

Rapport nr. 302/80

RUBIN-FÔRET

**Kvalitetssegenskaper og mineralnivå hos laks
fôret med RUBIN-fôr eller tørrfôr**


FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

**RUBIN-fôret.
Kvalitetsegenskaper og mineralnivå hos laks fôret med
RUBIN-fôr eller tørrfôr**

RAPPORTNUMMER	302/80	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	September 1998

UTFØRENDE INSTITUSJONER

Akvaforsk

Postboks 5010

1432 Ås

Tlf.: 64 94 95 00

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" er det foretatt sammenlignende undersøkelser av mineralinnhold og kvalitetsegenskaper hos laks fôret med hhv. RUBIN-fôr og tørrfôr. Bakgrunnen var en hypotese om at alginat kan binde så mye mineraler at det kan få uheldige konsekvenser for kvalitet av fisken, bl.a. økt muskelspalting. Forsøket var en del av en hovedoppgave ved Norges Lndbrukshøgskole, under veiledning av Akvaforsk.

Det er gjennomført 3 uttak av laks for registrering. Laksen var fordelt på 4 nøter, hvorav 2 fikk RUBIN-fôr og 2 tørrfôr. Mineralinnhold er målt i fôr og i serum og lever hos fisken, mens egenskaper som er undersøkt er lengde, rundvekt, sløydvekt, kondisjonsfaktor, slakteprosent, innvolls fett, levervekt/prosent, farge og tørrstoff i filét, teksturegenskaper og grad av muskelspalting.

Generelt ble det funnet små kvalitetsforskjeller mellom fisken fôret med RUBIN-fôret og med tørrfôret. RUBIN-fôrlaksen hadde signifikant høyere verdier for egenskapene hardhet og pH i filét, og signifikant lavere verdier for kondisjonsfaktor, tørrstoff i filét, filétykkelse, samt gulhet og lyshet i filét, sammenlignet med tørrfôrlaksen. For de andre egenskapene ble det ikke funnet signifikante forskjeller.

Mineralkonsentrasjonen var betydelig høyere i RUBIN-fôret enn i tørrfôret. Kobber- og kalsiumkonsentrasjonen var signifikant høyere i serum hos RUBIN-fôrlaksen enn hos tørrfôrlaksen, mens konsentrasjonen av magnesium og mangan var signifikant lavere. Innholdet av jern og sink i serum, samt kobber i lever, viste ingen signifikante forskjeller mellom fiskegruppene. Kun kobber var målt både i serum og lever.

Hypotesen om at alginat kan gi uheldige konsekvenser for kvalitet av laks pga. sterk binding av mineraler, har ikke slått til. Resultatene tyder likevel på at det er betydelig mindre utnyttelse av flere av de toverdige mineralene fra RUBIN-fôret enn fra tørrfôret.

Ingen av de registrerte forskjellene mellom RUBIN-fôr- og tørrfôrlaksen er så store at man skal forvente at de vil bli registrert ved praktisk behandling av fisken.

Stiftelsen RUBIN

Pirsenteret, Brattøra

7005 Trondheim

Telefon 73 51 82 15

Telefax 73 51 70 84

RUBIN-fôret

Kvalitetsegenskaper og mineralnivå i laks fôret med RUBIN-fôr eller tørrfôr

Ingeborg Bang og Erland Austreng, AKVAFORSK, 1432 Ås

SAMMENDRAG

I perioden februar til april 1998 ble det gjennomført tre uttak av laks for registrering og sammenligning av en rekke kvalitetsegenskaper og mineralmålinger i laks. Laksen var fordelt i fire nøter, hvorav to fikk RUBIN-fôr og to tørrfôr.

Egenskapene som ble undersøkt var lengde, rundvekt, sløydvekt, kondisjonsfaktor, slakteprosent, innvolls fett, levervekt, leverprosent, farge i filet, teksturegenskaper, pH i filet, tørrstoff i filet og grad av muskelspalting. Status av ulike mineraler ble forsøkt kartlagt. Mengde kobber ble målt både i serum og lever, mens andre mineraler ble målt bare i serum. I tillegg ble blodet analysert for hemoglobin. Farge i filet, tekstur, muskelspalting og pH ble også målt etter en tids lagring på is.

Generelt ble det funnet små forskjeller mellom fisken fôret med RUBIN-fôr eller tørrfôr. Forsøkene viste at laksen fôret med RUBIN-fôr hadde signifikant høyere verdier for egenskapene hardhet og pH i filet og signifikant lavere verdier for kondisjonsfaktor, tørrstoff i filet, filettykkelse samt gulhet og lyshet i filet, sammenlignet med laksen fôret med tørrfôr. For de andre egenskapene ble det ikke påvist signifikante forskjeller.

RUBIN-fôret viste seg å inneholde betydelig høyere konsentrasjon av mineraler enn tørrfôret. Analysene av mineraler viste stor variasjon i innholdet av disse i fiskens serum, både mellom fiskegrupper og uttak. Konsentrasjonen av kobber og kalsium i serum var signifikant høyere, mens konsentrasjonen av magnesium og mangan var signifikant lavere for RUBIN-fôrfisken enn for tørrfôrfisken. Innholdet av jern og sink i serum samt kobber i lever viste ingen signifikante forskjeller mellom fiskegruppene. Hypotesen om at alginat kan binde så mye mineraler at det kan få uheldige konsekvenser for fisken har derfor ikke slått til. Resultatene tyder likevel på at det er betydelig mindre utnyttelse av flere av de toverdige mineralene fra RUBIN-fôret enn fra tørrfôret.

Ingen av forskjellene mellom RUBIN-fôr og tørrfôr som er registrert, er så store at vi skal forvente at de vil bli registrert ved praktisk behandling av fisken.

Denne rapporten er et sammendrag av hovedoppgaven:

Bang, I. 1998. Kvalitetssegenskaper og mineralnivå i atlantisk laks (*Salmo salar* L), fôret med alginatbasert våtfôr (RUBIN-fôr) eller kommersielt tørrfôr. Norges landbrukshøgskole, Ås, 65s + litteratur.

INNHOLDSFORTEGNELSE

1.0 INNLEDNING	5
2.0 MATERIALE OG METODER	6
3.0 RESULTATER OG DISKUSJON	8
3.1 Kobber i lever.....	8
3.2 Mineraler i blod (serum)	8
3.3 Hemoglobin i blod	9
3.4 Slaktedata.....	9
3.5 Farge i filet.....	10
3.6 Teksturegenskaper	11
3.7 Muskelspalting	12
3.8 pH i filet.....	13
3.9 Tørrstoff i filet.....	13
4.0 KONKLUSJON	14
5.0 REFERANSER	14

1.0 INNLEDNING

Kvalitet hos oppdrettslaks blir stadig viktigere ettersom både konkurranse og produksjonskvanta er økende i markedet. Begrepet kvalitet kan defineres på mange måter. Vanligvis omfatter begrepet produktets evne til å tilfredsstille brukernes behov, ønsker, krav og forventninger (Rørå & Gjerde 1993; Lynum 1994; Torrissen 1997). I følge markedsundersøkelser er det egenskaper som ferskhet, farge på kjøttet, konsistens og fettinnhold forbrukerne legger mest vekt på (Koteng 1992).

En rekke faktorer kan påvirke oppdrettlaksens kvalitet. Spesielt spiller valg av fôrtype og fôrets ernæringsmessige sammensetning en viktig rolle i denne sammenheng. Helt fram til begynnelsen av 80-tallet var våtfôr og mjukfôr de mest dominerende fôrtypene. Etterhvert tok tørrfôret over, og i dag er tørrfôr nesten enerådende på markedet. I de senere årene har imidlertid interessen for våtfôr igjen økt. Dette skyldes ikke minst stiftelsen RUBIN som gjennom prosjektet «RUBIN-fôr til oppdrettsfisk» har greid å modernisere våtfôret.

Sammenligningsstudier av ulike kvalitetsegenskaper på fisk fôret med enten tørrfôr eller våtfôr har tidligere blitt rapportert. Allerede på 70-tallet ble det gjort undersøkelser på dette området. RUBIN har siden gjenopptatt dette arbeidet. Disse undersøkelsene har blant annet vist at laks fôret med RUBIN-fôr er noe rødere i kjøttet, har lavere kondisjonsfaktor, mindre innvolls fett og høyere slakteutbytte (Austreng 1994; Lande & Austreng 1998). Det har ikke blitt funnet forskjeller i grad av muskelspalting mellom fisk fôret med RUBIN-fôr eller tørrfôr (Lande & Austreng 1998). Tilvekst hos fisk fôret med RUBIN-fôr har blitt rapportert til å være noe bedre sammenlignet med tørrfôr i et forsøk (Lande & Austreng 1998). Imidlertid har det også vært rapportert dårligere tilvekst hos laks og regnbueørret fôret med våtfôr sammenlignet med tørrfôr (Austreng & Mæland 1977; Shearer m.fl. 1992; Ruohonen m.fl. 1998).

Sammenligningsundersøkelser med alginatbasert RUBIN-fôr og tørrfôr har vist at våtfôr gav signifikant bedre konsistensinntrykk på røykt laks, mens det på kokt laks var omvendt (Lande & Austreng 1998).

Det er ikke tidligere utført sammenligning av mineralnivå i laks fôret med tørrfôr eller våtfôr. I gelingsprosessen for RUBIN-fôr vil ulike toverdige mineraler (for eksempel kobber) bindes til alginat. En hypotese går ut på at mineralene dermed blir utilgjengelig for fisken (Solberg 1976). Mangel på mineraler kan få ulike konsekvenser for laksen. For eksempel kan kobbermangel føre til økt muskelspalting (gaping), da kobber er viktig for styrken til bindevevet som er nødvendig for å holde muskelsegmentene sammen (Danks 1988; Werman m.fl. 1997). En

rekkefølge for binding til alginat er satt opp for noen toverdige ioner: Ba > Pb > Cu > Sr > Cd > Ca > Zn > Ni > Co > Mn (pers. med. Gabrielsen 1998). Denne rekken innebærer at for eksempel kobber vil reagere raskere med alginat enn kalsium og at konsentrasjonen av mineralene som skal til for å danne gel med alginat må øke mot høyre.

I tidsrommet februar til april 1998 ble det gjennomført et forsøk lokalisert på Haramsøya på Sunnmøre, der hensikten var å undersøke og sammenligne ulike kvalitetsparametre og mineralnivå i laks (*Salmo salar*), fôret med enten et alginatbasert RUBIN-fôr eller et kommersielt tørrfôr.

Egenskapene som ble undersøkt var lengde, rundvekt, sløydvekt, innvollsfett, slakteprosent, kondisjonsfaktor, levervekt, leverprosent, farge i filet, teksturegenskaper, pH, muskelspalting og tørrstoff i filet. Mengde kobber ble målt både i serum og lever, mens kalsium, mangan, magnesium, jern og sink ble målt bare i serum. Blodet ble i tillegg analysert for hemoglobin.

2.0 MATERIALE OG METODER

Forsøksfisken ble satt i sjøen som smolt våren 1996. I januar 1998 ble fisken fordelt med likt antall i fire merder hvorav to fikk tørrfôr (Compact 50 Aminobalance fra Skretting), mens de to andre fikk RUBIN-fôr. Våtfôret bestod av ca. 80% makrellavskjær, 7,5% algibind, 10% hvetemel, 0,75% kalk samt 0,5% vitamin- og mineralpremix. Kjemisk sammensetning av fôrtypene er vist i tabell 1. Av praktiske årsaker ble det i april fôret med et ørretfôr (Trouvit 80) istedenfor Compact 50 Aminobalance.

Tabell 1. Kjemisk sammensetning av RUBIN-fôr og tørrfôr gjennom forsøksperioden (Furhovden & Prestvik 1998)

Fôrtype Uttak	Våtfôr		Tørrfôr	
	hele perioden	februar + mars	april	
Tørrstoff, %	42	93	90	
Innhold i tørrstoff				
Protein, %	28	40	39	
Fett, %	28	36	32	
Karbohydrat, %	12	11	14	
Fiber/trevler, %	18			
Aske, %	13	6	5	
Astaxantin, mg/kg	38(58*)	50	80	

*Våtfôret ble tilsatt mer astaxantin i april fordi tørrfôret som ble brukt i april hadde et høyere pigmentinnhold enn før

Tilsammen ble det tatt tre prøveuttak i felten (februar, mars og april) med påfølgende laboratoriearbeid. For hvert prøveuttak ble 20 laks tatt ut og analysert for en rekke egenskaper (ved uttaket i februar ble færre egenskaper analysert).

Blodprøvene ble tatt fra halevenen (*vena caudalis*). Før blodprøvetaking ble fisken bedøvet. Deretter ble lengde, rundvekt, innvollsfett, levervekt og sløydvekt registrert. Innvollsfett ble registrert på en skala fra 0 til 3, der verdiene representerte ulike nivåer av innvollsfett rundt blindsekkene. Blodprøvene og levrene ble fryst ned og fraktet sammen med fisken til Ås for videre analyser. Farge i filet ble bedømt både visuelt (*Salmo Fan*) og instrumentelt (*Minolta Chromameter*). Teksturegenskapene bruddstyrke, hardhet samt filettykkelse ble målt ved kompresjonsanalyse med apparatet *Texture Analyzer*, mens pH i muskel ble målt med muskelelektrode (*Beckman Φ 31 pH-meter*). Graden av muskelspalting (*gaping*) ble vurdert etter en skala fra 0 til 5 poeng utarbeidet av Andersen m.fl. (1994). Tørrstoff i filet ble bestemt etter tørking i varmeskap ved 105 °C. Analyse av hemoglobin i blodet ble utført etter en modifisert standardisert cyanomethhemoglobin-metode (*Sigma 1984*). Kobber i lever ble bestemt ved atomabsorpsjon (modifisert etter *Norsk Standard 1995*). Ved uttaket i februar ble kobber i serum bestemt ved bruk av seronorm og avlesing med atomabsorpsjonspektrofotometer. I mars og april ble konsentrasjonen av kobber, kalsium, sink, jern, magnesium og mangan bestemt ved landbrukets analysesenter på Ås ved simultan ICP-AES-metode. Endel av egenskapene (farge i filet, tekstur, muskelspalting og pH) ble også målt etter en ukes lagring på is.

Mineralinnholdet i de to fôrtypene (våtfôr og tørrfôr) ble analysert på et senere tidspunkt (juni), på tilsvarende måte ved analysesenteret. Innholdet av mineralene i de to fôrtypene er vist i tabell 2.

Tabell 2. Innhold av tørrstoff, aske og mineralene P, Ca, Mg, Mn, Fe, Cu og Zn i RUBIN-fôr (analysert i juni, n=10) og tørrfôr (*Compact 50*, 9 mm analysert i juni, n=5)

Fôrtype	Våtfôr	Tørrfôr
Tørrstoff, %	41	97
Innhold i tørrstoff		
Aske, %	14	7
Fosfor, g/kg	14	9
Kalsium, g/kg	26	13
Magnesium, g/kg	2,6	1,3
Mangan, mg/kg	94	26
Jern, mg/kg	260	145
Kobber, mg/kg	34	10
Sink, mg/kg	298	135

Resultatene ble testet statistisk ved hjelp av variansanalyse og signifikansnivået ble satt til 5 %. Alle analyser som viser signifikans er uthevet i tabellene.

3.0 RESULTATER OG DISKUSJON

3.1 Kobber i lever

Det var ingen signifikante forskjeller i konsentrasjonen av kobber i leveren mellom fiskegruppene. Konsentrasjonen av kobber i fôret varierte imidlertid en del mellom fôrtypene (tabell 2). Tidligere undersøkelser har vist at økende kobberinnhold i fôret gir tilsvarende økning av kobberinnholdet i leveren (Julshamn m.fl. 1988). Vi skulle derfor vente at konsentrasjonen av kobber skulle bli høyere i RUBIN-fôrfisken enn tørrfôrfisken. At det ikke er resultatet kan muligens skyldes at alginatet i RUBIN-fôret har bundet noe av kobberet.

3.2 Mineraler i blod (serum)

Kobber, kalsium, magnesium, mangan, jern og sink viste til dels store konsentrasjonsforskjeller i serum mellom fiskegruppene (tabell 3).

Tabell 3. Minstekvadrat-middel, standardfeil og p-verdier for konsentrasjonen (mg/kg) av ulike mineraler i serum hos laks fôret med RUBIN-fôr eller tørrfôr

Parameter	Uttak	Våtfôrfisk		Tørrfôrfisk		P-verdi
		LSMean	Std Err	LSMean	Std Err	
Kobber	februar	0,94	0,04	0,72	0,04	0,002
	mars	1,01	0,05	0,75	0,06	0,003
	april	0,57	0,05	0,59	0,05	0,69
Kalsium	mars	144,41	2,73	132,21	3,05	0,01
	april	78,55	7,85	89,06	7,50	0,35
Magnesium	mars	31,37	1,39	38,23	1,55	0,005
	april	24,57	4,08	32,93	3,90	0,17
Mangan	mars	0,08	0,01	0,18	0,02	0,0002
	april	0,04	0,02	0,13	0,02	0,02
Jern	mars	3,13	0,29	2,80	0,33	0,46
	april	3,80	1,34	5,23	1,28	0,46
Sink	mars	22,71	0,94	21,31	1,06	0,34
	april	11,79	1,55	13,89	1,48	0,35

Våtfôrfisken hadde signifikant høyere konsentrasjon av kobber og kalsium i serum sammenlignet med tørrfôrfisken. Dette kan komme av at konsentrasjonen av kobber og kalsium

var betydelig større i RUBIN-fôret sammenlignet med tørrfôret ved mineralanalysen av fôret (tabell 2). Våtfôrfisken hadde signifikant lavere konsentrasjon av magnesium og mangan selv om også disse mineralene var betydelig høyere i RUBIN-fôret sammenlignet med tørrfôret. Hva årsaken til disse forskjellene kan være er vanskelig å fastslå med sikkerhet da mange faktorer kan være med å påvirke mineralnivået i fisk. En mulig forklaring kan være at mangan og magnesium har blitt bundet til alginat i gelingsprosessen av RUBIN-fôret, og slik blitt utilgjengelig for fisken. Andre mineraler i fôret kan også ha hemmet opptaket av magnesium og mangan. For eksempel kan det høye innholdet av kalsium i RUBIN-fôret ha hemmet opptaket av magnesium og mangan. Det var ingen forskjeller i konsentrasjonen av jern og sink mellom fiskegruppene.

Resultatene viste ellers at det var store forskjeller i mineralkonsentrasjonene mellom de ulike uttakene innen gruppe. Dette kan muligens komme av at innholdet av mineraler (og da spesielt i RUBIN-fôr) varierer fra ett parti fôr til ett annet. Forandringer i det omgivende miljø (pH, temperatur, salinitet osv.) kan også være med på å påvirke konsentrasjonen av mineralene i fisken.

3.3 Hemoglobin i blod

Fôrtype så ikke ut til å påvirke hemoglobinnivå i fisken, ettersom det ikke kunne påvises noen forskjell i dette forsøket. Forsøksfisken hadde normale verdier for hemoglobin (rundt 8-9 gram/dl blod).

3.4 Slaktedata

Kondisjonsfaktoren (forholdet mellom vekt og lengde) viste seg å være signifikant lavere for fisken fôret med RUBIN-fôr (tabell 4). Resultatene for de andre slakteegenskapene (lengde, rundvekt, sløydvekt, levervekt, leverprosent, innvolls fett og slakteprosent) viste ingen signifikante forskjeller mellom fiskegruppene.

Slakteprosenten i dette forsøket var noe lav sammenlignet med tilsvarende forsøk (Austreng 1994). En hovedårsak til den lave slakteprosenten var sannsynligvis at laksen ikke ble sultet før slakting slik at vekt av innvoller ble unormalt høyt. Innvolls fettmengden ble også vurdert som noe høy sammenlignet med tilsvarende forsøk (Austreng 1994). Leverprosenten var ved starten av forsøket noe høy for begge fiskegruppene sammenlignet med tilsvarende undersøkelser. Samtidig med den høye leverprosenten ble det også registrert noe misfarging av leveren for

begge gruppene. Istedenfor å være normalt brun/rød var den mere gul/orange. Dette bedret seg gjennom forsøket.

Tabell 4. Gjennomsnitt, standardavvik og p-verdier for slakteparametre hos laks føret med RUBIN-fôr eller tørrfôr

Parameter	Uttak	Våtfôrfisk		Tørrfôrfisk		P-verdi
		Gj.snitt	STD	Gj.snitt	STD	
Rundvekt, kg	februar	2,9	0,55	3,0	0,53	0,66
	mars	3,8	0,76	3,8	0,80	0,96
	april	3,8	0,85	4,5	1,11	0,12
Slakteprosent	mars	85,4	1,03	84,0	1,10	0,34
	april	86,4	1,93	86,3	0,49	0,85
Lengde, cm	mars	66,5	5,06	66,7	4,95	0,92
	april	68,4	4,40	69,8	5,31	0,51
K-faktor	mars	1,3	0,13	1,3	0,13	0,85
	april	1,2	0,13	1,3	0,11	0,03
Innvollsfett, poeng(0-3)	mars	2,0	0,47	2,3	0,50	0,19
	april	2,7	0,48	2,6	0,52	0,68
Leverprosent	februar	1,6	0,35	1,7	0,30	0,36
	mars	1,5	0,20	1,6	0,18	0,37
	april	1,4	0,16	1,4	0,13	0,76

3.5 Farge i filet

Målingene med fargevifte viste ingen signifikante forskjeller mellom fiskegruppene. Ved uttaket i mars ble fargen i fersk filet vurdert til å være 25,5 for RUBIN-fôrfisken og 25,6 for tørrfôrfisken. I april ble fisken vurdert til å være rødere (hhv. 27,4 for RUBIN-fôrfisken og 27,0 for tørrfôrfisken). Generelt ble lagret filet vurdert som noe rødere enn fersk filet. Forskjellen i fargevurdering mellom uttaket i mars og april kan skyldes selve analysemetoden, da fargenyansene i fargeviften er små. Høyere innhold av astaxantin i føret i april kan også være en årsak til den observerte forskjellen mellom uttakene, selv om det ble brukt få dager før uttak.

Resultatene fra den instrumentelle fargemålingen av filetene viste at rødheten (a^* -verdien) ikke var forskjellig mellom fiskegruppene. Derimot ble det vist signifikante forskjeller i både gulhet (b^* -verdi) og lyshet (L^* -verdi) mellom fiskegruppene (tabell 5). Fisken føret med tørrfôr viste seg

å være både lysere og gulere sammenlignet med fisken fôret med RUBIN-fôr. Dette kan muligens skyldes at selve muskelstrukturen til fisken er blitt noe forskjellig.

Tabell 5. Minstekvadrat-middel, standardfeil og p-verdier for farge målt instrumentelt (Minolta Chromameter) på fersk og lagret filet, hos laks fôret med RUBIN-fôr eller tørrfôr

Parameter	Uttak	Behandling	Våtfôrfisk		Tørrfôrfisk		P-verdi
			LSMeans	StdErr	LSMeans	StdErr	
L*-verdi (Lyshet)	Mars	Fersk	43,4	0,50	44,0	0,53	0,38
	Mars	Lagret	41,3	0,46	42,9	0,49	0,03
	April	Fersk	41,0	0,5	42,2	0,50	0,11
	April	Lagret	41,8	0,69	43,2	0,69	0,17
a*- verdi (rødhet)	Mars	Fersk	10,1	0,52	10,0	0,55	0,92
	Mars	Lagret	10,9	0,47	10,6	0,50	0,66
	April	Fersk	7,3	0,24	7,4	0,24	0,17
	April	Lagret	10,7	0,25	11,2	0,25	0,17
b* - verdi (gulhet)	Mars	Fersk	11,8	0,61	12,3	0,65	0,55
	Mars	Lagret	11,8	0,48	12,4	0,51	0,38
	April	Fersk	13,0	0,33	14,1	0,33	0,03
	April	Lagret	11,4	0,37	13,1	0,37	0,007

3.6 Teksturegenskaper

Våtfôrfisken viste seg å ha signifikant lavere filettykkelse i april sammenlignet med tørrfôrfisken (tabell 6). Dette skyldes trolig at RUBIN-fôrfisken hadde lavere kondisjonsfaktor enn tørrfôrfisken i april.

Resultatene viste ingen forskjeller i bruddstyrke mellom fiskegruppene for verken fersk eller lagret filet. Egenskapen hardhet viste seg imidlertid å være signifikant forskjellig mellom fiskegruppene ved uttaket i mars, da RUBIN-fôrfisken var fastere i kjøttet sammenlignet med tørrfôrfisken (tabell 6). Mengde og fordeling av muskelfibre, bindevev og fettlager i fiskemuskel har vist seg å ha en avgjørende betydning for teksturen i fileten. Feit fisk vil ofte være mjukere og saftigere sammenlignet med magrere fisk (Rørå 1995). Siden RUBIN-fôrfisken var signifikant hardere kan dette skyldes at RUBIN-fôrfisken var magrere sammenlignet med tørrfôrfisken, da

RUBIN-fôret inneholdt mindre fett enn tørrfôret (tabell 1). Resultatene viste ellers at hardheten sank etter lagring.

Tabell 6. Minstekvadrat-middel, standardfeil og p-verdier for bruddstyrke og hardhet i filet hos laks fôret med tørrfôr eller RUBIN-fôr. P-verdier mindre enn 0,05 viser signifikante forskjeller mellom fiskegruppene

Parameter	Uttak	Behandling	Våtfôr		Tørrfôr		P-verdi
			LSMeans	StdErr	LSMeans	StdErr	
Filètykkelse (mm)	Mars	Fersk	32,6	1,16	32,4	1,16	0,88
	Mars	Lagret	30,3	0,94	30,1	1,00	0,90
	April	Fersk	31,3	1,03	34,4	1,03	0,045
	April	Lagret	29,5	1,18	32,8	1,18	0,07
Bruddstyrke (N)	Mars	Fersk	7,6	0,56	7,3	0,56	0,67
	Mars	Lagret	8,1	0,41	7,0	0,43	0,09
	April	Fersk	6,9	0,40	7,5	0,40	0,31
	April	Lagret	6,8	0,31	7,6	0,31	0,09
Hardhet (N)	Mars	Fersk	8,5	0,41	7,9	0,41	0,32
	Mars	Lagret	6,0	0,22	4,9	0,24	0,004
	April	Fersk	7,4	0,29	7,5	0,29	0,90
	April	Lagret	5,8	0,36	5,7	0,36	0,90

3.7 Muskelspalting

Det var ingen signifikante forskjeller i muskelspalting mellom fiskegruppene, verken i fersk eller lagret filet. Resultatene for fersk filet viste at det var tildels store forskjeller i muskelspalting mellom uttakene i mars og april. Disse forskjellene kan muligens begrunnes med naturlige årstidsvariasjoner i graden av muskelspalting. Også transporten av fisken, selve fileteringen, skarphet på kniven og lignende kan ha påvirket resultatet. Forsøkene viste ellers en generell økning i muskelspalting etter lagring på is (figur 1). Ved lagring vil det skje en del nedbrytningsprosesser i kjøttet som gjør fisken mer utsatt for muskelspalting (Rørå 1995).


Figur 1. Gjennomsnittlig (minstekvadrat-middel) og standardfeil for grad av muskelspalting i fersk og lagret filet hos laks gitt RUBIN-fôr eller tørrfôr

3.8 pH i filet

Ved uttaket i april var det signifikante forskjeller i pH mellom fiskegruppene da RUBIN-fôrfisken hadde høyere pH i både fersk og lagret filet. Mulige årsaker til denne forskjellen kan ha vært innholdet av glykogen i fiskekjøttet, da pH-utvikling etter død påvirkes av næringsstatusen (glykogenlagrene) i fisken.


Figur 2. Gjennomsnittlig (minstekvadrat-middel) og standardfeil av pH i fersk og lagret filet hos laks fôret med tørrfôr eller RUBIN-fôr

3.9 Tørrstoff i filet

Ved uttaket i april hadde laksen som var blitt fôret med tørrfôr signifikant høyere tørrstoffprosent sammenlignet med laksen som hadde fått RUBIN-fôr. Verdiene var her 32,5 prosent for RUBIN-fôrfisken og 34,4 prosent for tørrfôrfisken.


Figur 3. Gjennomsnittlig (minstekvadrat-middel) og standardfeil av tørrstoffprosent hos laks fôret med tørrfôr eller RUBIN-fôr

Vanninnhold og fettinnhold i fisken har vist seg å være negativt korrelert. Dette innebærer at dersom fettinnholdet øker, synker samtidig vanninnholdet (Rørå & Gjerde 1993). Forskjellen i tørrstoffprosent i fisken kan derfor forklares utfra forskjellen i innholdet av fett i fisken. Siden tørrfôret inneholdt mere fett sammenlignet med RUBIN-fôret (36% per kg tørrstoff mot 28,2% per kg tørrstoff) kan dette ha ført til forskjeller i fettinnholdet i fisken, og dermed også i tørrstoffinnholdet i fisken.

4.0 KONKLUSJON

Det er registrert bare små forskjeller mellom RUBIN-fôr og tørrfôr for de kvalitetsmålene som er undersøkt. Ingen av forskjellene er så store at de vil bli registrert i praktisk behandling av fisken. Hypotesen om at alginat kan binde så mye mineraler at det kan få uheldige konsekvenser har heller ikke slått til. Det er ikke funnet store forskjeller i mineralkonsentrasjon i fiskens serum. Resultatene tyder likevel på at det er betydelig mindre utnyttelse av flere av de toverdige mineralene fra RUBIN-fôret enn fra tørrfôret.

5.0 REFERANSER

- Andersen U.B., Strømsnes A.N., Thomassen M.S. & Steinsholt K. 1994. Fillet gaping in farmed Atlantic salmon. Norwegian J. Agric. Sci. 8:165-179.
- Austreng E. & Mæland K.T. 1977. Virkning av tørrfôr og våtfôr med ulikt proteinnivå på smak og kjemisk sammensetning av regnbueørret. Husdyrforsøksmøtet 1977. Aktuelt fra Landbruksdepartementets opplysningstjeneste (2):381-386.

- Austreng E. 1994. RUBIN-fôret - Våtfôr til oppdrettsfisk. Utprøving av teknikk og fôringsforsøk. Rapport nr. 302/36. Stiftelsen RUBIN, Trondheim, 20s.
- Bang I. 1998. Kvalitetsegenskaper og mineralnivå i atlantisk laks (*Salmo salar* L), fôret med alginatbasert våtfôr (Rubin-fôr) eller kommersielt tørrfôr. Hovedfagsoppgave ved Norges landbrukshøgskole, Ås, 64s.
- Danks D.M. 1988. Copper deficiency in humans. *Ann. Rev. Nutr.* 8:235-257.
- Furhovden K. & Prestvik Ø. 1998. Fôrproduksjon hos Seafood Farmers. Alginatbasert våtfôrproduksjon, fôring, tilvekst og slaktekvalitet. Hovedoppgave ved Norges landbrukshøgskole, Ås, 93s.
- Julshamn K., Andersen K.J., Ringdal O. & Brenna J. 1988. Effect of dietary copper on the hepatic concentration and subcellular distribution of copper and zink in the rainbow trout (*Salmo gairdneri*). *Aquaculture* 73:143-155.
- Koteng D.F. 1992. Markedsundersøkelse, Norsk Laks. Prosjekt God Fisk. Fiskerinæringens landsforbund (FNL), Bergen, 163s.
- Lande A. & Austreng E. 1998. RUBIN-fôret - Innvirkning på slaktekvalitet og tilvekst hos laksen. Rapport nr. 302/76. Stiftelsen RUBIN, Trondheim, 15s.
- Lynum L. 1994. Fisk som råstoff. Tapir Forlag, Trondheim, 261s.
- Norsk Standard 1995. Vannundersøkelse. NS nr. 4783: Metaller i biologisk materiale. Bestemmelse ved atomabsorpsjonspektrometri. Norges Standardiseringsforbund.
- Ruohnen K., Vielma J. & Grove D.J. 1998. Growth and food utilization of rainbow trout (*Oncorhynchus mykiss*) fed low-fat herring and dry diets enriched with fish oil. *Aquaculture* 163:275-283.
- Rørå A.M.B. & Gjerde B. 1993. Kvalitet. I: Gjedrem T. (red.): Fiskeoppdrett - Vekstnæring for distrikts-Norge, s. 323-334. Landbruksforlaget, Oslo.
- Rørå A.M.B. 1995. Hva er bløt fisk, mjuk fisk, filetspalting og tekstur? *Norsk Fiskeoppdrett* 20(18A):24-26.
- Shearer K.D., Maage A., Opstvedt J. & Mundheim H. 1992. Effects of high-ash diets on growth, feed efficiency and zink status of juvenile Atlantic salmon (*Salmo salar*). *Aquaculture* 106:345-355.
- Sigma 1984. Sigma. Tech. Bull. No.525.
- Solberg S.O. 1976. Bløde foderpiller til ørreder: Ørredernes ernæringsbehov, og nogle foreløpige resultater. Meddelelse fra Fiskeforsøksdambruget nr.56., Brøns, Danmark, 38s.
- Torrissen O.J. 1997. Slaktekvalitet. Havbruksrapport 1997, Fisken og havet, Særnr. 3:17-21.
- Werman M.J., Bathena S.J. & Turnlund J.R. 1997. Dietary copper intake influences skin lysyl oksidase in young men. *J. Nutr. Biochem.* 8:201-204.