1,48%, kr 2,50 1,21 %, kr 3,00 0,84% og ved 3,25 var fiskebeinmelet helt ute.

I svinefôr ble fiskebeinmel prøvd med de tallene for protein og aske som ble funnet i Edwardsens rapport. Produktet ble prøvd i de to blandingene FORMAT Kombi Fri og Kombi Norm.

Pris	Kombi Fri	Kombi Norm
0,50	1,42%	1,48%
2,00	1,33%	1,48%
3,00	0,22%	0,17%

Fra et prisnivå på rundt kr 2,00 er råvaren priselastisk, og ved ca kr. 3,00 er fiskebeinmelet nesten ute.

Det synes klart at verdien av fiskebeinmel er begrenset av mineralinnholdet, som gir lav energiverdi og gir begrensninger på inngangen utfra mengden av kalsium og fosfor.

Igjen understreker jeg at de oppgitte priser er skyggepriser og at de ligger over det som er aktuell innkjøpspris. Verdien av denne råvaren er sterkt avhengig av prisen av andre aktuelle råvarer, og kan derfor variere mellom fabrikker og over tid.

Med hilsen

Felleskjøpet Fôrutvikling

Leidulf Nordang

VEDLEGG 4

**STIFTELSEN RUBIN
PIRSENTERET
7005 TRONDHEIM**

Your ref.	Our ref.	Trondheim
Sigrun Bekkevold	Ulvestad	1997-05-16

KOSTNADSOVERSLAG FOR TØR KING AV BENMASSE

Jeg viser til telefonsamtale og oversender herved en beregning for et tørkeanlegg for en årlig melmengde på ca 300 tonn.

Forutsetninger:

Årskvantum råstoff	: ca 4000 tonn
Mengde råstoff pr time	: 2500 kg
Benmasse med 55 % TS	: 300 « dvs. ca 12%
Melmengde « 93 «	: 177 «
Avdampning i tørke	: 123 «
Spes. energiforbruk i tørke	: 2,85
Temp. varmluft	: 180 grad C
Meltemperatur	: 95 «

<u>HOVEDKOMPONENTER</u>	<u>FABRIKAT</u>
Tørke	Vibra Schultheiss
Varmeveksler for damp/luft	Flebu
Vifter, filter	Flebu
Vasketårn	R.S. Process
Dampkjel	Clayton
Mølle for mel	Liberg
Transportører	Heinsa Mek

Utstyr for sekking er ikke tatt med

INVESTERINGER

Maskiner iflg. ovennevnte spesifikasjon	NOK 1.900.000,-
Montasje antatt	<u>NOK 500.000,-</u>
TOTALE INVESTERINGER, BUDSJETT	<u>NOK 2.400.000,-</u>

GROV LØNNSOMHETSBEREGNING:

Fyringsolje	: NOK 2,00 pr kg
El. pris	: 30 øre pr kwh
Avskrivningsperiode	: 5 år
Renter	: 8 % p.a.
Årlig driftstid	: 1600 timer

KOSTNADER

Fyringsolje	NOK 76.000,-
Elektrisk kraft	« 24.000,-
Vedlikehold antatt	« 50.000,-
Arbeidskraft ¾ årsverk	<u>« 200.000,-</u>
SUM	NOK 350.000,-

Avskrivninger	NOK 480.000,-
Renter, gj.snitt 5 år	« 96.000,-
TOTALE KOSTNADER	<u>NOK 926.000,-</u>

INNTEKTER

Antatt pris for mel	: NOK 3000,- pr tonn
Melmengde	: 300 tonn pr år
Inntekter	<u>NOK 900.000,-</u>

Med de gitte forutsetninger er det knapt balanse i denne grove kalkyle. Den antatte pris for melet er sannsynligvis forsiktig satt.

FORUTSETNING: Tilskudd fra SND 35%, dvs NOK 840.000,-

Avskrivninger	NOK 312.000,-
Renter, gj. snitt 5 år	« 77.000,-
Driftskostnader	« 350.000,-
TOTALE KOSTNADER	NOK 739.000,-
RESULTAT	NOK 161.000,-

Jeg håper at dette gir den oversikt som ønsket.

Med hilsen
R.S. PROCESS A.S.