

Rapport nr. 302/77
RUBIN-FÔRET
Praktisk utprøving hos Øyfisk 1996-98

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

RUBIN-FØRET. Praktisk utprøving hos Øyfisk 1996-98

RAPPORTNUMMER	302/77	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	Juni 1998

UTFØRENDE INSTITUSJONER

Øyfisk A/S

Havnegt. 3
8430 Myre
Tlf.: 76 13 40 99

Kontaktperson: Roald Knudsen

SAMMENDRAG OG KONKLUSJONER

I forbindelse med prosjektet "Optimalisering av RUBIN-fôret" har Øyfisk hatt ansvaret for den praktiske delen med utprøving av resepter og utstyr, utføring, samt registreringer av fisken og analyser av fôret.

Det er laget fôr av ulike typer fiskeråstoff; avskjær av mager fisk, biprodukter fra levendesei-produksjon (hode, slog, rygg) samt avskjær og helfisk av sild. Fettinnholdet er justert ved tilsats av fiskeolje når en har brukt magert avskjær. Konklusjonen er at det med gelingsteknikken er mulig å få til et brukbart fôr basert på de fleste biprodukter et konvensjonelt fiskebruk/filétanlegg rår over.

Pga. problemer med for grov oppmaling, ble det installert en finkvern i anlegget med kraftig motor og med hull diameter 8 mm (tidligere 20 mm i grovkvern). Dette har forbedret produksjonen, og problemene med at store beinbiter havnet i fôrmassen og dermed medførte gjentetting av hullene i pelleteringsenheten, samt at pelletsen ofte ble for rynt, er løst.

En har forsøkt å endre blandedprosedurene for å hindre utlekking av olje fra fôret under utføring, når det brukes magert avskjær iblandet fiskeolje. Forblending av ekstrudert hvetemel og olje i en mindre blander har imidlertid ikke gitt noen endring i disse forholdene. Dette, sammen med høy pris på fiskeolje, har gjort at en nå har gått over til å bruke feitfiskavskjær som eneste fettkilde.

Øyfisk har redusert innblandingen av fargestoff med ca. 1/3 av det som er vanlig i tørrfôr. Fargen på den slaktede fisken har vært god, og det har ikke kommet melding om avvik i fargen fra det japanske marked.

Det har gjennom de siste 1-2 år vært registrert mindre lus og mindre vintersår på laks fôret med RUBIN-fôr enn på laks fôret med tørrfôr. Disse observasjonene er bekreftet i en hovedoppgave ved NLH (Akvaforsk), som er gjennomført i tilknytning til prosjektet "Optimalisering av RUBIN-fôret".

Vinteren 1997 ble det registrert tilvekst av fisk fôret med hhv. RUBIN-fôr og tørrfôr noen måneder fram til slakting. Resultatene vist 310 gram større tilvekst på RUBIN-fôrfisken, som hadde 8 færre fôringsdøgn enn den andre fisken.

Økonomivurderinger har vist at det er mulig å produsere RUBIN-fôret betydelig billigere en prisen på tørrfôr.

Stiftelsen RUBIN
Pirsenteret, Brattøra
7005 Trondheim

Telefon 73 51 82 15
Telefax 73 51 70 84

STIFTELSEN
RUBIN
Resirkulering og utnyttelse av
organiske biprodukter i Norge

PROSJEKT OPTIMALISERING AV RUBIN-FÔRET

RAPPORT FRA ØYFISK AS

Innholdsfortegnelse

Innledning.....	1
Ulike ingredienser.....	1
Lagring av ferdig fôr.....	2
Utstyr.....	2
Oljelekkasje.....	3
Analysen av fôr.....	4
Lakselus.....	4
Vintersår.....	5
Tilvekst.....	5
Fôrfaktor.....	6
Økonomivurderinger.....	6

Innledning

Øyfisk AS har sammen med Akvaforsk (Erland Austreng) og NTNU (Kurt Draget) gjennomført delprosjekter i forbindelse med optimaliseringen av RUBIN-fôret. Denne rapporten viser de resultater som vi så langt har oppnådd, og påpeker en del av utfordringene for videre utvikling.

Ulike ingredienser

Ved Øyfisk har vi kun benyttet ferskt fôr, det vil si at vi ikke fryser fôret før utfôringen skjer. Vi bruker ferskt råstoff (sild og hvitfiskavskjær) når dette er tilgjengelig. Dersom det ikke er råstoff av egnet karakter, tiner vi frossen sild og lager RUBIN-fôr av denne. Enten kun sild eller sild og hvitfiskavskjær sammen.

Vi har siden oppstart av dette prosjektet stort sett holdt oss til de anbefalinger som kom frem under pilotprosjektet som ble utført vinteren 1996 (se vedlegg 1), bortsett fra at fargeinnholdet er redusert med 1/3. Imidlertid har vi laget utallige blandinger med forskjellig råstoffsammensetning for å se hvor langt en kan strekke seg når det gjelder fysisk kvalitet uten at det går ut over næringsinnholdet i det ferdige fôret. Det har under disse forsøkene vist seg at det er mulig, ved hjelp av gelingsteknikken, å få til et brukbart fôr basert på de fleste av de biprodukter som et konvensjonelt fiskebruk/filetanlegg i dag rår over.

Vi har laget fôr med innblanding av biprodukter fra produksjon av levende sei (hode, slog, rygg), blåkveithoder / avskjær, uer, avskjær av torsk og hyse, steinbitavskjær, sild og sildeavskjær og hel lodde. Den tørre delen av fôret har vi variert med fiskemel av LT-kvalitet og Norse Mink, forklisset hvete, ekstrudert hvete og rekeskallmel. Den ernæringsmessige verdien

av et fôr basert på hvitfiskavskjær kan en justere ved hjelp av tilsetning av fiskeolje og fiskemel.

Ytterligere forsøk med melblandinger er gjennomført i vinter, uten at det har gitt grunnlag for endringer i resepten. Erstatning av ekstrudert hvete med et forklisret hvete/havre-mel, som vanligvis brukes i pelsdyrfôr, ga et klistrete fôr der pelletsen hang sammen som et patronbelte.

En har også forsøkt å benytte slog som en av hovedingrediensene. Dette førte imidlertid til et svært vått fôr som måtte tilsettes mer alginat for å kunne pelleteres. Dette ga økte fôrkostnader. Dessuten gikk deler av sloget (tarmene) lite oppdelt gjennom hullskiven både i kverna og i pelleteringsenheten, og dette ga dårlige pellets.

I juni 1997 var Kurt Draget fra NTNU på Myre og vi gjorde flere forsøk med innblanding av forskjellige typer alginat og med oppslemming av alginatet i vann før innblanding i fôret. RUBIN-rapport 302/75 viser resultatene som vi kom frem til.

Lagring av ferdig fôr.

Som tidligere nevnt har vi basert oss på tillagning og utfôring av ferskt fôr, og har dermed ikke i stor skala forsøkt å fryse partier med ferdig fôr. Vi har imidlertid forsøkt å fryse mindre partier i plastposer og større partier (40 kg blokker). Ved opptining og påfølgende fôring har vi ikke kunnet se at det har vært noen negativ effekt med en slik behandling. Det må imidlertid bemerkes at et frossent eller halvtinet fôr vil flyte i merden. Ved fôring i dårlig vær med dønninger og vind vil et slikt fôr kunne drive ut av merden før fisken får spist fôret.

Utstyr

Prototypen av anlegget som vi benytter til fremstilling av RUBIN-fôret har fungert godt. Det er imidlertid flere forbedringsmuligheter for å få til en mer rasjonell drift. Flaskehalsen som fordyrer og bidrar til at produksjonen ikke kommer opp på ønsket nivå, må en forsøke å unngå. Ved vårt anlegg er den største flaskehalsen i produksjonen at vi har for lav takhøyde og dette fører til at vi må benytte en skrapetransportør for å bringe råstoffet opp i blandemaskinen. Prosessen gir mindre produksjon og mye unødvendig rengjøring, samt at det er plasskrevende å bruke en slik transportør.

Det utstyret for oppmaling av råstoffet som vi i starten av forsøkene benyttet var en Asmico kvern med hullskivediameter på 20 mm. Kverna har fungert, men det har vist seg at når det males opp avskjær av stor fisk (spesielt torsk) vil det på grunn av stor hullskivediameter komme en del store beinpartikler gjennom. Etter at massen er tippet opp i blanderen vil disse beinpartiklene (stort sett ryggvirvler) være med på å tette hullene både i den horisontale og vertikale pelleteringsenheten.

Dette gjør at for hver blanding på 1000 kg må en demontere blanderen og gjøre reint foran hullskivene. Dersom en ikke gjør dette vil hullene tettes og en får ikke en pellet av ønsket fysisk kvalitet.

På grunn av de nevnte problemene bestemte Øyfisk seg for å investere i en ny kvern som skulle løse problemene med tetting av hullskivene samt gi bedre pelletkvalitet, og samtidig øke kapasiteten på anlegget. Asmico ble kontaktet og vi diskuterte med dem om hvilken kverntype/størrelse som var den beste for oss.

Vi ble enige om å bestille en ny Asmico kvern av typen 300/50 BLC. Kverna har en 50 HK motor, 3 * 220/380 v, 50 Hz; med solid removerføring til et overdimensjonert gear. Hullskivediameteren på denne kverna er 8 mm, og dette medfører at massen blir vesentlig bedre oppmalt. Det er utført forsøk med oppmaling av større rygger og hoder og de problemer en hadde med den forrige kvernen har en ikke med den nye.

Når det gjelder utstyr for fremstilling av RUBIN-fôr så benytter Øyfisk, som tidligere nevnt, anleggsprototypen som ble laget ved starten av RUBIN-fôrprosjektet og installert for fôringsforsøk hos Vikenco på Aukra i 1994. Dette anlegget har bl.a. en spesiallaget vertikal pelleteringsenhet. To andre oppdrettsanlegg har senere startet med produksjon av RUBIN-fôr og har utstyr som er litt forskjellig. Det har bl.a. vist seg at det er fullt mulig å lage et fôr med gode fysiske egenskaper (basert på sild eller makrell) uten at det er en vertikal pelleteringsenhet på pelletsmaskinen.

Da vi på Øyfisk startet med produksjon av RUBIN-fôr laget vi kun pellets som var 9 mm i diameter og 10-15 mm lang, altså temmelig lik en 9 mm tørrfôrpellet. Etter å ha fôret med denne typen pellet til fisken ble ca 3 kg, syntes vi at pelleten ble for små. Vi satte så på en hullskive med diameter 20 mm, og en kuttekniv (den som kutter pelletene) med bare tre blader. Dette førte til at vi laget en pellet som var 20 mm i diameter og var ca 4,5 cm lang.

En mindre blander (Wolfking 500 kg kombinert blander og pelleteringsmaskin) er installert og kan benyttes ved utprøving av mindre partier med forskjellig råstoffsammensetning. Det vil bli kjørt forsøk med denne blanderen, der en skal forsøke å få fiskeoljen til å sitte bedre i de tørre ingrediensene før disse blandes med de våte. Dette for å prøve å unngå fettslipp ved utfôringen, et problem som til tider har vært betydelig.

Røreverk til oppslemming av stortare-alginat var på plass i juni, da vi sammen med Kurt Draget gjorde forsøk med forskjellig type alginat (RUBIN-rapport 302/75).

Oljelekkasje

Vi har tidligere registrert at det ved utfôring legger seg en oljefilm på havoverflata. Dette er olje som kommer fra pelleten når vi fôrer. Problemet er størst når vi lager RUBIN-fôr med hvitfiskavskjær som hovedingrediens, dette på grunn av at vi for å få tilstrekkelig energiinnhold i pelleten tilsetter ren fiskeolje. Utvasking av fiskeoljen fører til et lavere energiinnhold i pelleten, uten at vi ennå vet om dette er så stort at det har noen reell betydning. Vi får også tilgriset både posene og merdene.

Innledende forsøk på andre blandeprosedyrer for å få oljen til å sitte bedre i det magre råstoffet er blitt gjort. Vi har forsøkt å blande oljen inn i det ekstruderte hvetemelet som vi benytter i fôret, uten at vi kan si at oljelekkasjen er blitt noe mindre.

På grunn av oljelekkasjen ved bruk av magert råstoff innblandet fiskeolje og høy pris på fiskeolje, har vi forandret på vår blandedprosedyre ved tillagning av fôr. Ved hjelp av regneark med verdier for fett og proteininnhold i de forskjellige hovedråstoffene som vi bruker, beregner vi et fôr med ønsket energiinnhold. Fôret blir deretter blandet etter de verdier som en kommer frem til, der vi benytter sild eller lodde som fettkilde for å oppnå ønsket energiinnhold.

Analyser av fôr.

Det er foretatt flere analyser av det ferdige fôret og av en del av det råstoffet som er benyttet i RUBIN-fôret. Ferdiglaget fôr er analysert for å se på protein og fettinnholdet og herav energiinnholdet i fôret (vedlegg 2).

Råstoff som sild er analysert for å vite nøyaktig fettinnhold i silda, proteininnholdet varierer lite så det er ikke nødvendig å analysere dette. Analysene har gitt oss et godt grunnlag for å kunne beregne næringsinnholdet i fôret på forskjellige tidspunkter av året.

Fargen på fisken er vurdert underveis for å sammenligne med vanlig innhold i tørrfôr. Samtidig er det ved slakting gjort målinger med Roche fargekort. Fargeanalysene har vist en meget jamt innfarget laks, vi har solgt ca 500 tonn laks som er fôret med RUBIN-fôr og har ikke mottatt en eneste klage på fargen. En del av laksen som er solgt er eksportert til Japan, som er veldig opptatt av rødfargen i fiskekjøttet. Det er ikke kommet melding om avvik i fargeinnhold.

For øvrig vises til rapport fra Akvaforsk om kvalitet av den RUBIN-fôrede laksen (Rubin-rapport 302/76).

Lakselus

I Prestfjorden der Øyfisk har sine tre lokaliteter har det de senere årene vært nødvendig å avluse laksen om høsten på grunn av store mengder lakselus. Dette er en generell tendens i hele Vesterålen som har en betydelig aktivitet på lakseoppdrett. Da vi startet med RUBIN-fôr på hele 1995 generasjonen i mai måned i 1996, hadde det vært foretatt avlusning på smolten høsten etter utsett. Høsten 1996 var det ikke nødvendig å avluse laksen som ble fôret med RUBIN-fôr, men smolten som ble fôret med tørrfôr ble avluset i september.

Hvorfor vi ikke fikk lus på den RUBIN-fôrede fisken har vi ingen eksakt forklaring på, teoriene er mange og kan muligens forklares med at laksen som fôres med RUBIN-fôr har en annen adferd når den får mat. Til forskjell fra laks som fôres med tørrfôr er det stor aktivitet på fisken når den fôres, all fisken kommer opp til overflata og er meget aktiv inntil den er mett da den går dypere. Fisk som fôres med tørrfôr (automatfôring) er mye roligere når den spiser.

Høsten 1997 har vi avluset hele 1996- og 1997-generasjonen to ganger på grunn av stort luspåslag. Denne laksen har kun spist tørrfôr, bortsett fra en av merdene med 1996 generasjon, som vi startet fôring med RUBIN-fôr på den første november. Betydelig mindre lus på denne merden er registrert, men årsaken kan være at denne merden ligger ytterst i anlegget og har best gjennomstrømming.

Vintersår

Øyfisk har på både 1994- og 1995-generasjonen av laks vært plaget av betydelig med vintersår på laksen. Dette er et problem som har stor negativ økonomisk betydning for lønnsomheten. En tendens til mindre vintersår på den RUBIN-fôrede laksen vinteren 1997 er registrert.

Dette førte til at det ble tatt blodprøver av laks som hadde fått RUBIN-fôr og tørrfôr. Prøvene er tatt av 20 laks av hver gruppe, tre ganger i løpet av våren 1997 (den 8.4, 15.5 og 1.7). Fisken er også studert inngående med tanke på sårutvikling. Prøvene er analysert ved Akvaforsk og resultatene viser at den RUBIN-fôrede fisken har mindre vintersår enn tørrfôrfisken. Disse forholdene er beskrevet i RUBIN-rapport 302/78.

Resten av 1996- og 1997-generasjonen er fulgt opp ved Øyfisk vinteren 1998. Pr. 17.02.98 har vi på den RUBIN-fôrede fisken ikke registrert vintersår, mens vi på smolten av 1997-generasjonen har en del vintersår allerede. Denne fisken fôres med tørrfôr.

Fisken får mye ferskvann i RUBIN-fôret og slipper å lage ferskvann av saltvann (osmoregulering) i samme grad. En hypotese er at dette reduserer faren for vintersår.

Tilvekst

Måling av tilvekst ble foretatt vinteren 1997. I utgangspunktet skulle forsøket være et stor-skalaforsøk i forbindelse med vanlig drift av et oppdrettsanlegg. Laks, som i utgangspunktet var i samme merd, ble splittet opp i to merder der den ene fikk tørrfôr og den andre RUBIN-fôr. Fisken hadde en anslått snittvekt på ca 3 kg (sløyd m/hode) ved forsøksstart den 01.02.97. De to merdene var 70 meters ringer med henholdsvis 10 og 15 meters dype poser, merdene lå ved siden av hverandre i anlegget.

Laksen i de to merdene ble fôret til metning én gang pr dag. Utover våren når det ble lysere og dagene ble lengre, gikk vi over til å fôre fisken to ganger pr dag. Ellers er fisken røktet og behandlet slik som vi normalt gjør i oppdrettsanlegget på vinteren og utover våren.

Fisken ble fôret i 77 og 69 dager (fôringsdøgn) for henholdsvis tørrfôr- og RUBIN-fôrfisken. Deretter ble fisken sultet og slaktet. Begge merdene var sultet i like mange dager før slakting.

Gjennomsnittsvekta på fisken som var fôret med tørrfôr var 4.24 kg sløyd med hode og for fisken fôret med RUBIN-fôr var den på 4.55 kg sløyd med hode. Dette gir en forskjell i gjennomsnittsvekt på 310 gram, der den RUBIN-fôrede fisken kommer best ut.

Fôrfaktor

Eksakte målinger på fôrfaktor er ikke gjort da dette er vanskelig å kombinere med en vanlig daglig drift av et oppdrettsanlegg. Nøyaktige målinger krever flere paralleller eller triplikater for å få statistiske rette resultater. Et slikt nøyaktig forsøksopplegg må utføres i et forsøksanlegg der det er tilgang på flere merder og en kan følge opp fisken nøyaktig.

Ut fra vann- og energiinnholdet i det fôret vi har laget har vi beregnet at fôrfaktor ligger på ca 2,5. Dette er i samsvar med de resultater som de andre anleggene som lager RUBIN-fôr kan vise til.

Økonomivurderinger

Skal RUBIN-fôret være interessant for flere oppdrettsanlegg som har tilgang på biprodukter og eller industrifisk må det være en økonomisk gevinst i forhold til tørrfôr.

Prisen på det ferdige RUBIN-fôret vil selvsagt variere med prisen på de forskjellige ingrediensene som en benytter. Råvareprisen på mel og olje har steget flere ganger det siste året og ytterligere økninger er ventet. På grunn av dette vil en forvente at flere vil se seg om etter andre alternativer (fôrtyper) for å få fôrkostnadene ned.

Økonomiske beregninger på råstoffkostnader og innhold av de forskjellige ingredienser er vist i vedlegg 3. Som det fremgår av vedleggene er det mulig å produsere RUBIN-fôret betydelig billigere enn prisen på tørrfôr.

Prisen på RUBIN-fôret vil som tidligere nevnt være styrt av prisen på de forskjellige ingrediensene og da mest av hovedingrediensene som er hvitfiskavskjær eller sild. Øyfisk har i utgangspunktet kjøpt biprodukter til fôret fra G. Klo AS, til markedspris. Prisen på sild og sildeavskjær vil variere etter størrelse på silden og tilgangen, mens avskjær fra hvitfisk vil være styrt av de pris som til en hver tid gis for ferskt / frossent avskjær til minkfôr. Øyfisk har kjøpt sild fra flere fiskeindustribedrifter som pakker konsumsild og til en pris som varierer fra 0,50,- til 1,30,- pr kg. Hvitfiskavskjær har ligget på en pris fra 0,50,- til 1,00,- pr kg.