

RAPPORT 15/2005 Utgitt oktober 2005

Bruk av bikarbonat og lut under utvanning av tørrfisk
Effekt på mikrobiologisk og sensorisk kvalitet

Ingebrigt Bjørkevoll

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
- konkurransedyktige foretak

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-13 978-82-7251-565-1
ISBN-10 82-7251-565-2

Rapportnr:
15/2005

Tilgjengelighet:
Åpen

Dato:
21.10.2005
Antall sider og bilag:
15

Tittel:
Bruk av bikarbonat og lut under utvanning av tørrfisk

Effekt på mikrobiologisk og sensorisk kvalitet

Forskningssjef:
Even Stenberg

Forfatter(e):
Ingebrigt Bjørkevoll

Prosjektnr.:
20078

Oppdragsgiver:
FHS - Tørrfiskforum

Oppdragsgivers ref.:

3 stikkord:
Tørrfisk utvanning, mikrobiologisk og sensorisk kvalitet, bikarbonat og lut
Sammendrag: (maks 200 ord)
Som utvannet produkt har tørrfisk svært kort holdbarhet. Lagringstiden ved 2-4 °C kan være så kort som et par dager.
I Italia tilsettes ulike kjemikalier under utvanning, mellom annet for å konservere produktet. Produkter vannet ut i noen
deler av Italia er ofte svært hvit i fiskekjøttet og har en konsistens lignende svakt lutet fisk. I dette forsøket var
hensikten å prøve å konservere fisken med bikarbonat og lut uten at de sensoriske egenskapene til utvannet tørrfisk ble
endret.
Både natrium- og kaliumbikarbonat ble tilsatt under utvanning i konsentrasjoner opp til 2 % uten å ha effekt på verken
holdbarhet eller sensoriske egenskaper som lukt, farge eller konsistens. Ved bruk av bikarbonat ble utbytte økt fra 2,9
ganger utgangsvekten (kontrollprøve) til 3,3 og 3,7 for henholdsvis rundfisk og råskjær.
Utvanning ved kun bruk av bikarbonat gav en pH-verdi som var for lav (8,2) til å redusere bakterieveksten i utvannet
tørrfisk. Ved tilsetning av en kombinasjon av bikarbonat og lut kunne pH i utvanningsbadet økes til over 10. Lut ble
tilsatt i konsentrasjoner opp til 0,5 % med en behandlingstid på 2-4 dager. Videre ble fisken utvannet i rent vann slik at
total utvanningstid ble 7 døgn. Denne behandlingen økte holdbarheten til 14 dager, men overflaten fisken fikk et
uønsket preg av lutefisk.
Det ser dermed ikke ut til at lut kan brukes som konserveringsmiddel for tørrfisk uten at det gir produktet et
lutefiskpreg. Dette kommer av at overflaten blir lutet mens kjernen ikke blir påvirket av luten ved en behandlingstid på
 2-4 døgn. Dermed vil bakterien drepes i overflaten, mens pH ikke blir høy nok i kjernen til at bakteriene elimineres i
dette området.
English summary: (maks 100 ord)
Rehydrated stockfish has a very short shelf life, often only days at refrigerated storage. In Italy, several different
chemicals are added during rehydration in order to obtain a longer shelf life and enhance whiteness, among other. In
our trials the aim was to investigate if the shelf life could be prolonged, using the additives HCO3

- alone or in
combination with NaOH, without changing the sensory characteristics of rehydrated stockfish.
NaHCO3 or KHCO3 in concentrations up to 2% did not affect the shelf life or other quality parameters of the product.
The exception was that the yield after rehydration was improved from 2,9 times the weight using control samples of
dry stockfish to 3,3 for whole stockfish and 3,7 for split stockfish. This resulted in a more "watery" muscle, but the
quality and water loss during preparation did not differ from the control samples. Rehydration in a combination of
bicarbonate and NaOH resulted in doubling the shelf life from 7 to 14 days at 2-4 °C. However, the sensory quality of
the product was reduced. The product was described as similar to the traditional lutefisk product which is rehydrated
in a potash lye, and having a yield of 4,3-4,9 times the product before rehydration.

INNHOLD

1 BAKGRUNN.. 1

2 TEORI... 2

3 FORMÅL.. 2

4 FORSØKSOPPSETT.. 3
4.1 Småskala forsøk med bikarbonat .. 3
4.2 Småskala forsøk med bikarbonat og lut .. 3
4.3 Utvanningsforsøk ved Halvors Tradisjonsfisk .. 4
4.4 Utvanningsforsøk ved Fiskeriforskning .. 5

5 RESULTATER... 6
5.1 Småskala utvanningsforsøk med bikarbonat... 6
5.2 Småskala utvanningsforsøk med bikarbonat og lut... 7
5.3 Utvanning ved Halvors Tradisjonsfisk.. 8
5.4 Utvanningsforsøk ved Fiskeriforskning .. 10

6 KONKLUSJON.. 14

7 REFERANSER... 15

 1

1 BAKGRUNN
Tidligere forsøk med utvanning av tørrfisk har vist at produktet inneholder en høy
konsentrasjon av bakterier rett etter utvanning og at konservering derfor blir vanskelig.
Holdbarheten til utvannet tørrfisk er bare rundt 3 døgn i kjøleskap. Dersom produktet lagres i
vakuumpakninger der luften blir fjernet, økes holdbarheten til rundt 5-7 dager. Siden
utvanningstiden er lang (over en uke) vil bakterier vokse under selve utvanningen. Derfor kan
det være mer effektivt å konservere under utvanning, ved å tilsette stoffer i vannet som
hemmer bakterieveksten på et tidlig stadium.

Gjennom besøk ved bløterier i Italia har det kommet frem at vannet blir tilsatt mellom annet
bikarbonat under utvanning av tørrfisk. Effekten av stoffet er lite dokumentert, men kan bli
brukt som konserveringsmiddel ved å ha en svakt lutende effekt. Et gryteklar tørrfisk produkt
kjøpt i Italia hadde en holdbarhet på 6 uker ved 2-4 °C. Fisken hadde vært tilsatt
kaliumbikarbonat under utvanning. Tørrfisken var hvitere enn normalt og hadde en spenstig
geléaktig konsistens, en mellomting mellom utvannet tørrfisk (norsk) og lutefisk. Fisken
luktet svakt av tørrfisk, men lukten bar mest preg av lutefisk. pH ble målt i produktet da ca.
halve lagringstiden var igjen. Både sporddelen og midtdelen hadde en pH på 10,8. To biter fra
ulike deler av fileten ble tatt ut til mikrobiologisk analyse etter at halve lagringstiden var igjen
(3 uker). Begge bitene inneholdt rundt 1x105 CFU/g muskel. pH var da 10,6. pH i lutefisk ble
målt til 10,9, det vil si at den utvannede tørrfisken fra Italia så ut til å ha nesten like høy pH
som lutefisk.

I forsøk gjennomført ved Fiskeriforskning (Helgason, 1995) ble tørrfisk utvannet med
tilsetning av ulike kjemikalier, blant annet natriumbikarbonat i ulike konsentrasjoner.
Bikarbonatet ble tilsatt i 2 døgn fra dag 4 til 6 av totalt 8 utvanningsdøgn. Kontrollgruppen
fikk en vektøkning på 2,75 ganger utgangsvekten, 0,1 % bikarbonat 3,0 og 1,0 % bikarbonat
en vektøkning på 3,2. Vanninnhold for gruppene var på henholdsvis 73 %, 73 % og 77 %.
Slutt-pH var på respektive 7,1, 7,2 og 7,9. Vannbindingsevnen var relativ lik for alle
gruppene. Fisk vannet ut i bikarbonat hadde fin farge på kjøttet (lys), god konsistens, veldig
fyldig, også i buklappene, og en lys og glansfull farge på skinnet. Lagringsstabiliteten
(mikrobiologisk) til fisken utvannet med bikarbonat ble ikke undersøkt. Hvilken påvirkning
stoffet har på den sensoriske kvaliteten på gryteklar tørrfisk både før og etter tilberedning er
heller ikke kjent.

En målsetning med prosjektet "Markeds- og produktutvikling av utvannet tørrfisk i det norske
restaurantsegmentet" (Bjørkevoll og Heide, 2004) var å utvikle produkter av gryteklar tørrfisk
som hadde en stabil og god kvalitet og med en holdbarhet på 10-14 dager ved kjølelagring.
Gjennom konserveringsforsøk ble det kun oppnådd 5-7 dagers holdbarhet på produktet ved
optimale lagringsbetingelser. Produktet har vist seg å være svært sensitivt for
temperatursvingninger og ved tilførsel av oksygen, når det oppstår hull på emballasjen.

 2

2 TEORI
Bikarbonat har kjemisk formel HCO3

- som kan mellom annet være bundet til et natrium- eller
kaliumsalt. Bikarbonat kan både opptre som en svak syre og svak base og reagerer på
følgende måte:

NaHCO3 + H2O ⇔ H2CO3 + OH- (som base)

NaHCO3 + H2O ⇔ CO3
2- + H30+ (som syre)

Bikarbonat er altså en buffer som vil holde pH relativt stabilt ved en gitt pH-verdi. Dette skjer
fordi stoffet både kan avgi og ta opp proton, noe som vil nøytralisere den tilsatte basen eller
syren. Ved for eksempel tilsetning av 2 % NaHCO3 i rent vann ble pH målt til 8,1. Ved
tilsetning av fisk i et bikarbonat-bad vil stoffet kunne holde pH stabil på grunn av
bufferegenskapene. For å få en konserverende effekt må pH ligge på over 10. Ved tilsetning
av kun lut (NaOH) vil pH bli for høy i starten, men siden dette ikke er en buffer vil pH synke
under utvanningen. Ved bruk av bikarbonat vil pH kunne holdes noenlunde stabilt. Ved
tilsetning av 1,0 % NaHCO3 og 0,2 % NaOH vil pH være rundt 9,8. En kombinasjon av
bikarbonat og lut vil da kunne gi stabil pH i ønsket område under utvanningen av tørrfisk.

3 FORMÅL
Formålet i dette prosjektet var å undersøke hvordan tilsetning av bikarbonat alene og i
kombinasjon med lut under utvanning av tørrfisk påvirket den mikrobiologiske og sensoriske
kvaliteten til ferdig utvannet tørrfisk under kjølelagring. Ved å variere mengden av bikarbonat
og lut tilsatt i utvanningsvannet, samt behandlingstid og -tidspunkt, kunne en avdekke om
produktet oppnår en ønsket holdbarhet uten at de sensoriske egenskapene blir påvirket i for
stor grad.

 3

4 FORSØKSOPPSETT
Totalt fire utvanningsforsøk ble gjennomført, der de to første var småskala forsøk med biter
(20 gram) av rund tørrfisk utvannet i 200 ml vann. I de 2 siste forsøkene ble hele fileter av
både råskjært tørrfisk og rund tørrfisk vannet ut i baljer. For hver gruppe ble 4 fileter vannet
ut i 30-50 liter vann. All utvanning skjedde ved 2-4 °C, der vannet i noen av forsøkene ble
tilsatt is.

4.1 Småskala forsøk med bikarbonat
Det ble innledningsvis kjørt utvanning i småskala for å undersøke ulike konsentrasjoner og
behandlingstid for både natriumbikarbonat og kaliumbikarbonat. Konsentrasjonene som ble
undersøkt var 0,1, 0,5 og 1,0 % og behandlingstidene var henholdsvis 2 og 4 døgn av totalt 8
døgns utvanning. Biter på ca 20 g ble først utvannet i 4 døgn i 200 ml ferskvann ved 2-4 °C
før behandlingen med bikarbonat. Halvparten av gruppene ble etter 2 døgn overført til kolber
med 200 ml vann, de resterende gruppene ble behandlet i 4 døgn i bikarbonatløsning.
Kimtallsanalyser ble gjort før behandling, det vil si etter 4 døgns utvanning i vann.
Mikrobiologisk analyse ble også gjennomført etter begge behandlingene (2 eller 4 døgn i
bikarbonat), samt etter endt utvanning. Alle mikrobiologiske prøver i dette prosjektet ble
fortynnet i peptonvann (0,1 %) med 0,9 % NaCl (fysiologisk saltvann) og inkubert på jernagar
i 6 døgn ved 12 °C før avlesning. pH og sensorisk kvalitet ble også undersøkt i forsøket.

4.2 Småskala forsøk med bikarbonat og lut
Ved kun tilsetning av bikarbonat ble pH maksimalt 8,2. Det ble derfor i dette forsøket tilsatt
lut (NaOH) i vannet for å øke pH yterligere. Totalt 12 grupper ble utprøvd:

Gruppe 1: 2 % NaHCO3 + 0,2 % NaOH, 2 døgns behandling

Gruppe 2: 2 % NaHCO3 + 0,2 % NaOH, 4 døgns behandling

Gruppe 3: 2 % KHCO3 + 0,2 % NaOH, 2 døgns behandling

Gruppe 4: 2 % KHCO3 + 0,2 % NaOH, 4 døgns behandling

Gruppe 5: 1 % NaHCO3 + 0,2 % NaOH, 2 døgns behandling

Gruppe 6: 1 % NaHCO3 + 0,2 % NaOH, 4 døgns behandling

Gruppe 7: 1 % KHCO3 + 0,2 % NaOH, 2 døgns behandling

Gruppe 8: 1 % KHCO3 + 0,2 % NaOH, 4 døgns behandling

Gruppe 9: 1 % NaHCO3 + 0,3 % NaOH, 2 døgns behandling

Gruppe 10: 1 % NaHCO3 + 0,3 % NaOH, 4 døgns behandling

Gruppe 11: 1 % KHCO3 + 0,3 % NaOH, 2 døgns behandling

Gruppe 12: 1 % KHCO3 + 0,3 % NaOH, 4 døgns behandling

 4

Biter av tørrfisk på ca 10 gram ble lagt i 200 ml bad, 2 biter per kolbe. De 2 første døgnene lå
begge bitene til utvanning i vann tilsatt is. Etter 2 døgn ble skinn og bein fjernet. Videre ble
den ene biten behandlet med bikarbonat og lut i 2 døgn (fra døgn 4 til døgn 6 av
utvanningen), den andre i 4 døgn (fra døgn 2 til døgn 6 av utvanningen). De siste 2 døgnene lå
fisken i destillert vann. All utvanning skjedde ved en temperatur på 2-4 °C.

4.3 Utvanningsforsøk ved Halvors Tradisjonsfisk

Rund tørrfisk og råskjært tørrfisk ble utvannet i en blanding av kaliumbikarbonat og lut. Rund
fisk ble sagd opp på langs før utvanning. Ut fra innledende utvanningsforsøk ble 3 ulike
kombinasjoner av bikarbonat og lut valgt i dette forsøket. pH-verdi i de 3 ulike
behandlingsbadene som ble studert var 9,1, 9,7 og 10,2. Kontrollgruppen ble utvannet i rent
vann. Standard utvanningsprosedyre ved Halvors Tradisjonsfisk ble brukt. Utvanningen
skjedde på kjølerom over totalt 8 døgn der temperaturen på vannet var 2,0-3,2 °C.

Totalt 8 grupper ble studert, 4 fileter per gruppe:

Gruppe 1: Rundfisk i 1 % KHCO3 + 0,05 % NaOH

Gruppe 2: Råskjært fisk i 1 % KHCO3 + 0,05 % NaOH

Gruppe 3: Rundfisk i 1 % KHCO3 + 0,1 % NaOH

Gruppe 4: Råskjært fisk i 1 % KHCO3 + 0,1 % NaOH

Gruppe 5: Rundfisk i 1 % KHCO3 + 0,3 % NaOH

Gruppe 6: Råskjært fisk i 1 % KHCO3 + 0,3 % NaOH

Gruppe 7: Kontroll rundfisk i rent vann

Gruppe 8: Kontroll råskjært fisk i rent vann

Gjennomføring av forsøk

Alle gruppene ble utvannet i baljer med 50 liter vann ved 2-4 °C. Etter 4 døgns utvanning i
rent vann ble fisken lagt i nytt vann tilsatt bikarbonat og lut og fisken lå i badet i 2 døgn, til
det 6. utvanningsdøgn. Vannet ble så byttet og den siste delen av utvanningen (2 døgn) ble
gjennomført i rent vann. Prøver til mikrobiologisk og sensorisk analyse ble tatt ut etter endt
utvanning og lagret ved 2-4 °C i vakuum poser (99 % vakuum).

 5

4.4 Utvanningsforsøk ved Fiskeriforskning
Bakgrunn
I forsøket med bikarbonat og lut gjennomført ved Halvors Tradisjonsfisk ble det ikke
oppnådd tilstrekkelig hemming av bakterier under utvanningen av tørrfisk. I dette forsøket ble
derfor konsentrasjonen av lut økt i tillegg til at lut og bikarbonat ble tilsatt fra starten av i
utvanningen. I småskala forsøk ble høyere konsentrasjoner av lut og bikarbonat undersøkt. En
løsning bestående av 1 % NaHCO3 og 0,4 % NaOH hadde en pH på 10,5 ved start av
utvanning og 10,2 etter 1 døgn. En løsning av 1 % NaHCO3 og 0,5 % NaOH hadde en pH på
11,5 ved start av utvanningen og etter 1 døgn 10,5. Det ble derfor bestemt at de 2 første
døgnene skulle løsningen med den høyeste lutkonsentrasjonen brukes (0,5 %), for deretter å
gå ned til 0,4 % lut de siste 2 behandlings-døgnene. Dermed ble fisken utvannet i bikarbonat
og lut i 4 døgn og deretter i 3 døgn i rent vann.

Gjennomføring
Totalt 6 grupper ble vannet ut ved 2-4 °C i baljer med 30 liter lagret der hver gruppe bestod
av 4 fileter. Råstoffet var tørrfisk av torsk fra sesongen 2004.

Gruppe 1: Råskjært fisk i 1 % NaHCO3

Gruppe 2: Rundfisk i 1 % NaHCO3

Gruppe 3: Råskjært fisk de 2 første døgn i 1 % NaHCO3 + 0,5 % NaOH, videre de neste 2
døgn i 1 % NaHCO3 + 0,4 % NaOH. Til slutt utvanning i rent vann de siste 3 døgn.

Gruppe 4: Rundfisk de 2 første døgn i 1 % NaHCO3 + 0,5 % NaOH, videre de neste 2 døgn i
1 % NaHCO3 + 0,4 % NaOH. Til slutt utvanning i rent vann de siste 3 døgn.

Gruppe 5: Råskjært fisk i rent vann, kontroll

Gruppe 6: Rundfisk i rent vann, kontroll

 6

5 RESULTATER

5.1 Småskala utvanningsforsøk med bikarbonat
Det ble innledningsvis kjørt utvanning i småskala med ulike konsentrasjoner og
behandlingstid både for natriumbikarbonat og kaliumbikarbonat. pH i løsningene med
bikarbonat før og etter behandling av bitene er vist i tabell 1 og 2, mens pH i bitene etter
utvanning er vist i tabell 3.

Tabell 1. pH-verdi for bikarbonatløsninger før og etter behandling av tørrfiskbiter i 2 døgn (fra døgn 4 til døgn
6 av utvanningen).

 Før behandling Etter behandling
 0,1 % 0,5 % 1,0 % 0,1 % 0,5 % 1,0 %
Natriumbikarbonat 9,0 8,9 9,1 8,4 8,8 9,1
Kaliumbikarbonat 8,3 8,3 8,2 8,5 8,9 9,1

Tabell 2. pH-verdi for bikarbonatløsninger før og etter behandling av tørrfiskbiter i 4 døgn (fra døgn 4 til døgn
8 av utvanningen).

 Før behandling Etter behandling
 0,1 % 0,5 % 1,0 % 0,1 % 0,5 % 1,0 %
Natriumbikarbonat 9,0 8,9 9,1 8,1 8,7 9,0
Kaliumbikarbonat 8,3 8,3 8,2 8,1 8,4 8,6

Tabell 3. pH-verdi i biter av tørrfisk etter utvanning behandlet i 2 eller 4 døgn i bikarbonat (fra døgn 4 til døgn
6 eller 8 av utvanningen).

 2 døgns behandling 4 døgns behandling
 0,1 % 0,5 % 1,0 % 0,1 % 0,5 % 1,0 %
Natriumbikarbonat 7,3 8,0 8,2 7,6 7,9 8,2
Kaliumbikarbonat 8,0 7,9 7,8 7,5 7,7 7,7

For både prøver behandlet i 2 og i 4 døgn i bikarbonat ble lukten av fiskebitende vurdert til å
være normal. Det luktet frisk tørrfisklukt av alle prøvene. Det ble heller ikke registrert
avvikende farge på overflaten av fiskebitene på dette tidspunkt.

Måling av totalt kimtall i tørrfisken ble gjennomført ved bruk av jernagar som
dyrkingsmedium. Etter 4 døgns utvanning og før behandling med bikarbonat hadde tørrfisken
et bakterieinnhold på 1,6x106 CFU/g. Prøver tatt etter behandling i 2 døgn med NaHCO3
hadde for 0,1, 0,5 og 1,0 % kimtall på respektive 1,4x107, 1,4x107 og 3,3x107 (etter 6 døgns
utvanning). Tilsvarende for KHCO3 var 1,7x106, 2,1x107 og 1,1x107 CFU/g. Videre ble
prøvene utvannet de siste 2 døgnene i rent vann, totalt 8 døgns utvanning. Bakterieinnholdet
var da for prøver behandlet med NaHCO3 4,0x107, 8,0x106 og 1,4x107 CFU/g for henholdsvis
0,1, 0,5 og 1,0 %. Tilsvarende for KHCO3 var 2,2x107, 6,0x106 og 1,9x107 CFU/g.
Kontrollgruppen hadde etter endt utvanning (8 døgn) et kimtall på 4,8x107 CFU/g. Prøver
som var behandlet i 4 døgn med NaHCO3 hadde for 0,1, 0,5 og 1,0 % respektive kimtall på

 7

4,6x107, 4,0x106 og 1,2x107 etter endt behandling (8 døgns utvanning). Tilsvarende for
KHCO3 var 6,0x106, 7,0x106 og 1,6x107.

Det ser dermed ikke ut til at kimtallet blir nevneverdig redusert ved bruk av de
bikarbonatkonsentrasjonene og behandlingstider som ble undersøkt i dette forsøket. Den
høyeste pH-verdien var rundt 8,2 i fiskemuskel. Dette er for lavt til å oppnå en konserverende
effekt. Det ble derfor gjort nye forsøk med forhøyet pH. Siden pH ikke blir høyere enn ca 8,2
i løsninger med bikarbonat måtte lut tilsettes for å oppnå en høyere pH-verdi.

5.2 Småskala utvanningsforsøk med bikarbonat og lut
Konserveringsbadene med bikarbonat gav en for lav pH i muskel til at det hadde nevneverdig
konserverende effekt. For å øke pH ble det i dette forsøket tilsatt lave konsentrasjoner av lut
(NaOH) i kombinasjon med bikarbonat

Tabell 4. pH i bad før og etter behandling og etter endt utvanning, samt pH i fisk etter endt utvanning.
Gruppe 1-12 pH i bad før

behandling
pH i bad etter
behandling

pH i bad etter
utvanning

pH i fisk etter
utvanning

2 % NaHCO3 + 0,2 % NaOH i 2 døgn 9,5 9,5 9,6 9,7
2 % NaHCO3 + 0,2 % NaOH i 4 døgn 9,5 9,5 9,6 9,7
2 % KHCO3 + 0,2 % NaOH i 2 døgn 9,5 9,5 9,6 9,7
2 % KHCO3 + 0,2 % NaOH i 4 døgn 9,7 9,5 9,6 9,8
1 % NaHCO3 + 0,2 % NaOH i 2 døgn 9,8 9,7 9,7 9,8
1 % NaHCO3 + 0,2 % NaOH i 4 døgn 9,8 9,7 9,7 9,8
1 % KHCO3 + 0,2 % NaOH i 2 døgn 9,8 9,7 9,7 9,8
1 % KHCO3 + 0,2 % NaOH i 4 døgn 10,0 9,7 9,7 9,8
1 % NaHCO3 + 0,3 % NaOH i 2 døgn 9,9 9,8 9,9 9,8
1 % NaHCO3 + 0,3 % NaOH i 4 døgn 10,0 9,8 9,9 9,9
1 % KHCO3 + 0,3 % NaOH i 2 døgn 10,0 9,9 9,9 10,0
1 % KHCO3 + 0,3 % NaOH i 4 døgn 10,2 9,9 9,9 10,1
Kontroll 7,9 7,9 8,0 7,8-8,0

Tørrfiskbiter fra rund tørrfisk ble først utvannet i rent vann i 2 eller 4 døgn (issørpe). Så ble
bitene behandlet i løsninger (se tabell 4) i 2 eller 4 dager før ytterligere utvanning i 3 dager i
rent vann, totalt 9 døgns utvanning. Kontrollgruppen ble først utvannet i issørpe i 4 døgn ved
2-4 °C, så i destillert vann ved 2-4 °C i 5 døgn. Etter 1 døgns lagring ved 2-4 °C hadde ferdig
utvannet tørrfisk en naturlig farge og ingen grupper skilte seg negativt ut. Konsistensen på
bitene var om lag den samme for alle behandlingene, kanskje noe mer bløt muskel hos
behandlede grupper enn for kontroll. Ingen unaturlig lukt ble registeret rett etter utvanning.
De samme sensoriske egenskapene ble også registrert etter 3 døgns lagring ved 2-4 °C.
Unntaket var kontrollprøvene som hadde antydning til sur lukt. Etter 7 døgns lagring ved 2-4
°C, der prøvene hadde tilgang på luft, luktet noen av de behandlede prøvene svakt surt, de
andre hadde en mer nøytral lukt. Kontrollprøvene luktet sterkt surt /putrid og hadde begynt å
gå i oppløsning.

Etter 2 og 4 døgns utvanning i issørpe var kimtallet henholdsvis 1x104 og 3x104 CFU/g. Rett
etter endt utvanning (9 døgn) ble prøver tatt ut frå alle gruppene til bestemmelse av
bakterieinnhold. Kontrollprøven inneholdt 1,3x106 CFU/g. For behandlede prøver lå kimtallet

 8

på 1,5x103 - 4,0x104 CFU/g. Det var ingen entydige trender med hensyn på kimtall versus pH
i badene eller antall dager i badene. Etter 3 døgns lagring hadde kontrollprøven et
bakterieinnhold på 1,8x108/g. Prøver behandlet i 2 døgn hadde et kimtall på 1,1x105 - 7,0x105
CFU/g. Her var det en tendens til at bad med høyest pH gav lavest kimtall. For behandling i 4
døgn lå kimtallet på 8,6x105 - 2,5x106 CFU/g. Bakterieinnhold i alle grupper er vist i figur 1.

1,0E+00

1,0E+01

1,0E+02

1,0E+03

1,0E+04

1,0E+05

1,0E+06

1,0E+07

1,0E+08

1,0E+09

2% NaHCO3 +
0,2% NaOH

2% KHCO3 +
0,2% NaOH

1% NaHCO3 +
0,2% NaOH

1% KHCO3 +
0,2% NaOH

1% NaHCO3 +
0,3% NaOH

1% KHCO3 +
0,3% NaOH

Kontroll

A
nt

al
l b

ak
te

rie
r/g

2 døgns behandling

4 døgns behandling

Figur 1. Bakterieinnhold i utvannet tørrfisk behandlet med bikarbonat og lut. Ferdig utvannet fisk ble lagret i

3 døgn med tilgang på luft ved 2-4 °C før måling av totalt kimtall.

Ved uttak etter 3 døgn ble det registrert en reduksjon i kimtallet på opp mot 2 logenheter for
behandlede prøver sammenlignet med kontroll gruppen. Sensoriske analyser etter 7 døgn viste
derimot at også behandlede prøver hadde begynt å bli sur og at holdbarheten dermed ikke ble
tilstrekkelig forlenget av behandlingen.

5.3 Utvanning ved Halvors Tradisjonsfisk
Totalt 8 grupper ble vannet ut, 4 grupper rund tørrfisk og 4 grupper råskjært tørrfisk. For hver
gruppe ble vektutbytte etter utvanning målt, se tabell 5. pH-verdien ble målt i vannet etter
endt behandling med bikarbonat og lut og etter endt utvanning. Etter endt utvanning ble også
pH i loinsdelen (den tykkeste delen) av fisken målt.

 9

Tabell 5. Vektøkning, pH i utvanningsvann og i loins etter utvanning av tørrfisk gruppe 1-8. Totalt 4 fileter per
gruppe.

Gruppe 1-8 Vektøkning pH i bad etter
behandling

pH i bad etter
utvanning

pH i loins etter
utvanning

1 % KHCO3 + 0,05 % NaOH-rund 367 % 9,2 9,0 8,3 - 8,8
1 % KHCO3 + 0,05 % NaOH-råskjær 363 % 9,2 9,0 7,5 - 8,1
1 % KHCO3 + 0,1 % NaOH-rund 373 % 9,8 9,6 8,9 - 9,1
1 % KHCO3 + 0,1 % NaOH-råskjær 395 % 9,8 9,6 7,6 - 8,9
1 % KHCO3 + 0,3 % NaOH-rund 404 % 10,3 10,0 9,2 - 10,0
1 % KHCO3 + 0,3 % NaOH-råskjær 427 % 10,3 10,0 8,4 - 9,7
Kontroll rundfisk 361 % 7,6 7,9 8,0 - 8,3
Kontroll råskjær 304 % 7,6 7,9 7,0 - 7,7

Fisken ble evaluert sensorisk før måling av pH. Gruppe 1-4 hadde ingen ytre tegn til endring i
forhold til kontrollgruppene. Fisken var fast og hadde naturlig farge. For gruppe 5 og 6 ble det
registrert en noe endret overflate. Fisken var fortsatt fast i konsistensen, men selve overflaten
var mer oppsvulmet enn kontrollgruppene. Det ble for ingen av de behandlede prøvene
registrert fargeendringer i overflaten. Ingen avvikende lukt ble registrert for noen av
gruppene.

Biter av utvannet tørrfisk på ca 10-20 gram ble pakket enkeltvis i poser med 99 % vakuum og
lagret ved 2-4 °C. Mikrobiologisk analyse av prøvene ble gjennomført etter 0 og 7 dagers
lagring. Kimtallsutviklingen er vist i figur 2.

1,0E+00

1,0E+01

1,0E+02

1,0E+03

1,0E+04

1,0E+05

1,0E+06

1,0E+07

1,0E+08

1,0E+09

1 2 3 4 5 6 7 8

A
nt

al
l b

ak
te

rie
r/g

Dag 0

Dag 7

Figur 2. Utvikling i totalt kimtall for utvannet tørrfisk lagret ved 2-4 °C i 7 dager pakket i 99 % vakuum.
Gruppe 1-8 er beskrevet i tabell 5.

Rett etter utvanning var kimtallet i kontrollprøvene rundt 2-3x107 CFU/g. Gruppe 1 og 2
hadde et bakterieinnhold på 1,2-1,5x107 CFU/g, gruppe 3 og 4 2-5x106 CFU/g og gruppe 5 og

 10

6 hadde et kimtall på 6x105- 1x106 CFU/g. Det var mindre forskjell i kimtall mellom råskjær
og rundfisk ved dette uttaket.

Ved uttak etter 7 dager luktet kontrollgruppene surt. Gruppe 1-4 luktet svakt surt mens gruppe
5 og 6 hadde en nøytral lukt. Bakterieinnholdet etter 7 dager var høyt for alle gruppene. For
gruppe 5 og 6 lå kimtallet på 2x106- 8x106 CFU/g. Gruppe 1 og 2 hadde et kimtall på 2x107-
6x107 CFU/g, gruppe 3 og 4 2x107- 5x107 CFU/g og kontrollgruppene 7 og 8 hadde et
bakterieinnhold på 4x107- 6x107 CFU/g. Ingen entydige forskjeller i bakterieinnhold mellom
råskjær og rundfisk ble registrert ved dette uttaket. Etter 10 dager luktet alle gruppene surt,
der gruppe 5 og 6 luktet svakt surt

5.4 Utvanningsforsøk ved Fiskeriforskning
I dette forsøket ble totalt 6 grupper tørrfisk undersøkt. Gruppe 1 og 2 var henholdsvis råskjær
og rund tørrfisk utvannet i 1 % NaHCO3, gruppe 3 og 4 var utvannet i 1 % NaHCO3 og
0,5/0,4 % NaOH (for forsøksoppsett se side 5). Gruppe 5 og 6 var kontrollgruppe for råskjær
og rund tørrfisk. Rundfisken ble delt i to før utvanning, sporden ble kappet bort på all fisken
før kontrollveiing av fisk før utvanning. Fisken ble lagt i 30 liter vann som holdt en
temperatur på 3-4 °C. Temperaturen i rommet som fisken ble utvannet i var 2-4 °C. pH ble
målt i vannet under hele utvanningen (tabell 6).

Fisken ble etter 2 døgn tatt ut og skinnet og ørebein fjernet. Baljene ble spylt ren og tilsatt de
samme konsentrasjonene som i det første utvanningsvannet. Unntaket var gruppe 3 og 4 der
mengde NaOH ble redusert fra 0,5 % til 0,4 %. I disse badene var pH 10,5 i det fisken ble lagt
i for videre utvanning. Det ble ikke registrert forskjeller mellom gruppe 1, 2, 5 og 6 med tanke
på utseende og konsistens på fisken, som fortsatt var ganske hard og hadde ikke tatt opp
betydelig vann. Gruppe 3 og 4 hadde en løsere og mer luftfisk preget overflate (muskelsiden),
men når skinnet ble fjernet var muskelen under fast og hard som for de andre gruppene. Ved
måling av pH etter 4 døgns utvanning var pH i badene 8,3 for gruppe 1 og 2, 10,3 for gruppe
3 og 4, og for gruppe 5 og 6 var pH på henholdsvis 7,4 og 7,5. Etter 4 døgn ble fisken
renskjært for bein og finner. Gruppe 1, 2, 5 og 6 hadde en fast konsistens og var om lag like
mye utvannet. Disse gruppene luktet nøytralt til svakt av ammoniakk. For gruppe 3 og 4 ble
det registrert en moderat lut lukt. Fisken var betydelig mer svellet enn de andre gruppene på
dette tidspunkt. Videre ble alle gruppene overført til rent vann og vannet ut i ytterligere 3
døgn, vannet ble byttet hvert døgn. Total utvanningstid ved 2-4 °C var 7 døgn.

Hver gruppe ble veid før og etter utvanning for å finne vektøkning etter utvanning (tabell 6).

Vektøkningen ble beregnet ved å vege tørrfisken før utvanning og å vege den utvannede
fisken og legge til vekten av alt avskjær. Vektøkningen er angitt i % av utgangsvekten til
tørrfisken.

 11

Tabell 6. Vektøkning etter utvanning og pH i bad under utvanning av tørrfisk.
Gruppe 1-6 Vektøkning i %

etter utvanning
pH i bad før
behandling

pH i bad
etter 1 døgn

pH i bad
etter 3 døgn

pH i bad etter
utvanning

Råskjær - 1 % NaHCO3 386 8,2 8,3 8,2 8,0
Rund - 1 % NaHCO3 325 8,2 8,2 8,2 8,2
Råskjær -1 % NaHCO3
+ 0,5/0,4 % NaOH

469 12,0 11,4 10,4 9,6

Rund -1 % NaHCO3 +
0,5/0,4 % NaOH

428 11,9 11,2 10,4 9,6

Råskjær - kontroll 293 8,0 7,4 7,4 7,7
Rund - kontroll 286 8,0 7,3 7,4 7,9

Mikrobiologiske analyser ble tatt fra loinsen i nakkeområdet på hver filet etter endt utvanning,
for å få prøver av kjernen på loinsen. pH ble målt etter at prøver til kimtallsmåling var tatt ut
(figur 3). Til pH-målingene ble det brukt en handholdt stikkelektrode type WTW pH 330i,
Weilheim, Tyskland. Her ble elektroden stukket inn i loinsen i nakkeområdet for å bestemme
pH i kjernen av loinsen. Mellom hver måling ble elektroden vasket med destillert vann.

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

1 2 3 4 5 6

Gruppe

pH
-v

er
di

Figur 3. pH i kjernen av loins fra ferdig utvannet tørrfisk. N=4. Gruppe 1-6 er beskrevet i tabell 6.

Det ble gjennomført en sensorisk vurdering av alle gruppene etter utvanning. For rå prøver ble
prøvene vurdert ved Fiskeriforskning av 4 personer med erfaring fra kvalitetsvurdering av
tørrfisk. Det ble registrert til dels varierende farge på fisken, også innad i hver gruppe, grunnet
ulik råstoffkvalitet. Alle råskjærgruppene var noe mer gul enn gruppene med rund fisk som
var lys hvit til gråaktig med misfarging langs ryggbeinet. Det ble derimot ikke registrert
forskjeller i hvithet mellom gruppene behandlet med bikarbonat eller bikarbonat og lut
sammenlignet med kontrollgruppen. Konsistensen var mest spenstig og lutfiskaktig for
gruppene behandlet med bikarbonat og lut. Også gruppene utvannet i bikarbonat hadde et
svakt lutfiskpreg. Det ble ikke registrert noen avvikende lukt for noen av gruppene. Rundfisk

 12

luktet som forventet noe kraftigere tørrfisk enn råskjær gruppene. For gruppene utvannet i
bikarbonat og lut var tørrfisklukten noe svakere enn de andre gruppene, men fisken luktet ikke
av lut etter endt utvanning. Fisken ble også vurdert i rå tilstand av Halvors Tradisjonsfisk
v/Halvor Hansen. Vurderingene hans var i samsvar med slik panelet ved Fiskeriforskning
hadde beskrevet prøvene.

Både rå og kokte prøver ble vurdert av Vertshuset Skarven ved kjøkkensjef Svein Bjørndal.
Resultatene vises i tabell 7.

Tabell 7. Sensorisk vurdering av utvannede tørrfiskprøver gjennomført av Vertshuset Skarven. Karakter 1 er
dårligst og 6 er best.

Muskelkonsistens Lukt Farge Væskeslipp
Gruppe 1-6

Rå
prøve

Kokt
prøve

Rå
prøve

Kokt
prøve

Rå
prøve

Kokt
prøve

Kokt
prøve

Råskjær - 1 % NaHCO3 5 6 6 3 6 6 6
Rund - 1 % NaHCO3 5 6 5 5 6 6 6
Råskjær -1 % NaHCO3 +
0,5/0,4 % NaOH

4 2 6 2 6 5 5

Rund -1 % NaHCO3 +
0,5/0,4 % NaOH

5 5 3 5 3 5 5

Råskjær - kontroll 5 5 6 4 6 4 6
Rund - kontroll 4 6 2 2 1 5 6

Råskjær som var behandlet i lut og bikarbonat fikk redusert muskelkonsistens og lukt etter
tilberedning, dette var ikke tilfellet for rund fisk. For farge og væskeslipp var det bare mindre
forskjeller i kvalitet. Prøver utvannet i bikarbonat skilte seg lite ut fra kontrollprøvene for alle
kvalitetsparametrene muskelkonsistens, lukt, farge og væskeslipp. Rundfisk kontroll fikk lav
karakter på lukt og farge på grunn av dårlig råstoffkvalitet.

Til mikrobiologiske analyser ble ca 10 gram per filet tatt ut og pakket i 99,9 % vakuum. For
hver gruppe ble det tatt ut prøver av alle 4 fileter. Uttak skjedde rett etter endt utvanning, samt
etter 7 og 14 dagers lagring ved 2-4 °C. Etter 7 dager ble prøver fra gruppe 1, 2, 5 og 6
vurdert som svakt sur når posene ble åpnet, men lukten forsvant raskt. Gruppe 3 og 4 ble
vurdert til å ha frisk tørrfisk lukt etter 7 dager. Etter 14 dager luktet alle prøvene surt, gruppe
3 og 4 luktet svakt surt. Kimtallsutviklingen er vist i figur 4.

 13

1,0E+00

1,0E+01

1,0E+02

1,0E+03

1,0E+04

1,0E+05

1,0E+06

1,0E+07

1,0E+08

1,0E+09

1 2 3 4 5 6

A
nt

al
l b

ak
te

rie
r/g

Dag 0 Dag 7 Dag 14

Figur 4. Kimtallsutvikling for prøver av utvannet tørrfisk lagret ved 2-4 °C i 14 dager pakket i 99,9 %
vakuum. N=4. Gruppe 1-6 er beskrevet i tabell 6.

Rett etter utvanning var bakterieinnholdet i kontrollgruppene rundt 5-7x107 bakterier/g både
for rund fisk og råskjær. Prøvene utvannet i bikarbonat hadde om lag samme bakteriemengde
som kontrollprøvene. For gruppe 4 som var rundfisk utvannet i lut og bikarbonat var kimtallet
over 1000 ganger lavere enn kontrollgruppen på dette tidspunkt. Tilsvarende for råskjær var
10 ganger mindre bakterieinnhold. Etter 7 dagers lagring var kimtallet det samme for
kontrollgruppene og gruppene behandlet med bikarbonat, rundt 3-5x107 bakterier/g. Kimtallet
for rundfisk og råskjær utvannet i lut var nå over 107 bakterier/g for begge gruppene. Etter 14
dager lå kimtallet på 107 - 108 bakterier/g for alle gruppene.

 14

6 KONKLUSJON
I disse forsøkene har effekten av bikarbonat tilsetning under utvanning alene eller i
kombinasjon med lut blitt undersøkt med hensyn på holdbarhet og sensorisk kvalitet på
utvannet tørrfisk.

Tilsetning av bikarbonat i konsentrasjoner på opp til 2 % gav ingen effekt på
bakterieinnholdet, verken for natrium- eller kaliumbikarbonat. Tilsetning av bikarbonat ved
start av utvanningen eller underveis gav heller ingen forskjeller i effekt på holdbarhet etter
utvanning. Det ble registrert små forskjeller i sensorisk kvalitet ved bruk av bikarbonat
sammenlignet med utvanning i rent vann. Bikarbonat gav ikke en lysere overflate på
tørrfisken, men økte utbytte etter utvanning for rundfisk og råskjær fra henholdsvis 2,9 og 2,9
for kontroll prøver til 3,3 og 3,9 ganger tørrfiskvekten. Fisken som kun var behandlet med
bikarbonat ble ikke vurdert til å ha lutfiskpreg og ble vurdert som kvalitetsmessig lik
kontrollgruppen, både for rundfisk og råskjær.

Ved tilsetning av lut i kombinasjon med bikarbonat ble holdbarheten til utvannet tørrfisk økt
fra rundt 7 dager til om lag 14 dager under lagring ved 2-4 °C. Selv om lutbehandlingen gav
en dobling av holdbarheten sammenlignet med kontrollgruppen, kan ikke denne metoden
brukes til konservering av utvannet tørrfisk siden luten førte til at fisken ble for mye lutet.
Fisken minnet mer om lutefiske enn om vanlig utvannet tørrfisk. Hvithet ble ikke påvirket av
behandlingen med lut og bikarbonat. Det ble som for bikarbonat registrert et økt utbytte etter
utvanning sammenlignet med kontrollgruppen. For rundfisk og råskjær var utbytte på 4,3 og
4,7 ganger utgangsvekten.

Det ser dermed ikke ut til at bikarbonat verken gir en lysere fisk eller øker holdbarheten
betydelig til utvannet tørrfisk under kjølelagring ved de behandlingsmetodene som ble
undersøkt. Kombinasjonen lut og bikarbonat gav økt holbarhet, men den sensoriske kvaliteten
var ikke aksepterbar fordi fisken ble for mye lutet. pH må være på rundt 10-10,5 i hele fisken
for at bakterieveksten skal hemmes i stor nok grad. Ved denne pH får fisken et for sterkt
lutfiskpreg til at produket kan selges som et vanlig utvannet tørrfisk.

 15

7 REFERANSER

Bjørkevoll, I. og Heide, M., 2004. "Kvalitetsanalyser og markedstest av gryteklar tørrfisk".
Fiskeriforskningsrapport nr 2/2004

Helgason, J. G., 1995. "Tilsetning av ulike kjemikalier ved utvanning av tørrfisk". Internt
notat, Fiskeriforskning.

ISBN-13 978 82-7251-565-1
ISBN-10 82-7251-565-2
ISSN 0806-6221

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

