

Rapport 26/2008 Utgitt desember 2008

Utblødning av torsk i kjølt sjøvann (RSW)
Vanntemperatur, utblødningstid og utblødningsgrad

Leif Akse, Sjurður Joensen, Torbjørn Tobiassen og Vidar Hardarson (Sintef Energiforskning)

Nofima er et næringsrettet forsknings-

konsern som skal øke konkurranse-

kraften for matvareindustrien, herunder

akvakulturnæringen, fiskerinæringen og

landbruksnæringen. Konsernet omfatter

tidligere Akvaforsk, Fiskeriforskning,

Matforsk og Norconserv, og har ca. 430

ansatte. Virksomheten er organisert i

fire forretningsområder; Marin, Mat,

Ingrediens og Marked. Konsernet har

hovedkontor i Tromsø og virksomhet i

Ås, Stavanger, Bergen, Sunndalsøra og

Averøy.

Hovedkontor Tromsø
Muninbakken 9–13
Postboks 6122
NO-9291 Tromsø
Tlf.: 77 62 90 00
Faks: 77 62 91 00
E-post: nofima@nofima.no

Internett: www.nofima.no

Vi driver forskning, utvikling, nyskaping

og kunnskapsoverføring for den

nasjonale og internasjonale fiskeri- og

havbruksnæringa. Kjerneområdene er

avl og genetikk, fôr og ernæring,

fiskehelse, bærekraftig og effektiv

produksjon samt fangst, slakting og

primærprosessering.

Nofima Marin
Muninbakken 9–13
Postboks 6122
NO-9291 Tromsø
Tlf.: 77 62 90 00
Faks: 77 62 91 00
E-post: marin@nofima.no

Internett: www.nofima.no

Nofima Marin
Postboks 6122, NO-9291 Tromsø
Besøksadresse: Muninbakken 9–13,
Tlf.: 77 62 90 00, faks: 77 62 91 00
marin@nofima.no
www.nofima.no

Organisasjonsnr.: NO 964 441 898 MVA

Rapport ISBN:
978-82-7251-657-3

Rapportnr:
26/2008

Tilgjengelighet:
Åpen

Dato:
November 2008

Tittel:
Utblødning av torsk i kjølt sjøvann (RSW)
Vanntemperatur, utblødningstid og utblødningsgrad Antall sider og bilag:

13
Forfatter(e):
Leif Akse, Sjurður Joensen, Torbjørn Tobiassen og Vidar
Hardarson (Sintef Energiforskning)

Prosjektnr.:
20325

Oppdragsgiver:
Fiskeri og Havbruksnæringens Servicekontor (FHS)

Oppdragsgivers ref.:
Kristian Prytz

Tre stikkord:
Torsk, RSW, utblødning

Sammendrag:

Forsøket undersøkte om lav vanntemperatur under blodtapping av torsk, lavere enn frysepunktet for blod,
påvirket utblødningsgraden negativt sammenlignet med høyere temperaturer, ved 10, 30 og 60 minutters
utblødningstid i RSW (kjølt sjøvann).

Under 60 minutter utblødning ble RSW-temperaturene i blødetankene i snitt logget til: -1,8 ºC, -0,6 ºC, 0,6
ºC, 2,7 ºC og 9,4 ºC. Den laveste vanntemperaturen (-1,8 ºC) er lavere enn frysepunktet både for blod og
fiskemuskel. Ved alle blødetidene i dette kaldeste vannet kunne det derfor oppstå frysing i bløggesnitt som
eventuelt skulle hindre god utblødning, særlig ved de lengste blødetidene (30 og 60 min).

Sensorisk vurdering av utblødningsgrad konkluderte med at utblødning i RSW ved lav temperatur (-2 ºC)
ikke gav dårligere blodtapping enn utblødning like lenge ved høyere vanntemperaturer. I de to kaldeste
vanntemperaturene var det også signifikant forskjell (p<0,05) i utblødningsgrad mellom 10 og 60 min
blødetid, der 60 minutter gav bedre blodtapping enn 10 minutter. De relativt lave vanntemperaturene senket
ikke temperaturen i bløggesnitt så mye, eller så raskt, at frysing av blodet påvirket blodtappingen negativt.

English summary: (maks 100 ord)

mailto:marin@nofima.no
http://www.nofima.no/

Innhold

1 Bakgrunn..1
1.1 Problemstilling..1
1.2 Mål ...2

2 Material og metode..3
2.1 Forsøksdesign..3
2.2 Råstoff og analyser ..4

2.2.1 Forsøksfisk og bløgging ...4
2.2.2 Sensorisk vurdering av utblødningsgrad ..4
2.2.3 Statistisk databehandling..4

3 Resultater...5
3.1 Temperaturer logget i RSW-vannet ...5
3.2 Sensorisk vurdering av utblødningsgraden..7
3.3 Konklusjon..9
3.4 Bilder av filetene etter utblødning...10

4 Referanser..13

1 Bakgrunn
Dette bløggeforsøket inngår i prosjektet ”Temperaturstyring fra fangst til marked”, utført av
Sintef Energiforskning AS og Nofima Marin etter oppdrag fra FHL - Filetforum. Utblødning av
torsk i lav vanntemperatur (RSW) er en del av aktiviteten under Delprosjekt 2: ”Kjøling og
lagring av fangst om bord på tråler”.

1.1 Problemstilling
Før dette bløggeforsøket ble satt i gang var det utført teknisk gjennomgang av håndtering og
kjøling av råstoff om bord på en ferskfisktråler (Hardarson mfl. 2006). Det ble også foretatt
registreringer av fangsthåndteringen og målinger av kjøletemperaturer om bord på to andre
trålere under fiske på Finnmarkskysten (Nordtvedt 2007). Hensikten med disse målingene
var å identifisere hvor i prosesskjeden om bord det vil være hensiktsmessig å introdusere
kjøling av fangsten.

1 2 3 4 5 6 7

Inntaksbinger
Manuell
bløgging og
sortering

Utblødning,
tørr i binger
eller i vann

Sløying
(maskin- og
hånd-sløying)

Vasking og
etterrensing
av sløyd fisk

Ned-føring til
lasterom

Ising i kar og
lagring i kjølt
lasterom

Figur 1 Flytskjema for fabrikkdekket på en ferskfisktråler, fra tømming av trålsekkene til
ising av sløyd fisk i rommet (Nordtvedt mfl. 2007). Skyggelagte bokser angir trinn
i prosesslinja der det kan være hensiktsmessig å foreta kjøling av fisken.

I et optimalt kjøleregime om bord på en fiskebåt bør kjøling av fisken starter tidligst mulig
etter fangst. For å oppnå effektiv kjøling er det imidlertid en forutsetning at fisken får et
tilstrekkelig langt opphold i kjølemediet, til at ønsket temperatursenking kan finne sted. Trinn i
figur 1 som best oppfyller kravet med hensyn til oppholdstid er trinn 3 (utblødning) og trinn 7
(lagring i kar i lasterommet). Også i trinn 1 (inntaksbingene) og trinn 5 (vasking/etterrensing),
kan fisken få såpass lange opphold at det vil være mulig å foreta en viss nedkjøling.

Om bord på mange trålere foregår utblødningen av fisken i dag tørr i luft, noe som er lite
gunstig med hensyn til å introdusere kjøling i dette trinnet. Kjølt vann (RSW) er det mest
nærliggende kjølemediet for bløgget fisk. Dette krever tankarrangement og fisken vil dermed
blø ut i vann, noe som vanligvis blir ansett som en mer gunstig løsning enn luft. Pumpbar is-
slurry er også en aktuell kjølemetode. Også andre kjølemetoder kan tenkes anvendt. For
noen år tilbake ble det gjort forsøk med kjøling av torsk og hyse under utblødning (og andre
steder i linjen) der kjølemediet var såkalt SIS (blanding av standard vannis og tørris pellets).

På fartøy som sløyer fangsten direkte (uten et eget bløggetrinn) kan det arrangeres effektiv
kjøling av sløyd fisk i RSW under utblødning og vasking. På fartøy som først bløgger fisken
manuelt og sløyer den maskinelt etter utblødning må man ta hensyn til hvordan kjøling under
utblødning påvirker blodtappingen av usløyd fisk.

Olsen, mfl (2006) målte koagulering i blodet hos laks som ble kjølt levende i 60 minutter ved
to temperaturer; 4.0 ±0.5 ºC og 0,5 ±0,5 ºC. Det ble påvist at blodets koaguleringstid var
sterkt påvirket av temperatur. Ved den høyeste temperaturen ble koaguleringstiden målt til

 1

33 ±6 minutter, mens den ved den laveste temperaturen var forlenget til 61 ±7 minutter. Det
blir konkludert med at den forlengede koaguleringstiden ved den laveste temperaturen med
stor sannsynlighet ville påvirke utblødningen positivt. Dette tilsier at også for torsk og annen
hvitfisk kan det ha positiv effekt på blodtappingen å senke temperaturen i blødetanken.

Dersom temperaturen i kjølemediet senkes så mye at det kommer under det initielle
frysepunktet for blod og muskel kan det imidlertid være grunn til å frykte at blodtappingen
stopper opp på grunn av isdannelse i bløggesnittet. Så lave temperaturer kan bli oppnådd
ved bruk av RSW, slurry, eller andre kjølemedier med lav temperatur i blødetankene, når
hensikten er rask temperatursenking og kanskje også en viss superkjøling (isdannelse) i
fiskemuskelen. Det er lite dokumentert hvordan vanntemperaturer i blødetanken som er
lavere enn blodets frysepunkt påvirker blodtappingen. Det ble derfor besluttet å utføre et
forsøk der bløgget, usløyd torsk ble utblødd i sjøvann ved ulike temperaturer, der den laveste
temperaturen var under blodets initielle frysepunkt.

1.2 Mål
Målet var å dokumentere hvilke effekter vanntemperaturer i området fra ca -2 ºC til ca +10 ºC
og utblødningstider i området fra 10 minutter til 60 minutter, har på utblødningsgraden under
blodtapping av levendebløgget, usløyd torsk.

 2

2 Material og metode
Hypotesen som ble testet i forsøket var at både vanntemperatur og utblødningstid påvirker
utblødningsgraden under blodtapping av fisk.

I blødeforsøket ble sjøvannstemperatur og oppholdstid i vannet variert. Sjøvannet ble kjølt i
et RSW anlegg til henholdsvis ca -2 ºC, ca -1 ºC, ca 1 ºC, ca 3 ºC og ca 9 ºC. Temperaturen i
vannet ble logget fortløpende under de 3 blødetidene, som var 10, 30 og 60 min. Loggere
var plassert i ulike høyder over bunnen av karet, 10, 30 og 50 cm.

Etter hver utblødningstid ble 6 fisker tatt ut av RSW-vannet og sløyd og vasket. Sløyd fisk
med hode på ble lagret iset i kasser til neste dag da utblødningsgraden ble vurdert sensorisk,
på hel fisk og på fileter med skinn og buk.

Forsøkene ble gjennomført på Sjøanlegget til Havbruksstasjonen i Tromsø. Sjøanlegget har
RSW-anlegg som kjøler sjøvann til ca -1,5 ˚C. I forsøket der man ønsket temperatur ca -2 ºC
ble det tilsatt litt salt og is i RSW vannet.

2.1 Forsøksdesign
Nitti torsker ble bløgget levende og fordelt likt i fem blødekar med ulike vanntemperaturer
som beskrevet ovenfor. Fra disse karene ble det hentet ut fisker etter tre blødetider, seks
fisker ved hvert tidspunkt. Etter sløying vasking og kjølelagring ble fiskene vurdert av tre
dommere med hensyn til utblødningsgrad. Hver dommer vurderte 3 kriterier (blod i bukårer,
rød farge i buk og rød farge i loins), høyre og venstre filet ble vurdert hver for seg.

Tabell 1 Forsøksmatrise: Fem RSW-temperaturer, tre utblødningstider pr. temperatur, 6
fisker pr. utblødningstid, 3 sensoriske dommere og 3 sensoriske kriterier med 2
målepunkter pr. fisk.

Temperatur
RSW (ºC)

Utblødningstid
(min)

Antall fisker Antall
dommere

Antall
sensoriske
kriterier

Antall
målepunkt pr
kriterie, pr fisk

10 6 3 3 2

30 6 3 3 2 Ca - 2 ºC

60 6 3 3 2

10 6 3 3 2

30 6 3 3 2 Ca - 1 ºC

60 6 3 3 2

10 6 3 3 2

30 6 3 3 2 Ca + 1 ºC

60 6 3 3 2

10 6 3 3 2

30 6 3 3 2 Ca + 3 ºC

60 6 3 3 2

10 6 3 3 2

30 6 3 3 2 Ca + 9 ºC

60 6 3 3 2

 3

2.2 Råstoff og analyser

2.2.1 Forsøksfisk og bløgging
Råstoffet var oppdrettstorsk, snittvekt usløyd ca 2 kg, fra Sjøanlegget til Havbruksstasjonen i
Tromsø. Hele forsøket, inkludert RSW-kjøling, bløgging, utblødning, sløying, kjølelagring,
filetering og sensorisk vurdering av filetene ble gjennomført på Sjøanlegget av personell fra
Nofima Marin, Sintef Energiforskning AS og Havbruksstasjonen i Tromsø.

Fisken ble håvet fra merd til et kar med sjøvann og kjørt levende inn til fem utblødningskar
med RSW-kjølt vann. Der ble fisken avlivet ved et slag i hodet og bløgget umiddelbart med et
godt strupekutt (”trålbløgging”) før den ble dumpet ned i 700 liters kar fylt med sjøvann av
den aktuelle temperaturen. Mengden sjøvann var lik i hvert av de 5 kjølekarene.

Bløggingen og utblødningen i dette forsøket var optimal og ble utført likt i alle prøveseriene:
Bløgget levende med et godt bløggesnitt og utblødd i rikelig mengde sjøvann i forhold til
mengden fisk. Utblødningstiden i vann varierte fra 10 minutter til 60 minutter.

Etter utblødning ble fisken sløyd, vasket og iset med hodet på i kasser som ble plassert på
kjølerom, der fisken sto til neste dag da den sensoriske vurderingen av utblødningsgrad ble
utført av 3 trenede dommere.

2.2.2 Sensorisk vurdering av utblødningsgrad
Den sensoriske vurderingen av utblødningsgrad blir utført på sløyd, vasket fisk som har vært
lagret iset i kasser i underkant av 1 døgn. Følgende kriterier og karakterskala ble benyttet i
vurderingen, som ble utført av tre trenede dommere:

Blodfylte årer i buken:
Blodfylte årer i buklappene blir vurdert og gradert slik:
0 = ingen blodfylte årer
1 = delvis blodfylte årer
2 = de fleste eller alle årene er blodfylte

Rød farge i bukene:
Etter filetering blir graden av rødfarge i bukene vurdert og gradert slik:
0 = ingen rødfarge (lys muskel)
1 = litt rødfargede buker
2 = kraftig rødfargede buker

Rød farge i loins/tykkfilet:
I tillegg til bukene blir graden av rødfarge i tykkfileten (loins/ryggfilet) vurdert:
0 = ingen rødfarge (lys og hvit muskel)
1 = rødlig/rosa filet
2 = tydelig rødlig filet

De sensoriske vurderingene ble utført separat på høyre og venstre filet (med skinn og bein),
slik at det for hvert av kriteriene var to uavhengige målepunkter på hver fisk.

2.2.3 Statistisk databehandling
Sensorisk score for utblødning er presentert som middelverdier ± standardavvik. Students T-
test er brukt til testing av statistisk signifikante forskjeller mellom middelverdier. Signifikans-
nivået er satt til P< 0,05.

 4

3 Resultater

3.1 Temperaturer logget i RSW-vannet

-3
-2
-1
0
1
2
3
4
5
6
7
8
9

10

9 10 11 12 13 1

Klokkeslett 3. oktober 2007

Te
m

pe
ra

rt
ur

 [
ºC

]

4

10 cm fra bunn
30 cm fra bunn
50 cm fra bunn

Figur 2 Temperaturer logget i RSW vannet i de tre utblødningstankene der det ble siktet
mot å oppnå temperaturene +9, +1 og -2 ˚C, (♦=tilsiktet temperatur).

-2

-1

0

1

2

3

4

5

9 10 11 12 13 1

Klokkeslett 3. oktober 2007

Te
m

pe
ra

rt
ur

 [
ºC

]

4

10 cm fra bunn
30 cm fra bunn
50 cm fra bunn

Figur 3 Temperaturer logget i RSW vannet i de to utblødningstankene der det ble siktet
mot å oppnå temperaturene +3 ˚C og -1 ˚C, (♦=tilsiktet temperatur).

 5

Tabell 2 Temperatur i sjøvannet (RSW) gjennom 60 minutter utblødningstid i de 5
forsøkene.

Tilsiktet temperatur i RSW-vannet -2 ºC -1 ºC +1 ºC +3 ºC +9 ºC

Faktisk oppnådde temperaturer [°C]:
Avstand fra bunn i kar: 10 minutters blødetid
10 cm -1,8 -0,6 1,1 3,1 9,5
30 cm -1,8 -0,6 0,4 2,4 9,5
50 cm -2,0 -0,7 0,3 2,5 9,3

Snitt -1,9 -0,7 0,6 2,7 9,4
 30 minutters blødetid
10 cm -1,7 -0,6 1,1 2,8 9,5
30 cm -1,7 -0,6 0,6 2,6 9,5
50 cm -1,9 -0,6 0,4 2,6 9,3

Snitt -1,8 -0,6 0,7 2,7 9,4
 60 minutters blødetid
10 cm -1,7 -0,5 1,0 2,8 9,5
30 cm -1,7 -0,5 0,7 2,7 9,5
50 cm -1,9 -0,5 0,5 2,7 9,3

Snitt -1,7 -0,5 0,7 2,7 9,4

Laveste temperatur i utblødningsvannet varierte mellom -1,7 og -1,9 ºC, som er lavere enn
frysepunktet for blod, slik det er bestemt i litteraturen.

-2

-1

0

1

2

3

4

5

6

7

8

9

10

10 12 14 16 18 20 22 24 26 28 30 32 34 36

Timer (tidspunkt 0 = kl. 00:00)

Lu
ftt

em
pe

ra
tu

r p
å

kj
øl

er
om

 [
ºC

]

Figur 4 Lufttemperatur logget på kjølerommet der den utblødde, sløyde fisken sto til
neste dag. Fisken ble satt inn på rommet ved tidspunkt ca 15.00 og ble tatt ut
igjen ved tidspunkt 32, da den sensoriske vurderingen ble utført neste morgen.
Det var også is i kassene slik at temperaturen i fisken var tilnærmet lik 0 ºC.

 6

3.2 Sensorisk vurdering av utblødningsgraden
Tabell 3, figur 5 og 6 viser for hver vanntemperatur og blødetid de registrerte middelverdiene
for hver av de sensoriske måleparameterne for utblødningsgrad (blodfyllte årer i buken,
rødfarge i buklappene og rød farge i loins). Tabell 3 viser også samlet middelverdi for alle tre
parameterne, for hver vanntemperatur og utblødningstid.

Tabell 3 Sensorisk score (middelverdi og ± standardavvik) for hver temperatur og blødetid
for hver av parameterne: Blodårer, bukfarge og loinsfarge. Middelverdiene er snitt
av 6 fisker, 3 dommere og 2 målepunkter på hver fisk (høyre og venstre filet).
Tabellen viser også middelverdi og ± std.avvik for de tre parameterne samlet, for
hver temperatur og utblødningstid.

Vanntemp. Blødetid Blodårer Bukfarge Loinsfarge Samlet score
10 min 0,22 ± 0,29 0,58 ± 0,25 0,00 0,27 ± 0,17
30 min 0,28 ± 0,33 0,47 ± 0,13 0,00 0,25 ± 0,16

+9
 ºC

 60 min 0,28 ± 0,29 0,44 ± 0,33 0,00 0,24 ± 0,23

10 min 0,19 ± 0,40 0,58 ± 0,43 0,00 0,26 ± 0,24
30 min 0,36 ± 0,27 0,50 ± 0,24 0,00 0,28 ± 0,22

+3
 ºC

 60 min 0,25 ± 0,35 0,33 ± 0,18 0,00 0,19 ± 0,17

10 min 0,25 ± 0,29 0,53 ± 0,36 0,00 0,28 ± 0,26
30 min 0,58 ± 0,31 0,47 ± 0,13 0,00 0,35 ± 0,22

1
ºC

 60 min 0,36 ± 0,29 0,36 ± 0,25 0,00 0,24 ± 0,22

10 min 0,28 ± 0,31 0,56 ± 0,29 0,00 0,28 ± 0,21
30 min 0,28 ± 0,14 0,44 ± 0,25 0,00 0,25 ± 0,23

÷1
 ºC

 60 min 0,11 ± 0,14 0,31 ± 0,22 0,00 0,14 ± 0,14

10 min 0,53 ± 0,32 0,50 ± 0,21 0,00 0,34 ± 0,19
30 min 0,36 ± 0,36 0,47 ± 0,27 0,00 0,28 ± 0,21

÷2
 ºC

 60 min 0,14 ± 0,16 0,22 ± 0,14 0,00 0,12 ± 0,11

0,0
0,2
0,4
0,6
0,8
1,0
1,2
1,4
1,6
1,8
2,0

0 20 40 60 80

Utblødningstid

Sn
itt

sc
or

e
bl

od
 i

bu
kå

re
ne

Årer +9 ºC
Årer +3 ºC
Årer +1 ºC
Årer -1 ºC
Årer -2 Cº

Figur 5 Gjennomsnittlig score for blodfyllte årer i buken, vurdert etter 10, 30 og 60
minutter utblødningstid i fem vanntemperaturer.

 7

0,0
0,2
0,4
0,6
0,8
1,0
1,2
1,4
1,6
1,8
2,0

0 10 20 30 40 50 60 70
Blødetid (minutter)

Sn
itt

sc
or

e
bu

kf
ar

ge

Buk +9 ºC
Buk +3 ºC
Buk +1 Cº
Buk -1 Cº
Buk -2 Cº

Figur 6 Gjennomsnittlig score for rødfarge i buklappene, vurdert etter 10, 30 og 60
minutter utblødningstid i fem vanntemperaturer.

0,3 0,3 0,3 0,3 0,3
0,3 0,3 0,4

0,3 0,30,2 0,2 0,2
0,1 0,1

0,0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9
1,0

Temp 9 ºC Temp 3 ºC Temp 1 ºC Temp -1 ºC Temp -2 ºC

RSW temperatur

Sa
m

le
t s

co
re

(S

ni
tt

bl
od

år
er

, b
uk

 o
g

lo
in

s)

10 min
30 min
60 min

Figur 7 Samlet snittscore utblødningsgrad; for 5 RSW-temperaturer og 3 utblødningstider
(10 min, 30 min og 60 min). Samlet score er snittkarakter for blod i bukårer,
rødfarge i buker og rød farge i loins, vurdert av 3 dommere på seks fisker, 2
målepunkter på hver fisk (høyre og venstre filet). Søyler merket med like
bokstaver er ikke signifikant forskjellige, mens søyler merket med ulike bokstaver
er signifikant forskjellige (p <0,05).

a
a

ab
a a

abc

a
a a a ab a a

bc
c

 8

Best mulig score for hver av de 3 sensoriske måleparameterne er 0 og dårligst mulig score
er 2. Samlet snittscore lavere enn 0,5 for alle de 3 kriteriene under ett, tilsier at fisken er godt
utblødd.

Resultatene som er vist i tabell og figurer ovenfor viser lave snittscore både for enkelt-
kriteriene (tabell 3, figur 5 og 6) og for alle kriteriene samlet (figur 7). Samlet score i figur 7
fra 0,1 til 0,4 viser at fiskene i alle temperaturer og utblødningstider var godt utblødd.

I alle RSW temperaturene var det en tendens til at fisken var best utblødd etter 60 minutter
blødetid, men det var bare i de to laveste temperaturene at utblødningsgraden var signifikant
(p<0,05) bedre etter 60 minutter enn etter 10 minutter og 30 minutter blødetid (figur 7).

Det var ikke signifikant forskjell i utblødningsgrad mellom vanntemperaturene etter 10 og 30
minutter utblødningstid. Etter 60 minutter blødetid var fisken i -1 ºC og -2 ºC signifikant bedre
utblødd enn fisken i +9 ºC og +1 ºC, men ikke bedre enn fisken i +3 ºC (figur 7).

3.3 Konklusjon
Forsøksdesignet siktet mot å oppnå følgende temperaturer i RSW-vannet der fisken ble
utblødd: Ca +9 ºC, ca +3 ºC, ca +1 ºC, ca -1 ºC og Ca -2 ºC. Gjennom 60 minutter
utblødningstid ble de faktisk oppnådde RSW-temperaturene i snitt logget til: -1,8 ºC, -0,6 ºC,
+0,6 ºC, +2,7 ºC og +9,4 ºC. Den laveste vanntemperaturen (snitt -1,8 ºC) er lavere enn de
initielle frysepunktene for både blod og fiskemuskel, slik de er bestemt i litteraturen. Ved alle
blødetidene i det kaldeste vannet kunne det derfor oppstå frysing i bløggesnitt, som eventuelt
skulle hindre god utblødning, særlig ved de lengste blødetidene (30 og 60 min).

Basert på de sensoriske resultatene i forsøket er konklusjonen at utblødning i RSW ved lav
temperatur ned mot -2 ºC, ikke gav dårligere blodtapping enn utblødning like lenge ved
høyere temperaturer, opp til ca +9 ºC. Selv den laveste vanntemperaturene senket derfor
ikke temperaturen i bløggesnitt så mye, eller så raskt, at frysing av blodet påvirket
utblødningen negativt.

Det var signifikant forskjell (p<0,05) i utblødningsgrad mellom 10 og 60 minutter blødetid for
de to kaldeste vanntemperaturene, 60 minutter gav bedre blodtapping enn 10 minutter. Også
for de andre temperaturene var det en tendens til at utblødningen var bedre etter 60 minutter
enn etter 10 og 30 minutter, men dette kom ikke ut som signifikant lavere sensorisk score.

Slurry-is er et alternativ til RSW når man ønsker å kombinere utblødning og rask nedkjøling
av fisken tidlig i prosesslinja om bord på en tråler. Slurry-is kombinert med effektiv sirkulasjon
i utblødningstanken kan gi ennå lavere temperatur enn det vi oppnådde i dette forsøket med
RSW, gjerne ned mot -2,7 til -3 ºC. Det må tas forbehold om at ved så lave temperaturer kan
det oppstå andre forhold med hensyn til frysing og dermed dårligere blodtapping, enn det vi
fant i vårt forsøk.

 9

3.4 Bilder av filetene etter utblødning

Bilde 1 Tilfeldig utvalgte fileter fra den gruppen som ble utblødd 10, 30 og 60 minutter i
vann med temperatur ca +9 ºC. Blodårene i buken var godt tømt, bukfargen var
lys og ingen rød farge i loinsdelen av filetene.

Bilde 2 Tilfeldig utvalgte fileter fra den gruppen som ble utblødd 10, 30 og 60 minutter i
vann med temperatur ca +3 ºC. Blodårene i buken var godt tømt, bukfargen var
lys og ingen rød farge i loinsdelen av filetene.

 10

Bilde 3 Tilfeldig utvalgte fileter fra den gruppen som ble utblødd 10, 30 og 60 minutter i
vann med temperatur ca +1 ºC. Blodårene i buken var godt tømt, bukfargen var
lys og ingen rød farge i loinsdelen av filetene.

Bilde 4 Tilfeldig utvalgte fileter fra den gruppen som ble utblødd 10, 30 og 60 minutter i
vann med temperatur ca -1 ºC. I denne gruppen ble det 1 fisk som hadde noe
blod i årene i buken, men bukfargen var lys og ingen rød farge i loinsdelen av
filetene.

 11

Bilde 5 Tilfeldig utvalgte fileter fra den gruppen som ble utblødd 10, 30 og 60 minutter i
vann med temperatur ca -2 ºC. Blodårene i buken var godt tømt, bukene var lyse
og det var ingen rød farge i loinsdelen av filetene.

 12

4 Referanser
Hardarson V., Akse L. (2007). Mtr. ”Rairo” – kuldeteknisk status. Teksnisk Rapport, Sintef

Energiforskning, februar 2007.
Nordtvedt T.S. (2007). Tokt med tråleren Jergul i perioden 18.–26.04.07. Arbeidsnotat, Sintef

Energiforskning, april 2007.
Nordtvedt T.S. (2007). Tokt med tråleren Doggi i perioden 03.–12.12.07. Arbeidsnotat, Sintef

Energiforskning, mars 2008.
Olsen S. H., Sørensen N.K., Stormo S.K., Elvevoll E. (2006). Effect of slaughter methods on

blood spotting and residual blood in fillets of Atlantic salmon (Salmo salar).
Aquaculture 258 (2006) 462 – 469.

 13

ISBN 978 82-7251-657-3
ISSN 1890-579X

	1 Bakgrunn
	1.1 Problemstilling
	1.2 Mål

	2 Material og metode
	2.1 Forsøksdesign
	2.2 Råstoff og analyser
	2.2.1 Forsøksfisk og bløgging
	2.2.2 Sensorisk vurdering av utblødningsgrad
	2.2.3 Statistisk databehandling

	3 Resultater
	3.1 Temperaturer logget i RSW-vannet
	3.2 Sensorisk vurdering av utblødningsgraden
	3.3 Konklusjon
	3.4 Bilder av filetene etter utblødning

	4 Referanser

