

RAPPORT 23/2006 Utgitt september 2006

Temperaturstyring ved produksjon av fersk filet - fra
fangst til marked
Superkjøling - konsekvenser for holdbarhet og kvalitet under distribusjon og salg

Leif Akse, Sjúrður Joensen og Torbjørn Tobiassen (Fiskeriforskning), Peter Skøtt (Thorfisk AS)

Norut Gruppen er et konsern for
anvendt forskning og utvikling og består
av morselskap og seks datterselskaper.
Konsernet ble etablert i 1992 –
fundamentert på daværende FORUTs
fire avdelinger og Fiskeriforskning.

Konsernet består i dag av følgende
selskaper:

Fiskeriforskning, Tromsø

Norut IT, Tromsø

Norut Samfunnsforskning, Tromsø

Norut Medisin og Helse, Tromsø

Norut Teknologi, Narvik

Norut NIBR Finnmark, Alta

Konsernet har til sammen vel 240
ansatte.

Fiskeriforskning (Norsk institutt for
fiskeri- og havbruksforskning AS) utfører
forskning og utvikling for fiskeri- og
havbruksnæringen.
Gjennom strategisk næringsrettet
forskning og utviklingsarbeid, i
samarbeid med næringsaktører og det
offentlige, skal Fiskeriforsknings arbeid
bidra til utvikling av
- etterspurt sjømat
- aktuelle oppdrettsarter
- bioteknologiske produkter
- teknologiske løsninger
for dermed å gi konkurransedyktige
virksomheter.
Fiskeriforskning har ca. 170 ansatte
fordelt på Tromsø (120) og Bergen (50).
Fiskeriforskning har velutstyrte
laboratorier og forsøksanlegg i Tromsø
og Bergen. Norconserv i Stavanger med
30 ansatte er et datterselskap av
Fiskeriforskning.

Hovedkontor Tromsø:
Muninbakken 9-13
Postboks 6122
N-9291 Tromsø
Telefon: 77 62 90 00
Telefaks: 77 62 91 00
E-post: post@fiskeriforskning.no

Avdelingskontor Bergen:
Kjerreidviken 16
N-5141 Fyllingsdalen
Telefon: 55 50 12 00
Telefaks: 55 50 12 99
E-post: office@fiskeriforskning.no

Internett: www.fiskeriforskning.no

Norsk institutt for fiskeri- og havbruksforskning AS
Hovedkontor: Postboks 6122, 9291 Tromsø
Besøksadresse: Muninbakken 9-13,
Tlf.: 77 62 90 00, faks: 77 62 91 00
E-post: post@fiskeriforskning.no

Avd. Bergen: Kjerreidviken 16, 5141 Fyllingsdalen
Tlf.: 55 50 12 00, faks: 55 50 12 99
E-post: office@fiskeriforskning.no

Internett: www.fiskeriforskning.no

Organisasjonsnr.: NO 964 441 898 MVA

RAPPORT ISBN-13 978-82-7251-599-6
ISBN-10 82-7251-599-7

Rapportnr:
23/2006

Tilgjengelighet:
Åpen

Dato:
September 2006
Antall sider og bilag:
21

Tittel:
Temperaturstyring ved produksjon av fersk filet – fra fangst til
marked
Superkjøling - konsekvenser for holdbarhet og kvalitet under
distribusjon og salg Forskningssjef:

Even Stenberg
Forfatter(e):
Leif Akse, Sjúrður Joensen, Torbjørn Tobiassen (Fiskeriforskning);
Peter Skøtt (Thorfisk AS)

Prosjektnr.:
20187

Oppdragsgiver:
FHS industri og eksport

Oppdragsgivers ref.:
Kristian Prytz

Tre stikkord:
Torskeloins, superkjøling, MAP
Sammendrag: (maks 200 ord)
Rapporten presenterer resultatene fra et forsøk der torskeloins ble superkjølt til kjernetemperatur <-1 ˚C i Hammerfest,
transportert med bil til Danmark, stykket opp, pakket i modifisert atmosfære (MA) og kjølelagret ved + 2 ˚C inn til
holdbarhetstidens utløp. Som referanse ble tilsvarende ordinært iskjølte produkter produsert, distribuert, ompakket og
kjølelagret. Råstoffet til produksjon av superkjølte loins og iskjølte referanseprodukter hadde vært lagret på to ulike
måter om bord på tråleren, enten iset i kasser eller kjølt ved lavere temperatur i større (400 l) kar.

Analyser av sensorisk kvalitet, spalting, total flyktig nitrogen, mikrobiologisk kvalitet og drypptap viste at:

– Superkjøling under distribusjon før MA-pakking forbedret produktkvaliteten og forlenget holdbarheten
med 1–2 døgn, sammenlignet med vanlig iskjøling.

– Etter ompakking i MA var det høyere drypptap fra produktene av superkjølte enn av iskjølte loins.
– MA-produkter av loins som hadde vært superkjølt var signifikant mindre spaltet enn tilsvarende produkter

som hadde vært vanlig kjølt hele tiden.
– Det var ikke signifikante forskjeller avhengig av om råstoffet var lagret i kasser eller kar på tråleren.

English summary: (maks 100 ord)
Portions (loins) from cod fillets were super chilled to core temperature <-1˚C, distributed as super chilled products for
4 days from Norway to Denmark, cut into smaller portions, repacked in modified atmosphere (MA) and stored at
+2˚C until shelf life of the products had expired.

Results from quality analyses, total volatile nitrogen (TVN), microbial quality and drip loss show that:

– Super chilling of cod loins for 4 days during distribution enhanced the quality and extended the shelf life of
the MA-products by 1-2 days compared to traditional ice chilled distribution.

– Drip loss was higher from MA-products processed from super chilled loins compared to ice chilled
– Gaping rate was significantly lower in MA-products from super chilled loins, compared to ice chilled.

mailto:fiskforsk@norut.no
mailto:office@ssf.no
http://www.fiskforsk.norut.no/

Forord

Prosjektet er finansiert av Fiskeri- og havbruksnæringens forskningsfond (FHF), med FHS
industri og eksport som oppdragsgiver og prosjektleder.

Prosjektstyring, produksjon av prøver, analyser og rapportering er utført i samarbeide mellom
FHL-Filetforum, Aker Seafoods Finnmark AS, Thorfisk AS Grenaa, Fiskeriforskning og
SINTEF-Energiforskning AS.

INNHOLD

1 Sammendrag..1
2 Innledning ..3

2.1 Mål ...4
3 Material og metode..5

3.1 Råstoff..5
3.2 Produksjon, distribusjon og ompakking..5
3.3 Temperaturmålinger...6
3.4 Holdbarhetsanalyser ..6

3.4.1 Sensorisk vurdering..6
3.4.2 Total flyktig nitrogen (TVN)...7
3.4.3 Mikrobiologiske analyser ..7

3.5 Vekttap (væskeslipp)..7
3.6 Statistisk databehandling ...7

4 Resultater...8
4.1 Temperatur under produksjon, distribusjon og lagring...8
4.2 Holdbarhet..10

4.2.1 Sensorisk vurdering (Filetindeks) ...10
4.2.2 Totalt flyktig nitrogen (TVN)..12
4.2.3 Mikrobiologi ..13

4.3 Vektutvikling (drypptap)..15
4.3.1 Hele loins frem til ompakking i MAP...15
4.3.2 Drypptap etter ompakking i MAP..16

5 Diskusjon ...18
5.1 Holdbarhet og kvalitet ..18

5.1.1 Sensorisk kvalitet..18
5.1.2 TVN ..19
5.1.3 Mikrobiologi ..19

5.2 Vektutvikling (drypptap)..19
5.3 Temperatur...20
5.4 Netto pakkevekt ...20

6 Referanser..21

1 Sammendrag
Rapporten presenterer resultatene fra et forsøk der torskeloins av 3 døgn gammelt trålråstoff
ble superkjølt til utjevnet kjernetemperatur <-1 ˚C hos Aker Seafoods AS i Hammerfest og
transportert med bil til Thorfisk AS, Grenaa i Danmark, der de ble kuttet i mindre stykninger,
ompakket i modifisert atmosfære (MA) i konsumentforpakninger og lagret videre ved + 2 ˚C
inn til holdbarhetstidens utløp. Som referanse ble tilsvarende ordinært iskjølte produkter
produsert, distribuert, ompakket og kjølelagret.

Råstoffet til produksjon av superkjølte loins og iskjølte referanseprodukter hadde vært lagret
på to ulike måter om bord på tråleren, enten iset i kasser eller kjølt ved lavere temperatur i
større (400 l) kar.

Vurderingen av produktenes holdbarhetstid er basert på sensorisk kvalitet, innhold av totalt
flyktig nitrogen (TVN) og mikrobiologisk kvalitet. Drypptap/væskeslipp under lagring er
bestemt som vektreduksjon etter superkjøling/pakking.

Resultatene som er oppsummert i tabell 1 viser at:

- Superkjøling og distribusjon som superkjølt i 4 døgn til ompakking i MA, forlenget
den total holdbarheten med 1 – 2 døgn, sammenlignet med iskjølte kontrollprodukter.

- Etter ompakking i modifisert atmosfære var det betydelig høyere drypptap fra
produktene av superkjølte loins (6,7 %) enn fra de iskjølte produktene (2,2 %).

Tabell 1 Samlet oversikt over de viktigste resultatene med hensyn til holdbarhet, samt
verdier for total flyktig nitrogen (TVN), mikrobiologi og drypptap på siste
holdbarhetsdag.

 Etter
fangst

Etter
filetering

Etter MA-
pakking

Holdbarhet vurdert sensorisk (dager) +14 +11 +7
Holdbarhet basert på TVN (dager) 14 11 7
Aerobt kimtall (log 10 CFU/g) 4,6
Photobactereum P. (log 10 CFU/g) 7,5
TVN siste holdbarhetsdag (mgN/100g) 31,8 P

ro
du

kt
er

 a
v

su
pe

rk
jø

lte
 lo

in
s

Drypptap (%) etter ompakking i MA 6,7 D
ag

 7
 e

tte
r

pa
kk

in
g

i
M

A

 Etter
fangst

Etter
filetering

Etter MA-
pakking

Holdbarhet vurdert sensorisk (dager) 12 – 13 9 – 10 5 - 6
Holdbarhet basert på TVN (dager) < 13 < 10 < 6
Aerobt kimtall (log 10 CFU/g) 4,9
Photobactereum P. (log 10 CFU/g) 7,6
TVN siste holdbarhetsdag (mgN/100g) 44,4 P

ro
du

kt
er

 a
v

is
kj

øl
te

 lo
in

s

Drypptap (%) etter ompakking i MA 2,2 D
ag

 6
 e

tte
r

pa
kk

in
g

i
M

A

 1

I tillegg til at superkjøling under distribusjon forlenget holdbarheten ble disse produktene
også vurdert som kvalitetsmessig bedre (sensorisk og TVN-innhold) under hele lagringstiden
etter ompakking i modifisert atmosfære, sammenlignet med MA-produkter av loins som
hadde vært iskjølt under distribusjon.

Både loins og MA-produkter som var/hadde vært superkjølt var signifikant (P<0,05) mindre
spaltet enn tilsvarende produkter som hadde vært vanlig kjølt hele tiden. Heller ikke her ble
det funnet signifikante forskjeller avhengig av om råstoffet hadde vært lagret i kasser eller kar
om bord på tråleren.

I forsøket ble det ikke avdekket signifikante forskjeller (P<0,05) i holdbarhet, drypptap, total
flyktig nitrogen (TVN) eller mikrobiologisk kvalitet (aerobt kimtall og Photobacteriun P.),
avhengig av om råstoffet hadde vært lagret i kasser eller kar om bord på tråleren.

Superkjølingen siktet mot utfrysingsgrad på ca 25 % i produktene. Selv ved pakking uten is i
eskene var dette tilstrekkelig til å vedlikeholde stabil temperatur i produktene rundt -1˚C i mer
enn 4 døgn under distribusjon og lagring frem til ompakking i modifisert atmosfære.

Høyest kjernetemperatur, ca 4,5 ºC, ble målt i loins i filetlinja. Herfra og ut var kjølingen god
i alle prøvene, både superkjølte og iskjølte. Logging av temperaturen utenpå pallen under
biltransport til Danmark viste god kjøling uten alvorlige brudd. Ved ompakking holdt også de
iskjølte prøvene relativt lav temperatur, 0 ºC eller litt lavere, med rikelig is igjen i eskene.

Etter ompakking i modifisert atmosfære ble pakningene lagret i kjølerom som var justert til ca
+2 ºC. I løpet av 2-3 døgn etter ompakking hadde temperaturen både i ”superkjølte” og
”iskjølte” prøver jevnet seg ut rundt eller litt over denne temperaturen. Dette simulerte på en
god måte oppbevaring av produktene i kjøledisk i butikk, slik hensikten var.

En gevinst ved superkjøling av filetprodukter er at de kan pakkes uten is i eskene og at netto
produktvekt pr. volumenhet dermed øker. Hvor mye dette kan utgjøre ble ikke dokumentert
grundig i forsøket. Kontrollveging av noen esker viste imidlertid at netto produktvekt pr eske
av superkjølte loins uten is i snitt var 6,4 kg +/-0,5 kg. Sammenlignet med netto produktvekt
på 5 kilo + overvekt i vanlige filetesker med is, er det ≈20 % økning i produktvekten, noe som
i praksis vil komme til uttrykk som lavere emballasjekostnader og reduserte
transportkostnader pr kilo produkt.

 2

2 Innledning
Kvalitet og holdbarhet er viktige stikkord for å lykkes med ferske filetprodukter i markedet.
Norsk filet har en akseptabel kvalitet og eksporten av ferske filetprodukter har vist en pen
vekst de siste årene. Flere bedrifter har valgt å satse ytterligere på ferske produkter av filet og
det er derfor et mål for næringen, fra fangst til marked, å utvikle prosedyrer og kjølemetoder
som sikrer kvaliteten under produksjon, distribusjon og salg til konsument. Superkjøling er
her et interessant konsept.

Grunnet høyt innhold av ioner og metabolitter vil det meste av vannet i en fiskemuskel ikke
fryse før temperaturen senkes til under ca ÷1,5 ºC. Dette betyr at fiskemuskel kan superkjøles
til under 0 ºC uten at det oppstår cellesprenging som følge av krystalldannelse og punktering
av cellevegger.

I et superkjølt produkt vil en andel av vannet foreligger i frosset tilstand. Torskeloins som er
superkjølt vil være stiv og mindre fleksibel, sammenlignet med ordinært iskjølt loins.
Gjennom slik superkjøling forventer man forlenget holdbarhet på fiskeprodukter som
kjølelagres. I tillegg vil kuldereserver som magasineres i fiskemuskelen bidra til vedlikeholde
lav temperatur under distribusjon og lagring, selv uten is i eskene. Det vil si at en større del av
pakningsvolumet kan utnyttes til å øke netto produktvekt.

Lengre holdbarhet og reduserte fraktkostnader kan bidra til å redusere den ulempen som
geografien representerer for norsk fiskeindustri. Tilgang på ferskt råstoff gir gode muligheter
for produksjon av etterspurte ferske fiskeprodukter, men det er en betydelig utfordring at
distribusjonstiden frem til sluttbruker blir lang.

Mange norske filetbedrifter vurderer det som lite hensiktsmessig selv å pakke og eksportere
ferske filetprodukter i ferdige konsumentforpakninger. Den kanskje mest interessante
varianten for norske produsenter er å teste ut superkjøling som metode ved frakt av fersk filet
som ”halvfabrikata” til anlegg nærmere konsumentene, som utfører porsjonering, ompakking
og distribusjon av produktene ut til detaljomsetning, gjerne emballert i modifisert atmosfære
pakninger (MAP).

Tidligere forsøk med superkjøling av ferske filetprodukter av torsk har vist at en ved å senke
temperaturen i produktene til ca -1 °C kan oppnå forlenget holdbarhet og bedre kvalitet (Akse
et al. 2006, Olavsdottir et al. 2006).

Forsøk med superkjøling av torskeloins har dokumentert relativt høye drypptap fra disse
produktene (Akse et al. 2005, Akse et al. 2006). Drypptapet forløp ikke jevnt under
holdbarhetstiden, men inntraff konsentrert når isen i de superkjølte produktene tinte. Det er
ønskelig å unngå høyt drypptapet som i uheldige tilfeller kan forårsake uakseptabelt mye
væske i forbrukerpakninger. Drypptapet fra produktene under distribusjon i superkjølt tilstand
og under kjølelagring etter ompakking i modifisert atmosfære (MA) ble undersøkt også i det
forsøket som rapporteres her.

Det er tidligere gjort forsøk med bedre styring av temperaturen i råstoffet allerede under
lagring ombord på tråler gjennom å kjøle sløyd fisk i kar ved ekstra lav temperatur. Det er
tidligere vist at slik behandling av råstoff kan gi et bedre utgangspunkt for fersk distribusjon
superkjølt eller iskjølt, sammenlignet med ordinær ising i kasser (Akse et al. 2006). Denne
problemstillingen ble fulgt opp også i dette forsøket.

 3

2.1 Mål
Dokumentere effekten av at torskeloins superkjøles og distribueres superkjølt, frem til kutting
og pakking i modifisert atmosfære (MA) i forbrukerpakninger for salg i butikk.

• Dokumentere temperaturforløpet i kjølekjeden; fra sortert råstoff før filetering, via
distribusjon og ompakking, til kjølelagring i MA forbrukerpakninger.

• Total holdbarhetstid for ferske MA-pakkede konsumprodukter av torskefilet,
avhengig av om de er tilvirket av torskeloins som har vært superkjølt eller kjølt på
vanlig måte.

• Drypptap/væskeslipp fra produktene gjennom kjølekjeden fra produksjon til salg.

• Undersøke om sluttproduktenes holdbarhet, kvalitet og drypptap ble påvirket av at
råstoffet hadde vært iset i kasser om bord på tråler, eller kjølt i større kar ved
lavere temperatur.

Prosjektet er finansiert av Fiskeri- og havbruksnæringens forskningsfond (FHF) og er utført i
samarbeid av FHL-filetforum, Aker Seafoods Hammerfest AS, Thorfisk AS, Fiskeriforskning
og SINTEF Energiforskning AS.

Prosjektet er gjennomført som småskala forsøk der råstoffbehandling, filetering, pakking,
distribusjon (biltransport), kutting og pakking i forbrukerpakninger med modifisert atmosfære
foregikk etter ordinære kommersielle rutiner og betingelser i produksjonslinjene til Aker
Seafoods Hammerfest AS og Thorfisk AS, Grenaa, Danmark. Selve superkjølingen av
torskeloins i Hammerfest ble utført etter mer eksperimentelle prosedyrer i bedriftens
gyrofryser. Det samme er tilfelle for lagringen av konsumentforpakningene etter ompakking
hos Thorfisk AS, som foregikk på et av bedriftens kjølerom under temperaturregime (≈2 ˚C)
som skulle simulere tilsvarende oppbevaring av pakningene i kjøledisk ute i butikk.

Aker Seafoods Hammerfest AS og SINTEF Energiforskning AS hadde ansvar for produksjon
og superkjøling av produktprøvene. Fiskerforskning og Thorfisk AS har utført alle målinger
og analyser for å dokumentere kvaliteten og holdbarheten til produktene under produksjon,
distribusjon fra Hammerfest til Grenaa og under lagring etter ompakking i MA
konsumentforpakninger.

 4

3 Material og metode

3.1 Råstoff
Råstoffet var torsk fisket med trål. Prøveproduksjonen ble utført 3 døgn etter fangst. Ombord
på tråleren ble halvparten av råstoffet til forsøket lagret iset på ordinær måte i kasser, mens
den andre halvparten ble lagret i kar kjølt med is til ekstra lav temperatur. Kvaliteten på
råstoffet ble vurdert som god. Det er verd å nevne at råstoffet som ble lagret i kar ble fisket
først og var dermed noen timer (6-12 timer) eldre enn råstoffet som ble iset i kasser ombord.

Råstoffet ble sortert etter landing og en størrelsesgruppe ble brukt til prøveproduksjonen. Etter
sortering var det ikke signifikant forskjell i temperatur på råstoffet som hadde vært lagret
henholdsvis i kar eller kasser ombord. Gjennomsnittlig temperatur i fisken som hadde vært
kjølt i kar (n=10) var +0,8 °C (+/-0,5) og tilsvarende temperatur i fisken som hadde vært iset i
kasser (n=10) var +0,5 ºC (+/-0,3).

3.2 Produksjon, distribusjon og ompakking
Loins til prøveproduksjonen ble tilvirket i bedriftens ordinære filetproduksjon. Superkjølingen
ble utført i bedriftens gyrofryser i et kjøreregime basert på beregninger foretatt av SINTEF
Energiforskning AS med hensyn til riktig kjøletemperatur og gjenomløpstid. Produktene som
skulle superkjøles ble plukket ut direkte fra filetlinja. Det samme var tilfelle for de iskjølte
referanseproduktene som ble pakket og iset på ordinær måte. Etter superkjøling ble
produktene pakket uten is i 5 kilos filetesker. De iskjølte kontrollproduktene ble også pakket i
5 kilos esker og iset slik det er vanlig for denne produkttypen.

Følgende fire produktvarianter ble produsert og pakket:

1. Superkjølte loins av torsk som hadde vært kjølt i kar i 3 døgn etter fangst

2. Superkjølte loins av torsk som hadde vært iset i kasser i 3 døgn etter fangst

3. Iskjølte loins (kontroll) av torsk som hadde vært kjølt i kar i 3 døgn etter fangst

4. Iskjølte loins (kontroll) av torsk som hadde vært iset i kasser i 3 døgn etter fangst

Etter pakking ble fileteskene merket, palletert og sendt som ordinær kjølelast med bil til
Thorfisk AS, Grenå i Danmark. Noen få prøver ble sendt med hurtigruten til Fiskeriforskning
Tromsø men disse resultatene er ikke med i denne rapporten.

Hos Thorfisk AS, fire døgn etter produksjon i Hammerfest, ble prøvene fra hvert av de fire
produktvariantene kuttet i mindre porsjoner og pakket i konsumpakninger med modifisert
atmosfære (MA), netto snittvekt i pakningene var 160 (+/-42) gram filet fordelt på 2 biter med
tilfeldig vekt i hver pakning.

For å simulere distribusjon til butikk og frembud av produktene i butikkens kjøledisk ble
konsumentpakninger med MA-pakkede filetprøver lagret videre i 8 døgn på kjølerom hos
Thorfisk AS ved temperatur ≈ +2 ºC, med prøveuttak og analyser etter 0, 1, 3, 6, 7 og 8 døgn.

 5

3.3 Temperaturmålinger
Frem til ompakking i modifisert atmosfære (MA) 4 døgn etter produksjon i Hammerfest ble
temperaturen i produktene logget ved hjelp av TESTO-174 loggere som var plassert inne i
esker med superkjølte eller iskjølte loins og på toppen av pallen. Ved alle prøveuttak etter
ompakking i modifisert atmosfære ble temperaturen i produktene målt med håndtermometer.

3.4 Holdbarhetsanalyser

3.4.1 Sensorisk vurdering
Produktkvalitet og maksimal holdbarhet ble evaluert sensoriske etter en standard poengskala
utviklet av Fiskeriforskning for vurdering av rå filetprøver (Filetindeks). Parameterne som
inngår i Filetindeksen er: Lukt, farge, konsistens, overflatestruktur og spalting. Kriteriene
lukt, farge og konsistens er gradert i en firedelt skala; fra 0 (best) til 3 (dårligst). Skalaen for
farge og overflate er tredelt, fra 0 (best) til 2 (dårligst). Samlet indeksverdi er summen av
snittkarakterene for de fem kriteriene, beste indeksscore er 0 og dårligste 13.

Vurderingsskjema for Filetindeks:

Parameter Poengskala og beskrivelse

Lukt

0: Frisk lukt av sjø, blodfersk
1: Nøytral
2: Fiskelukt (TMA)
3: Ammoniakk, sur

Spalting

0: Ingen spalting
1: Begynnende spalting
2: Noe spalting, løs filet
3: Mye spalting, usammenhengende

Farge

0: Fileten har en ensartet fersk, hvit farge
1: Fileten har en gul-/gråaktig (gammel) farge
2: Flekket, tydelig misfarget, gjennomsiktig

Konsistens

0: Naturlig konsistens
1: Fileten er litt bløt
2: Fileten er bløt
3: Fileten er meget bløt

Overflate

0: Tørr, blank overflate
1: Har partier med oppløst overflate
2: Overflaten er meget oppløst

Frem til ompakking i modifisert atmosfære ble de sensoriske vurderingene utført av
Fiskeriforskning. Etter ompakking i modifisert atmosfære (MA) ble vurderingene utført av
kvalitetsansvarlige hos Thorfisk AS.

Maksimal sensorisk holdbarhetstid er fastsatt i henhold til Thorfisk`s standard vurdering av
når akseptable nivåer for lukt, farge, konsistens, mv. er overskredet slik at MA-pakkede kjølte
filetprodukter av torsk ikke lenger kan anvendes til konsum og må trekkes tilbake fra butikk.

 6

3.4.2 Total flyktig nitrogen (TVN)
Total flyktig nitrogen (mgN/100g) ble analysert av laboratoriet hos Thorfisk AS, i henhold til
deres standard prosedyre for slike kvalitetsanalyser (Kjeltech). Ved hvert uttak etter
ompakking ble prøver frosset inn og TVN-analyser ble utført samlet på et senere tidspunkt.

Både norsk og internasjonalt forskriftsverk fastsetter at det ikke er tillatt å omsette til humant
konsum fisk og fiskeprodukter som i snitt av undersøkte prøver inneholder høyere nivåer av
totalt flyktig nitrogen (TVN) enn 35 mgN/100 g fiskekjøtt.

3.4.3 Mikrobiologiske analyser
De mikrobiologiske analysene ble utført av laboratoriet hos Thorfisk AS, i henhold til deres
standard prosedyre for mikrobiologiske kvalitetsanalyser av MA-pakket torskefilet. Følgende
mikrobiologiske analyser ble utført:

Aerobt kimtall (TVC) er totalmengden av koloniformende bakterieenheter/g prøve. Mengden
av koloniformende bakterieenheter (CFU) oppgis som log 10 til CFU/g. I kjølte
fiskeprodukter som lagres under naturlig atmosfære er aerobt kimtall (TVC) en god indikator
på den mikrobiologiske kvaliteten. Norske (Mattilsynet) og internasjonale retningslinjer
fastsetter at kimtall <5 log 10 CFU/g er ensbetydende med god kvalitet. De samme
retningslinjene sier at fiskeprodukter med kimtall >6,7 log 10 CFU/g ikke lenger kan
anvendes til humant konsum.

I kjølte fiskeprodukter som oppbevares under modifiserte atmosfæreblandinger slik som i
dette forsøket, er aerobt kimtall ikke lenger en god indikator på den mikrobiologiske
kvaliteten. Modifiserte atmosfæreblandinger vil undertrykke veksten av noen organismer,
mens andre fortsatt vil vokse. Det er derfor i tillegg nødvendig å analysere på spesifikke
organismer som dominerer med hensyn til mikrobiell kvalitetsforringelse under den aktuelle
atmosfæresammensetningen.

Photobacterium phosphoreum er en spesifikk bedervelsesorganisme som typisk begrenser
holdbarhet i MA-pakkede hvitfiskprodukter og hos Thorfisk AS blir denne analysen derfor
kjørt rutinemessig. Forskriftene fastsetter ikke øvre grenseverdi for Photobacterium P. og det
er vanlig antatt at man må opp i høye kimtall (7 log 10 CFU/g) før konsumenter oppfatter
dette som uakseptabel sensorisk kvalitet.

3.5 Vekttap (væskeslipp)
Ved pakking i Hammerfest ble nettovekten registrert i esker med superkjølte loins. Før
ompakking i MAP hos Thorfisk ble denne nettovekten igjen kontrollert og vekttap under
distribusjon ble beregnet. Tilsvarende målinger ble ikke gjort på de iskjølte kontrollprøvene,
antatt vekttap er der beregnet ut fra tidligere registreringer på tilsvarende kjølte torskeloins av
samme størrelse og ferskhetsgrad. Etter ompakking i MAP hos Thorfisk AS ble vekttapet (%)
ved hvert prøveuttak beregnet ut fra vektøkningen til absorbenten i bunnen av pakningen.

3.6 Statistisk databehandling
Students T-test, signifikansnivå 95 % (P <0,05).

 7

4 Resultater

4.1 Temperatur under produksjon, distribusjon og lagring

-2

0

2

4

6

8

10

12

14

13 16 19 22 1 4 7 10 13 16 19 22 1 4 7 10 13 16 19 22 1 4 7 10 13 16 19 22 1 4 7 10

19 mai 20 mai 21 mai 22 mai 23 mai

Dato og klokkeslett

Te
m

pe
ra

tu
r p

å
to

pp
en

 a
v

pa
lle

n

Figur 1 Temperaturlogg på toppen av pallen; palletering i Hammerfest 19. mai,
biltransport Hammerfest til Grenaa 20.–22. mai, ut fra kjølerom for ompakking
hos Thorfisk 23. mai.

-2,0
-1,5
-1,0
-0,5
0,0
0,5
1,0
1,5
2,0
2,5
3,0

10 14 18 22 02 06 10 14 18 22 02 06 10 14 18 22 02 06 10 14 18 22 02 06 10

19. mai. 20. mai. 21. mai. 22. mai. 23. mai.

Dato og klokkeslett

Te
m

pe
ra

tu
r l

og
ge

t i
nn

e
(n

=
4

es
ke

r)

Superkjølt-kar

Superkjølt-kasser

Iskjølt kontroll

Figur 2 Temperaturlogg inne i esker med superkjølte og iskjølte loins; fra palletering i
Hammerfest 19. mai, via biltransport Hammerfest til Grenaa 20. – 22. mai, til
uttak fra kjølerom for ompakking hos Thorfisk AS 23. mai.

 8

Tabell 2 Kjernetemperaturer målt med stikktermometer i råstoff, loins og MA-pakkede
stykninger. Målingene ble utført fra sortert råstoff før produksjon i Hammerfest til
filetstykninger i konsumpakninger 8 døgn etter ompakking hos Thorfisk AS i
Danmark.

Etter ompakking til MAP
Prøve

Sortert
råstoff

Ferdig
loins

Ut fra
fryser

Ompakk.
Thorfisk Dag 1 Dag 3 Dag 6 Dag 7 Dag 8

Superkjølt kar 0,8 4,6 -0,6 -1,2 -0,4 1,8 2,7 2,3 2,2
Super. kasser 0,5 4,1 -0,7 -1,0 -0,9 1,5 1,1 2,0 2,4
Iskjølt kar 0,8 4,4 -0,1 n.d 1,6 2,1 2,1 3,3
Iskjølt kasser 0,5 4,1 +0,1 n.d 1,5 2,3 2,1 2,4

-2

-1

0

1

2

3

4

5

6

7

8

9

10

0 1 2

K
je

rn
et

em
pe

ra
tu

r

Super-kar

Super-kasser

Iskjølt-kar

Iskjølt-kasser

P

Figur 3 Kjernetemperat
i løpet av 12 dø
råstoff før filete
etter ompakking

Temperaturlogging i produ
ompakking i Danmark 4 dø
både i de superkjølte og de
på toppen av pallen viser
ikke her er det påvist brudd
temperaturen som ble målt
i filetlinja i Hammerfest.

Etter ompakking i modif
pakningene plassert i et kjø
hadde temperaturen i de su
jevnet produkttemperaturen

Ompakket i MA
3 4 5 6 7 8 9 10 11 12 13

Døgn etter forsøksstart

ur målt med stikktermometer i råstoff, loins og MAP-pakkede biter
gn etter produksjon i Hammerfest. Målingene ble utført fra sortert
ring, via hele loins under distribusjon, til MA-pakninger 8 døgn
 hos Thorfisk AS.

ktene, fra pakking i Hammerfest og under distribusjon med bil til
gn etterpå viser stabilt temperaturforløp og nivåer som forventet

 ordinært iskjølte produktene (Figur 2). Loggerne som var plassert
at omgivelsestemperaturen (i bilen) varierte noe mer, men heller
 av betydning i kjølekjeden (Figur 1). Figur 3 viser at den høyeste
i produktene gjennom hele forsøket var ca +4,5 ºC rett før pakking

isert atmosfære (MAP) hos Thorfisk AS 23. mai ble prøve-
lerom der temperaturen var ≈2 ºC. Først 1-2 døgn etter ompakking
perkjølte produktene steget til over 0 ºC. Utover under lagringen
 seg ut tilnærmet lik temperaturen i kjølerommet (Fig.3, Tab. 2).

9

4.2 Holdbarhet

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

0 2 4 6 8 10 12 14 16 18

Dager etter fangst

Fi
le

tin
de

ks
Superkjølt

Iskjølt

4.2.1 Sensorisk vurdering (Filetindeks)

Figur 4 Filetindeks, fra produksjon i Hammerfest til etter MA-pakking hos Thorfisk AS,
skravert felt indikerer grensen for akseptabel sensorisk kvalitet etter bedriftens
vurdering, n=12.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0 2 4 6 8 10 12 14 16 18

Døgn etter fangst

K
ar

ak
te

r f
or

 lu
kt

Superkjølt

Iskjølt

Figur 5 Sensorisk karakter for lukt vurdert fra produksjon i Hammerfest til etter MA-
pakking hos Thorfisk AS, n=12.

 10

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0 2 4 6 8 10 12 14 16

Døgn etter fangst

K
ar

ak
te

r f
or

 s
pa

lti
ng

Superkjølt

Iskjølt

Figur 6 Sensorisk snittkarakter for filetspalting, fra produksjon i Hammerfest til
kjølelagring etter MA-pakking hos Thorfisk AS, n=12.

Sensorisk vurdering av prøvene basert på Fiskeriforsknings ”Filetindeks” (lukt, farge,
konsistens, overflatestruktur og filetspalting) er utført av Fiskeriforskning frem til dag 8 etter
fangst og deretter av Thorfisk AS. Høye indeksverdier betyr dårlig sensorisk kvalitet.

Både samlet indekskarakter (Figur 4) og karakteren for den viktige enkeltfaktoren lukt (Fig 5)
viser raskere tap av sensorisk kvalitet i prøvene som hadde vært vanlig kjølt hele tiden enn i
de som hadde vært superkjølte under distribusjon som loins. Det er også antatt at superkjøling
kan redusere filetspalting og i dette forsøket var produktene som hadde vært superkjølt
signifikant mindre spaltet (P<0,05) enn de som hadde vært vanlig iskjølt (Figur 6).

Maksimal holdbarhetstid ble fastsatt i henhold til Thorfisk`s standard sensoriske vurdering av
når akseptable nivåer for lukt, farge, konsistens er overskredet, slik at MA-pakkede kjølte
filetprodukter av torsk ikke lenger kan anvendes til konsum og må trekkes tilbake fra butikk.

Thorfisk´s vurdering viste at prøvene som hadde vært vanlig kjølt hele tiden passerte grensen
for akseptabel sensorisk kvalitet 5 – 6 døgn etter ompakking i MA som tilsvarer en total
holdbarhetstid på 12 – 13 døgn etter fangst (Figur 4). Tilsvarende vurdering av prøvene som
hadde vært superkjølt som loins viste at bedriftens grense for akseptabel kvalitet ble passert
mellom 7 og 8 døgn etter ompakking i MA, eller 14 – 15 døgn etter fangst.

Sensorisk ble det ikke påvist signifikante forskjeller i holdbarhet eller filetspalting avhengig
av om råstoffet hadde vært lagret i kasser eller kar om bord på tråleren.

Holdbarhetstid basert på sensorisk vurdering:

Superkjølt (kar + kasser): +7 d etter ompakking; +11 d etter produksjon; +14 d etter fangst

Iskjølt (kar + kasser): 5-6 d etter ompakking; 9-10 d etter produksjon; 12-13 d etter fangst

 11

4.2.2 Totalt flyktig nitrogen (TVN)

0

10

20

30

40

50

60

70

0 2 4 6 8 10 12 14 16 18

Døgn etter fangst

To
ta

l f
ly

kt
ig

 n
itr

og
en

 (m
gN

/1
00

g)

Superkjølt
Iskjølt

Figur 7 Totalt Flyktig Nitrogen (TVN) målt under kjølelagring etter ompakking til modifisert
atmosfære pakninger hos Thorfisk AS sju døgn etter fangst. N = 4.

Tabell 3 Totalt Flyktig Nitrogen (TVN) målt under kjølelagring i 8 døgn etter ompakking i
modifisert atmosfære (MA). Tabellen viser også TVN-verdier for prøver der
råstoffet hadde vært lagret henholdsvis i kar eller kasser om bord på tråleren.

Superkjølte prøver

Døgn etter pakking
i MA (d) og dato

Kar
(n=2)

Kasser
(n=2)

Snitt kar og
kasser (n=4) Stdav

0 d (23. mai) 17,5 16,6 17,0 1,1
3 d (26. mai) 17,7 18,1 17,9 0,4
6 d (29. mai) 30,2 23,2 26,7 8,3
7 d (30. mai) 39,2 24,4 31,8 13,8
8 d (31. mai) 50,2 53,2 51,7 4,7

Ordinært iskjølte prøver

Døgn etter pakking
i MA (d) og dato

Kar
(n=2)

Kasser
(n=2)

Snitt kar og
kasser (n=4) Stdav

0 d (23. mai) 16,6 16,0 16,3 0,5
3 d (26. mai) 18,9 18,6 18,7 0,5
6 d (29. mai) 53,3 35,5 44,4 10,9
7 d (30. mai) 51,8 44,0 47,9 4,9
8 d (31. mai) 61,4 57,8 59,6 11,4

 12

Figur 7 og Tabell 3 viser at TVN utviklingen under kjølelagring etter pakking i modifisert
atmosfære gikk langsommere i produktene som var produsert av superkjølte loins enn i
tilsvarende produkter som var produsert av vanlig iskjølte loins.

Grenseverdien for holdbarhet basert på TVN (35 mgN/100g) ble passert mellom 7 og 8 døgn
etter ompakking til MA for produktene som hadde vært superkjølt som loins og før 6 døgn
etter ompakking for produktene som hadde vært vanlig iskjølt hele tiden (Figur 7, Tabell 3).

Det var ikke signifikant forskjell i TVN-utvikling avhengig av om råstoffet hadde vært lagret i
kar eller kasser om bord på tråleren. Mot slutten av lagringen etter ompakking kom imidlertid
produkter av råstoff som hadde vært lagret i kar ombord i gjennomsnitt noe dårligere ut enn
produkter av råstoff som hadde vært lagret i kasser (Tabell 3).

Holdbarhetstid basert på TVN:

Superkjølt (kar + kasser): 7 d etter MA-pakking; 11 d etter produksjon; 14 d etter fangst

Iskjølt (kar + kasser): <6 d etter MA-pakking; <10 d etter produksjon; <13 d etter fangst

4.2.3 Mikrobiologi

2

3

4

5

6

Superkjølt-kar Superkjølt-
kasser

Iskjølt-kar Iskjølt-kasser

A
er

ob
t k

im
ta

ll
(L

og
 1

0
C

FU
/g

)

Figur 8 Aerobt kimtall (PCA 30 ºC) analysert ved ompakking fra 5 kilos filetesker til
modifisert atmosfære pakninger (MAP) hos Thorfisk AS 23. mai, fire døgn etter
filetering/superkjøling i Hammerfest, sju døgn etter fangst. N = 2.

 13

2

3

4

5

6

7

8

0 1 2 3 4 5 6 7 8 9

Døgn etter ompakking i modifisert atmosfære

A
er

ob
t k

im
ta

ll
(L

og
 1

0
C

FU
/g

)

Superkjølte

Iskjølte

Figur 9 Aerobt kimtall (PCA 30 ºC) analysert under 8 døgn kjølelagring etter ompakking i
modifisert atmosfære hos Thorfisk AS, i produkter produsert fra henholdsvis
superkjølte eller vanlig iskjølte torskeloins. N = 4.

4

5

6

7

8

9

0 1 2 3 4 5 6 7 8 9

Døgn etter ompakking i modifisert atmosfære

P
ho

to
ba

ct
er

iu
m

 P
. (

Lo
g

10
 C

FU
/g

)

Superkjølte

Iskjølte

Figur 10 Photobacterium phosphoreum analysert under 8 døgn kjølelagring etter
ompakking i modifisert atmosfære hos Thorfisk AS, i produkter produsert fra
henholdsvis superkjølte eller vanlig iskjølte torskeloins. N = 4.

Figur 8 viser at aerobt kimtall i hele loins ved ompakking hos Thorfisk AS (4 døgn etter
produksjon, 7 døgn etter fangst) var lavere i de to superkjølte variantene enn i de to iskjølte,

 14

særlig er det høyt kimtall i iskjølte loins av råstoff lagret i kar ombord. Det bør igjen nevnes at
dette råstoffet ble fisket først og var ≈0,5 døgn eldre ved produksjon enn fisken som var iset i
kasser ombord. Figur 9 viser at etter ompakking i MAP ser gassblandingen ut til å medføre at
aerobt kimtall holdes lavt. Dette er som forventet.

Figur 10 viser at etter ompakking i MAP er Photobacterium phosphoreum en betydningsfull
bedervelsesorganisme i produktene. Mot slutten av 8 døgn kjølelagring etter ompakking er
nivåene høyest i produkter av iskjølte loins, men mot slutten av lagringstiden ble det målt
svært høye nivåer (CFU >50 mill) også i enkelte av prøvene som var produsert av superkjølte
loins selv om dette ikke fremgår av snittverdiene i figur 10.

Holdbarhet vurdert ut fra mikrobiologisk kvalitet:

Det er vanskelig å vurdere holdbarhetstiden basert på de mikrobiologiske resultatene men
generelt holder kanskje MA-produktene av superkjølte loins akseptabel kvalitet 1-2 døgn
lenger enn MA-produktene produsert av iskjølte loins.

4.3 Vektutvikling (drypptap)

4.3.1 Hele loins frem til ompakking i MAP

0

1

2

3

4

5

6

4 døgn 5 døgn

Lagringstid etter pakking

V
ek

tta
p

i %
 a

v
pa

kk
ev

ek
t

Super-kar
Super-kasser

Iskjølt 4 d (ref.)

Figur 11 Vekttap under distribusjon av hele loins, fra pakking i Hammerfest til ompakking
hos Thorfisk 4 og 5 døgn senere. Vekttap under distribusjon ble bare målt i
superkjølte loins. Den hvite søylen i figuren er hentet fra et annet tilsvarende
forsøk og er tatt med som illustrasjon på antatt forskjellig vekttap mellom
superkjølte og iskjølte produkter så lenge det ennå er is igjen i de superkjølte
prøvene, n = 6.

 15

Tabell 4 Vekttap under distribusjon av hele loins, fra pakking i Hammerfest til ompakking
hos Thorfisk 4 og 5 døgn senere, n = 6. Som referanse er det i tabellen tatt med
vekttap i vanlig iskjølte torskeloins målt 4 døgn etter produksjon i et tidligere
forsøk.

Prøve

Ved ompakking
4 d etter produksjon

5 d etter
produksjon

Superkjølt – kar (hele loins) 1,5 % 1,7 %

Superkjølt – kasser (hele loins) 1,5 % 2,1 %

Iskjølt ref. fra tidligere forsøk 2,8 % n.d.

Vekttapet (drypptap) i hele superkjølte loins var lavt under distribusjon i 4-5 døgn, 1,5 – 2 %,
som ventet ut fra tilsvarende målinger i tidligere forsøk (Figur 11, Tabell 4). Det var ikke
signifikant forskjell i drypptap avhengig av om råstoffet var lagret i kar eller kasser om bord.

I dette forsøket ble det ikke målt vekttap i de vanlig iskjølte kontrollproduktene, men ut fra
sammenlignbare målinger i tidligere forsøk kan vekttapet i de iskjølte kontrollproduktene
antas å ha vært høyere enn i de superkjølte frem til ompakking hos Thorfisk AS (Figur 11).

4.3.2 Drypptap etter ompakking i MAP

0

2

4

6

8

10

12

0 1 2 3 4 5 6 7 8 9

Døgn etter pakking i modifisert atmosfære (MAP)

D
ry

pp
ta

p
(%

 a
v

ve
kt

 v
ed

 p
ak

ki
ng

)

Superkjølt

Iskjølt

Figur 12 Gjennomsnittlig vekttap i MAP-pakkede produkter av superkjølte loins (kar +
kasser) og vanlig iskjølte loins (kar + kasser) målt under kjølelagring i 8 døgn
etter ompakking til MAP hos Thorfisk AS (n = 4).

 16

Tabell 5 Vekttap målt i MAP-pakkede produkter fra hvert enkelt av d 4 prøvepartiene,
under kjølelagring i 8 døgn etter ompakking hos Thorfisk AS (n = 2).

Tid etter ompakking Superkjølt kar Superkjølt kasser Iskjølt kar Iskjølt kasser
1 dag 1,1 5,4 0,8 1,2
3 dager 4,7 5,9 1,4 1,3
6 dager 9,1 7,6 1,7 2,7
7 dager 5,0 8,3 2,1 2,3
8 dager 7,8 8,4 1,3 3,2

Som temperaturmålingene indikerer smeltet siste isen i de superkjølte loinsvariantene mellom
ett og to døgn etter ompakking. Herfra og ut var drypptapet i disse produktene signifikant
høyere (P<0,05) enn i produktene av iskjølte loins (Figur 12 og Tabell 5). Dette er i tråd med
det som er observert i tilsvarende tidligere forsøk med lagring av hele superkjølte loins. Det
høye drypptapet etter kutting og ompakking av superkjølte ”halvfabrikata” kan medføre
ugunstig høyt væskeslipp i konsumpakningene. I dette tilfellet var imidlertid væskeslippet i
løpet av 8 døgn etter ompakking godt under det som absorbenten maksimalt evnet å ta opp.

Det var ingen signifikant forskjell i væskeslipp under lagring etter ompakking i modifisert
atmosfære avhengig av om råstoffet hadde vært lagret i kasser eller kar ombord på tråleren.
Tabell 5 indikerer likevel noe høyere væskeslipp i MA-stykninger av både superkjølte og
iskjølte loins der råstoffet hadde vært lagret i kasser om bord på tråleren.

 17

5 Diskusjon

5.1 Holdbarhet og kvalitet
Ut fra en samlet vurdering av sensorisk kvalitet, TVN og mikrobiologisk kvalitet kan det
konkluderes med følgende med hensyn til holdbarhetstider:

Holdbarhetstid for modifisert atmosfære produkter tilvirket av superkjølte torskeloins:

7 dager etter pakking i MA = 11 d etter filetering = 14 d etter fangst

Holdbarhetstid for modifisert atmosfære produkter tilvirket av vanlig iskjølte torskeloins:

5-6 dager etter pakking i MA = 9-10 d etter filetering = 12-13 d etter fangst

I tillegg til at superkjølingen av hele loins under distribusjon forlenget holdbarheten, ble disse
produktene gjennom hele lagringstiden (simulert salgsperiode) etter ompakking i modifisert
atmosfære vurdert som kvalitetsmessig bedre enn produkter av loins som hadde vært iskjølte
under distribusjon (Figur 4, 5 og 7).

Resultatene viste ingen signifikante forskjeller i holdbarhetstid avhengig av om råstoffet var
lagret i kasser eller kar ombord på tråleren.

5.1.1 Sensorisk kvalitet
Sensorisk kvalitet (lukt, farge, konsistens, overflatestruktur og spalting) ble vurdert på hele
loins før ompakking og på stykninger av loins etter ompakking i modifisert atmosfære (MA).

Resultatene viser raskere tap av sensorisk kvalitet i de iskjølte prøvene enn i de superkjølte.
Kommersielt relevante vurderinger hos Thorfisk AS tilsier at produktene tilvirket av vanlig
iskjølte loins passerte grensen for akseptabel sensorisk kvalitet 5-6 døgn etter ompakking i
MA (12-13 d e/fangst), mens produktene tilvirket av superkjølte loins passerte denne grensen
mer enn 7 døgn etter ompakking (+14 d e/fangst). Det ble ikke funnet signifikant forskjell i
sensorisk kvalitet avhengig av om råstoffet var lagret i kasser eller kar ombord på tråleren.

Sensorisk vurdering i våre forsøk viser at 4 døgn superkjøling under distribusjon før pakking i
modifisert atmosfære forlenget sensorisk holdbarhet med 1-2 dager sammenlignet med vanlig
iskjølt distribusjon, noe som gir en total holdbarhetstid på 14 dager etter fangst. Disse
resultatene synes rimelige sammenlignet med Olavsdottir et al. (2006) som i sine forsøk fant
at superkjøling av hele torskefileter forlenget den sensoriske holdbarhetstiden (Tory score)
med 0,5 - 3 dager sammenlignet med tradisjonell iskjøling, noe som gir en total holdbarhet på
12-15 dager etter fangst. I disse islandske forsøkene ble filetene produsert 1-3 døgn etter
fangst, superkjølt og lagret videre ved temperaturer som varierte fra +0,5 ˚C til -1,5 ˚C.

 18

5.1.2 TVN
TVN-utviklingen under kjølelagring etter ompakking til MAP gikk langsommere i produktene
av superkjølte loins enn i tilsvarende produkter av iskjølte loins. Forskrevet grense for høyeste
akseptable TVN-nivå (ANON 2001) ble passert før 6 døgn etter ompakking i modifisert
atmosfære for produktene som var tilvirket fra vanlig iskjølte loins og mellom 7 og 8 døgn
etter ompakking for produktene som var tilvirket av superkjølte loins. Det var ikke signifikant
forskjell i TVN utvikling avhengig av om råstoffet hadde vært lagret i kasser eller kar ombord
på tråleren.

Også denne holdbarhetsindikatoren samsvarer godt med tidligere forsøk med superkjølte
torskeloins og hele fileter. Akse et al. (2006) fant raskere økning i TVN i vanlig iskjølte
torskeloins (0 ˚C) enn i superkjølte loins som ble lagret ved -0,5 til -1 ˚C. Olavsdottir et al.
(2006) fant i sine forsøk at superkjøling av torskefileter basert på maksimalt tillatt TVN-nivå
gav 0–3 dager forlenget holdbarhetstid sammenligning med vanlig kjøling, noe som resulterte
i en holdbarhetstid etter fangst på 11 – 15 dager. Disse filetene ble etter superkjøling lagret
ved temperaturer fra +0,5 ˚C til -1,5 ˚C.

5.1.3 Mikrobiologi
Aerobt kimtall i hele loins var ved ompakking hos Thorfisk AS lavere i begge de superkjølte
variantene enn i de iskjølte kontrollvariantene. Videre utover etter ompakking i MAP fører
gassblandingen til at aerobt kimtall holdes lavt.

Etter pakking i MA er Photobacterium phosphoreum en dominerende bedervelsesorganisme i
alle produktene og ut over mot 8 døgn lagring etter ompakking er nivået generelt høyt i alle
prøvene, men høyest i produktene som var tilvirket av iskjølte loins (CFU >50x107).

Eksakt fastsettelse av holdbarhetstid basert på de mikrobiologiske analysene er vanskelig men
generelt tilsier også disse resultatene at produktene som var tilvirket av superkjølte loins har
akseptabel konsumkvalitet lenger enn produktene av iskjølte loins. Heller ikke disse
resultatene avdekket entydige forskjeller avhengig av om råstoffet hadde vært lagret i kasser
eller kar ombord på tråleren.

5.2 Vektutvikling (drypptap)
Vekttapet under 4-5 d distribusjon av superkjølte loins var lavt, 1,5-2 %, mens det ennå var is
i produktene. Dette samsvarer godt med vekttap målt i tidligere forsøk (Akse et al. 2005 og
2006) der det ble påvist lavt vekttap i superkjølte loins sammenlignet med iskjølte frem til at
isen i de superkjølte produktene smeltet.

All isen i de to superkjølte loinsvariantene var smeltet en gang mellom 1 og 2 døgn etter
ompakking. Herfra og ut var drypptapet i disse pakningene betydelig høyere enn i de
tilsvarende produktene av iskjølte loins, helt i tråd med det som er observert i tilsvarende
forsøk tidligere (Akse et al. 2005 og 2006). Olavsdottir et al. (2006) undersøkte ikke drypptap
i sine forsøk med superkjølte hele fileter. Høyt drypptap etter ompakking av superkjølte loins
kan medføre ugunstig høyt væskeslipp i MA-pakningene. I dette tilfellet var imidlertid væske-
slippet i løpet av 8 døgn etter ompakking lavere enn det som absorbenten evnet å ta opp.

 19

5.3 Temperatur
Den høyeste kjernetemperaturen i prøvene, ca 4,5 ºC, ble målt i filetlinja i Hammerfest.
Herfra og ut var kjølingen meget god i alle produktene, både superkjølte og iskjølte.

Superkjøleprosedyren siktet mot en utfrysingsgrad der ca 25 % av vannet i fiskemuskelen var
omdannet til is. Selv ved pakking uten is i eskene var denne kuldebufferen tilstrekkelig til å
vedlikeholde stabil temperatur i produktene rundt -1˚C i mer enn 4 døgn, under distribusjon
og lagring frem til ompakking i modifisert atmosfære hos Thorfisk AS.

Logging av temperaturen utenpå pallen under biltransporten til Danmark viser at kjølekjeden
var uten alvorlige brudd fra pakking i Hammerfest til ut av kjølelageret hos Thorfisk. Ved
ompakking var derfor også de iskjølte prøveproduktene relativt kalde, 0 ºC eller litt lavere,
med rikelig is igjen i eskene.

Etter ompakking i modifisert atmosfære ble pakningene lagret i kjølerom som var justert til ca
+2 ºC. I løpet av 2-3 døgn etter ompakking hadde temperaturen både i ”superkjølte” og
”iskjølte” prøver jevnet seg ut rundt eller litt over denne temperaturen. Dette simulerte på en
god måte oppbevaring av produktene i kjøledisk i butikk, slik hensikten var.

5.4 Netto pakkevekt
En gevinst ved superkjøling av filetprodukter er at de kan pakkes uten is i eskene og at netto
produktvekt pr. volumenhet dermed øker. Hvor mye dette kan utgjøre ble ikke dokumentert
grundig i vårt forsøk, men kontrollveging av noen esker viste at netto produktvekt i esker med
superkjølte loins uten is i snitt var 6,4 kg +/-0,5 kg. Sammenlignet med netto produktvekt på 5
kilo + overvekt i vanlig esker med is innebærer det ≈20 % økning i netto produktvekt, noe
som i praksis vil komme til uttrykk som lavere emballasjekostnader og reduserte
fraktkostnader pr kilo produkt.

 20

6 Referanser
ANON (2001) Kvalitetsforskrift for fisk og fiskevarer. Fiskeridirektoratet Avdeling for

kvalitet, kvalitetskontroll og regional forvaltning.
ANON (2004) Mikrobiologiske retningslinjer 04 Fisk og fiskeprodukter. Statens tilsyn for

planter, fisk, dyr og næringsmidler (Mattilsynet).
Akse L., Tobiassen T., Bjørkevoll I., Carlehøg M., Eilertsen G. (2005) Superkjølte torskeloins

- kvalitet og holdbarhet under kjølelagring. Fiskeriforskning, oppdragsrapport juli 05.
Heide M., Østli J. (2005) Superkjølte loinsprodukter, - Markedsaksept og markedstest.

Fiskeriforskning, oppdragsrapport juni 2005.
Akse L., Tobiassen T., Bjørkevoll I., Eilertsen G., Joensen S. (2006) Superkjølte torskeloins II

– holdbarhet. Fiskeriforskning, oppdragsrapport januar 06.
Olavsdottir G, Lauzon H.L., Martinsdottir E., Oehlenschlager J., Kristbergson K. (2006)

Evaluation of Shelf Life of Superchilled Cod (Gadus morhua) Fillets and the influence
of Temperature Fluctuations During Storage on Microbial and Chemical Quality
Indicarors. Journal of Food Science, Vol. 71, Nr. 2, 2006, 97 - 109.

 21

Hovedkontor Tromsø:
Muninbakken 9-13
Postboks 6122
N-9291 Tromsø
Telefon: 77 62 90 00
Telefaks: 77 62 91 00
E-post: post@fiskeriforskning.no

Avdelingskontor Bergen:
Kjerreidviken 16
N-5141 Fyllingsdalen
Telefon: 55 50 12 00
Telefaks: 55 50 12 99
E-post: office@fiskeriforskning.no

Internett: www.fiskeriforskning.no

ISBN-13 978 82-7251-599-6
ISBN-10 82-7251-599-7
ISSN 0806-6221

	Sammendrag
	Innledning
	Mål

	Material og metode
	Råstoff
	Produksjon, distribusjon og ompakking
	Temperaturmålinger
	Holdbarhetsanalyser
	Sensorisk vurdering
	Total flyktig nitrogen (TVN)
	Mikrobiologiske analyser

	Vekttap (væskeslipp)
	Statistisk databehandling

	Resultater
	Temperatur under produksjon, distribusjon og lagring
	Holdbarhet
	Sensorisk vurdering (Filetindeks)
	Totalt flyktig nitrogen (TVN)
	Mikrobiologi

	Vektutvikling (drypptap)
	Hele loins frem til ompakking i MAP
	Drypptap etter ompakking i MAP

	Diskusjon
	Holdbarhet og kvalitet
	Sensorisk kvalitet
	TVN
	Mikrobiologi

	Vektutvikling (drypptap)
	Temperatur
	Netto pakkevekt

	Referanser

