

Rapport nr. 308/33

**MARKEDSUNDERSØKELSE
AV BEINRIKT FISKEMEL**

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

MARKEDSUNDERSØKELSE AV BEINRIKT FISKEMEL

RAPPORTNUMMER	308/33	PROSJEKTNUMMER	308
UTGIVER	RUBIN	DATO	Mai 1994

UTFØRENDE INSTITUSJONER

Sildolje og Sildemelindustriens Forskningsinstitutt (SSF)

Kjerreidviken 16
5033 Fyllingsdalen

Kontaktperson: Johannes Opstvedt

SAMMENDRAG OG KONKLUSJONER

Deler av filétindustrien har startet ensilering av avskjær og andre biprodukter fra filétproduksjon. Pga. det høye beininnholdet er det utviklet en beinseparator som kan brukes i tilknytning til ensileringen (RUBIN-rapport 411/24). Beinseparatoren fjerner de beina som gjør ensileringen problematisk, og dette betyr 10-15 vekt-% av den biproduktmengden som går inn i ensileringsprosessen. For å finne utnyttelsesmuligheter for denne beinmassen, som idag blir betraktet som avfall, er det gjennomført et prosjekt ved SSF der hensikten har vært å undersøke markedet for mel produsert av dette råstoffet.

Innledningsvis er det foretatt analyser av beinmassen mhp. tradisjonelle fôrparametre (total protein, fett, aske), aminosyrer, biogene aminer og mineraler. Resultatene viser at fiskebenmelets viktigste kvalitetsfordeler vil være det høye innholdet av mineralstoffer, særlig kalsium (24%) og fosfor (10%), i tillegg til forholdsvis mye protein (ca. 50%) og endel mikromineraler.

Produktet kan sammenlignes med kjøttbenmel, men forventes å ha et bedre renommé pga minimal fare for smitteoverføring siden det stammer fra fisk. SSF konkluderer videre med at det viktigste markedet vil være som mineraltilskudd til drøvtyggere, siden man her er avhengig av kalsium- og fosfortilsetning i fôrblendingene og det ikke lenger er tillatt å bruke kjøttbenmel i drøvtyggerfôr pga. risiko for overføring av sykdomsfremkallende agens (BSE).

Med innblanding av 2,5% fiskebenmel i fôr til drøvtyggere vil avsetningen innenlands kunne være ca. 10.000 tonn mel. Dersom kjøttbenmel erstattes med fiskebenmel til svin og fjørfe, blir det samlede husdyrmarkedet 30.000 tonn. Produktet vil også ha muligheter på eksportmarkedet. Forbudet mot å anvende kjøttbenmel til storfe i Storbritannia kan ha skapt en god markedssituasjon for fiskebenmel der.

Med basis i eksisterende råvarepriser er skyggepris (maksimalpris) ved bruk til drøvtyggere beregnet til 5-6 kr/kg (inklusive kraftfôravgift). I Storbritannia er skyggeprisen beregnet til noe over 3 kr/kg (ingen avgift). Fra RUBIN's side vurderes disse prisene som interessante i forhold til de omkostningene som tørking i forholdsvis liten skala vil kunne medføre. Det planlegges et prosjekt for å utprøve/utvikle tørkeutstyr med relevant kapasitet.

Stiftelsen RUBIN
Pirsenteret, Brattøra Telefon 73 51 82 15
7005 Trondheim Telefaks 73 51 70 84

STIFTELSEN
RUBIN
Resirkulering og utnyttelse av
organiske biprodukter i Norge

**MARKEDSUNDERSØKELSE
AV
BEINRIKT FISKEMEL**

***Sildolje- og Sildemelindustriens
Forskningsinstitutt***

***Johannes Opstvedt
Agnar Mjelde***

1. Hvilke etablerte (og evt. nye) markeder er aktuelle for beinrikt fiskemel (nedmalt til maks. 2 cm?, 70-75 % bein, resten fiskemasse)? Hva er attraktivt ved produktet.

Ut fra analyser på tilsendte prøver (APPENDIKSTABELL 1) vil produktet inneholde ca. 45 % protein (N x 6,25), ca. 3 % fett og ca. 50 % aske. Proteinet er karakterisert ved et høyt innhold av hydroksyprolin, prolin og glycin (APPENDIKSTABELL 2). Sammenlignet med fiskemel har fiskebenmel et lavere innhold av de mest begrensede essensielle aminosyrene lysin, methionin, threonin og tryptofan. Fordøyeligheten av proteinet og aminosyrene i fiskebenmelet vil i følge egne og andres (Skrede, 1979) undersøkelser være lavere enn for fiskemel av normal god kvalitet. Fettets fettsyresammensetning vil i følge de samme kilder stort sett tilsvare det en finner i fiskemel fra tilsvarende råstoff. Den biologiske tilgjengelighet av fettsyrene i fiskebenmel er ikke kjent men forventes ikke å være vesentlig forskjellig fra det en finner for fiskemel. Askefraksjonen har en rik sammensetning på makro og mikromineraler og vil kunne gi et verdifullt bidrag til dekning av behovet for de fleste dyrearter (APPENDIKSTABELL 3). Med sitt høye innhold av Ca (ca.24 %) og P (ca 10 %) er fiskebenmelet i første rekke en kilde for disse mineralene samtidig som forholdet mellom Ca og P er gunstig sett fra en ernæringsfysiologisk synsvinkel. Vi er ikke kjent med at det foreligger publiserte data over den biologiske utnyttelsen av mineralene i fiskebenmel. En må imidlertid kunne forvente høy biologisk utnyttelse av både makro og mikro mineraler i fiskebenmel. Med økende oppmerksomhet på miljøforurensning, spesielt med tanke på fosfor, arbeides det nå aktivt for å redusere fôrets innhold av dette mineral samtidig som en er opptatt av å finne fosforkilder som har en høy biologisk utnyttelse. Å fremskaffe data for tilgjengeligheten av fosfor i fiskebenmel vil derfor være et viktig ledd i den teknologiske markedsføringen av produktet.

Fiskebenmel må i første rekke betraktes som et mineraltilskudd på Ca og P i fôrblandinger der tilskudd av disse mineraler er nødvendig. Til tross for at produktet tilfører andre næringsstoffer og energi, vil øvre tilsetningsgrense i fôrblendingene bestemmes ut fra tilførselen av Ca og spesielt P. Fiskebenmel vil i markedet konkurrere med mineraltilsetningsstoffer som mono- og dikalsiumfosfat, kalkstensmel, monoammoniumfosfat, magnesiumfosfat mv. og dessuten kjøttbenmel. Ut fra kjemisk sammensetning vil kjøttbenmel (50-55 % protein, 10 % fett, 25-30 % aske, 8 % Ca, 4 % P) være den nærmeste konkurrent og prisdannende.

De volummessig viktigste fôrblendingstyper i Norge og resten av den agroindustrialiserte del av verden er fôrblandinger for drøvtyggere (melkekyr), svin, fjørfe (verpehøner og broilere) og oppdrettsfisk. Volumforholdet mellom de ulike typer i Norge fremgår av Appendikstabell 4. Volumforholdet mellom de ulike typer av fôrblandinger varierer fra ett land til et annet. Markedet for fiskebenmel vil i tillegg til volumet av fôrblendingen være bestemt av behovet/rommet for tilsetning av Ca og spesielt P. Høyt innhold av fiskemel i fôrblendingene og et stort behov for å redusere P- utslippet gjør tilsetning av fiskebenmel til fiskefôr uaktuelt. Behovet for tilskudd av Ca og P i fôrblandinger til de viktigste varmblodige produksjonsdyr er vist i APPENDIKSTABELL 5. Det vil fremgå av denne tabellen at det bare er i fôrblandinger for drøvtyggere at det er nevneverdig behov for tilsetning av Ca og P. I verpehønefôr er det et stort behov for tilsetning av Ca som dekkes gjennom tilsetning av kalkstensmel og skjellsand. To forhold virker til at mulighetene/behovet for å bruke fosforholdige mineraltilskudd (som fiskebenmel og kjøttbenmel) vil bli mere begrenset i fremtiden. For det første arbeides det aktivt for å redusere fosforutslippet fra gjødsel fra disse dyr. Dette vil føre til krav til lavere

fosforinnhold i fôrblendingene og bruk av fosforkilder med høg biologisk utnyttelse. For det andre er det gjennom enzymbehandling lykkes med å øke den biologiske utnyttelsen av P i planteformidler, noe som har redusert behovet for P tilskudd. Undersøkelser av Skrede (1979) har vist at benrikt fiskeavfall utnyttes av pelsdyr. På den annen side har Rouvinen og Kiiskinen (1991) vist at for høyt innhold av aske reduserer pelsdyrenes utnyttelse av andre næringsstoffer. Det er mulig at begrensede mengder fiskebenmel kan finne avsetning til pelsdyrfôr dersom prisen er riktig.

Fiskebenmelets viktigste kvalitetsfordeler sammenlignet med de rene mineralstoffer er dets innhold av protein, fett og energi i tillegg til mikrromineraler. Dette er egenskaper det deler med kjøttbenmel. Sammenlignet med kjøttbenmel må en forvente at fiskebenmel har et bedre renommé siden kjøyberunel innebærer risiko for overføring av det sykdomsfremkallende agens for bovon spongiøs ensefalomasi (BSE). Således er det i en del land forbudt å anvende kjøttbenmel til storfe. Fiskemel vil også sannsynligvis bli assosiert med fiskemel og UGF (unknown growth factors). Vitenskapelig belegg for sistnevnte antagelse finnes i upubliserte forsøk med benmel fra kolmule ved SSF.

2. Hvilke krav stilles til kvalitet (mineraler, protein, tørrstoff, lagringsstabilitet, m.m.), og hvilke eventuelle begrensninger gjør seg gjeldende mht. det aktuelle råstoffet (bl.a. har fluor vært nevnt)?

Det generelle krav til homogenitet gjelder for fiskebenmel på linje med andre fôrmidler. Variasjoner i innhold på stoffer av økonomisk verdi bør ikke overstige $\pm 5\%$. Det er forventet at dette kravet kan bli vanskeligst å innfri når det gjelder innholdet av protein og aske som følge av varierende mengde fiskemuskel og annet bløtvev i forhold til ben i råvaren (avfallet). Dette kan gjøre det nødvendig med blandeutstyr ved fabrikkene. Behovet for blanding vil måtte avgjøres på bakgrunn av resultater fra faktiske observasjoner. Forholdet mellom benvev, bindevev og muskel i råvaren vil også påvirke proteinets aminosyresammensetning og fordøyeligheten av proteinet og aminosyrene. Den innbyrdes variasjon mellom disse komponentene må av denne grunn også begrenses mest mulig. Fiskeslag vil kunne påvirke det relative forholdet mellom ben, bindevev og muskel i råvaren. Fiskeslag vil også kunne påvirke fettets sammensetning, men dette forventes ikke å være av nevneverdig praktisk betydning. Fiskeslag vil ikke ha vesentlig betydning for proteinets aminosyresammensetning og biologiske utnyttelse, eller på innholdet av ulike mineraler når produktene har samme innhold av protein og aske.

Produktet må være lagringsdyktig under normale lagringsbetingelser. Dette regnes ikke for å være noe problem når produktet er tørket til maks. 10 % vann.

Den største begrensning for anvendelse av produktet ligger i innholdet av fluor. En nærmere gjennomgang av fluorets toksikologiske egenskaper faller utenfor oppgavens ramme. Derfor skal det her bare pekes på de legale sider ved fluor i formidler. Norge fikk 1.01.1994 ny forskrift for forvarer (forskrift for forvarer til fisk er under utarbeidelse) som er i samsvar med EU's regelverk. I følge den nye forskriften kan enkeltfôrmidler av animalsk opprinnelse maksimalt inneholde 500 mg fluor/kg og fosfater maksimalt 2.000 mg fluor/kg. Kravene i EU til maksimumsinnhold av noen uønskede mineraler i enkeltfôrmidler og tilskuddsstoffer synets å være under oppmykning, og oppmerksomheten rettes mere mot ferdigfôrblendinger. EU's generelle regler for ferdige fôrblendinger er at innholdet av fluor ikke kan overskride 150 mg pr

kg. For fôrblandinger til spesielle dyrearter er gitt følgende begrensninger (mg fluor pr kg ferdig fôrblanding):

melkekyr, melkesauer og melkegeiter:	maks. 30
annet storfe, sau og geit:	maks. 50
svin:	maks.100
fjørfe (verpehøns):	maks.350
kyllinger:	maks.250

De undersøkte prøver har et innhold av fluor på 293 mg pr kg som er langt under grensen for animalske formidler på 500 mg pr. kg. Med bakgrunn i at innholdet av fluor kan være en kritisk faktor for anvendelse av fiskebenmel, og at innholdet av fluor kan variere mellom ulike fiskearter bør fluorinnholdet i et større antall prøver undersøkes slik at en får et sikrere datagrunnlag.

Med utgangspunkt i kravet til maksimumsinnhold av fluor i ferdige fôrblandinger og innholdet av fluor i de undersøkte prøver, kan fiskebenmel inngå i ferdige fôrblandinger til melkeku, melkesau og melkegeit, annet storfe, sau og geit, svin, verpehøns og kyllinger med maksimum 10, 17, 34, > 100 og 85 %. Selv om det tas høyde for en viss variasjon i innholdet av fluor i fiskebenmel, er det intet som tyder på at fluorinnholdet vil sette noen begrensninger for anvendelsen av fiskebenmel.

Fôrblandinger til melkekyr er den enkeltstående fôrblendingstype som utgjør størst volum. Det gjennomsnittlige behovet for tilsetning av Ca og P til melkeku-fôrblandinger ut over det som tilføres med de alminnelige fôrmidlene er ca. 0,45 % Ca og 0,25 % P (APPENDIKSTABELL 5). Dette behovet kan dekkes ved å tilsette fôrblendingen 2,5 % fiskebenmel.

3. Hvor stort er markedene i Norge, og hvilke muligheter foreligger for eksport?

Det vesentligste potensielle markedet for fiskebenmel i Norge er fôrblandinger til storfe. Tas det utgangspunkt i et totalvolum av fôrblandinger for drøvtyggere på 400.000 tonn og en innblandingsprosent på 2,5 % (se pkt.2) utgjør dette et potensielt marked på 10.000 tonn fiskebenmel. Av grunner som er omtalt under pkt. I anvendes ikke P-holdige mineraltilsetninger i nevneverdig grad til svin og fjørfe. Derimot inngår 6-8 % kjøttbenmel som kan erstattes helt eller delvis av fiskebenmel. Det samlede marked for kjøttbenmel og fiskebenmel i for til fjørfe og svin vil være (APPENDIKSTABELL 4) ca. 30.000 tonn. I tillegg kommer et mulig marked for fiskebenmel til pelsdyr (se Pkt. 1) som ikke er forsøkt angitt volummessig her.

Så langt en kjenner til foreligger ikke tollmessige, handelspolitiske eller andre hindringer i veien for eksport av fiskebenmel. Mulig eksport vil avhenge av om det er et marked for produktet. Dette vil måtte avgjøres gjennom en markedsundersøkelse. Generelt vil forholdene hva angår anvendelse være de samme som i Norge. Forbudet mot å anvende kjøttbenmel til storfe i Storbritannia (se Pkt. 1) kan ha skapt en god markedssituasjon for fiskebenmel der i landet. For øvrig bør markedsmulighetene på eksportmarkedene klarlegges gjennom en markedsstudie. Norsildmel Trading, Bergen har agent og omsetter fiskemel over det meste av verden og vil kunne forespørres om mulig omsetning.

4. Hvilke priser vil markedene (Norge og utlandet) kunne betale?

Valg av råvarer til fôrblandinger skjer ved lineær programmering basert på råvarenes sammensetning og pris i relasjon til andre råvarer. På samme måte kan en si at prisen på de enkelte råvarer bestemmes ved lineær programmering. Med basis i det analyserte kjemiske innhold i de tilsendte prøver og under forutsetning av at den biologiske verdi (vomnedbrytbarhet, fordøyelighet m.v.) av næringsstoffene i fiskebenmel er som for fiskemel. er det med basis i nåværende råvarepriser (februar-mars 1994) beregnet skyggepriser¹) for fiskebenmel i England og Norge. For Norge er skyggeprisen beregnet til kr 5,00-6,00 pr kg for drøvtyggerfôr og kr 4,00- 5,00 pr kg for svinefôr. I begge tilfeller innbefatter prisen kraftfôravgift. Det er videre opplyst fra Statkorn at fiskebenmel ut fra sitt proteininnhold vil bli betraktet som proteinformiddell og bli avkrevet kraftfôravgift etter gjeldende regler.

I England ble skyggeprisen beregnet til £ 282 pr tonn (kr 3,07 pr kg) ved en innblanding på 2.73% (APPENDIKS 6).

For å kunne få en pålitelig prisvurdering må det fremlegges data for biologisk utnyttelse av næringsstoffene og fôringsverdi av fiskebenmelet.

5. Hvilke problemstillinger knytter seg til tørking av beinmassen. Vil den være enklere og billigere enn tørking av ubehandlet avskjær?

Sammensetning og strukturen på tørkegodset vil ha betydning for tørkeprosessen. Vi kjenner ikke detaljert hvordan den aktuelle beinmassen er og vil oppføre seg, men vi vil i utgangspunktet tro at dette er en masse som burde være lett å tørke. Erfaring fra sildemelttørking er at innhold av bein gjør massen mer luftig og hindrer sammenklumping. Derved opprettholdes høy tørkehastighet samtidig som skadelig overheting kan unngås.

Etter det vi forstår kan det her være snakk om å tørke rå masse (ikke varmebehandlet). Dette er et usikkerhetspunkt der vi har liten erfaring. Ukoagulerte proteiner og høyt innhold av kollegaen i denne beinmassen kan skape uforutsette problemer. Det bør vurderes om varmebehandling som et første prosessstrinn kan være nødvendig. Varmebehandling gir mulighet for en tradisjonell fiskemelprosess med mulighet for billigere vannfjerning enn hvis alt vannet skal fjernes ved tørking.

Av tørketyper vil både indirekte damptørker og varmlufttørker som brukes i sildemelindustrien sikkert være egnet på varmekoagulert beinmasse. Det er mer usikkert hvis massen er ukoagulert. Det finnes andre tørkealternativer, også tørker som med større sikkerhet ville kunne ta den ukoagulerte massen, men dette måtte prøves i forsøk. En tørke som samtidig knuser (formater) og tørker kan være et interessant alternativ.

Som nevnt er strukturen viktig for tørkeprosessen. Hvis massen består mest av finknuste bein og er deigaktig, vil sannsynligvis tørking av avskjæret direkte være enklere. Hvis den separerte beinmassen fortsatt har nødvendig struktur, vil forskjellen være mindre.

Hvis den beinseparerte massen har lavere vanninnhold enn avskjæret, skulle vannfjerningskostnadene kunne bli lavere, men det kan ikke utelukkes at strukturen og dermed tørkehastigheten motvirker denne fordel.

¹ Eg. høyeste akseptable pris.

Ser vi bort fra kapitalkostnadene, er det energiforbruket som utgjør største delen av tørkekostnadene. I en prosess uten noen form for energigjenvinning (enklest) vil en langsom og vanskelig tørkeprosess føre til større energiforbruk og dermed større kostnader. Tørker med effektiv energigjenvinningsystemer er derfor å anbefale for å holde energikostnadene nede.

6. Beinmassen er svært lite lagringsstabil. Vil stabilisering, feks. med potetsaft, være aktuelt?

Beinmassen antas ha svært lav proteolytisk aktivitet, og derfor vil potetsaft trolig ha liten eller ingen effekt på stabiliteten. Det er sikkert bakterien bederving som vil være hovedproblemet med beinmassen, og for å hindre den bør kjøling og/eller andre midler nyttes. Forsøk må gjøres for å finne frem til teknisk og økonomisk optimal behandling.

7. Vil det være andre markeder enn melmarkedet for beinmasse, og evt. hvilke?

Med basis i de markedsmuligheter som foreligger på fôrmarkedet har vi ikke funnet det relevant å vurdere andre markeder.

Litteratur:

Bergsrønning, J.E. (1982). Meldinger SSF nr. 1. 16 - 17.

Rouvinen, K. & Kiisldnen, T. (1991) Acta Agric. Scand. 41. 375 - 386.

Skrede, A. (1979). Acta Agric Scand 29. 353 - 362.