

RÅSTOFFANALYSE AV ROGN FRA NORSK
VÅRGYTENDE SILD OG NORDSJØSILD

WENCHE EMBLEM LARSSEN | Forsker | 15.04.15

BAKGRUNN

• Det er gjennomført flere prosjekter med fokus på foredling av restråstoff fra
sild til mer høyverdige konsumprodukt. Rogn er et av de produktene der
potensialet er størst.

• Et innledende markedskartleggingsarbeid på rogn fra NVG-sild med
hovedfokus på kaviarmarkedet er gjennomført. Dette markedet vil ha rogn
som er kommet langt i utviklingen mot gyting, med en eggdiameter på rundt
1,4 mm.

• Prosjektet «Markedsmuligheter for «umoden rogn» fra Nordsjøsild og NVG-
sild» vil fokusere på alternativ bruk for renset rogn og eventuelt rognposer i
tidligere utviklingsstadium, produsert tidligere i fangstsesongen.

RESULTATMÅL

1. Beskrive den kjemiske, sensoriske og fysiologiske sammensetningen i rogn
fra NVG-sild og Nordsjøsild, gjennom fangstsesongen. Fokus på «umoden»
rogn.

2. Kartlegge utbytte for «umoden» rogn fra Nordsjøsild gjennom
fangstsesongen.

3. Kartlegge holdbarhet for fryst rogn fra NVG- og Nordsjøsild.
4. Identifisere mulige brukere av «umoden» rogn i følgende definerte sektorer:

humant konsum, ingrediens (e.g. kosttilskudd), kosmetikk og dyrefôr.
5. Kartlegge produktkrav.
6. Avdekke anvendelsesmuligheter for «umoden» rogn gjennom

produktuttesting i utvalgte markeder i henhold til pkt. 4.
7. Kalkulere lønnsomhetspotensial til «umoden» rogn.
8. Utarbeiding av bransjeanbefaling.

NORSK VÅRGYTENDE SILD

Lat: Clupea harengus L.
Eng: Norwegian spring-spawning herring

Størrelse: 40 cm og 500 g
Max levetid: 25 år
Spredning: Nordøst-Atlanteren
Gyteområde: Langs norskekysten
Gytetid: Feb-mar
Føde: Plankton Fødeoråde

 Oppvekstområde
 Gyteoråde
 Overvintring voksen

NORDSJØSILD

Lat: Clupea harengus
Eng: North Sea herring
Størrelse: Sjelden større enn 25

cm og 0,5 kg
Max levetid: Sjelden mer enn 15 år
Leveområde: Nordsjøen, Skagerrak og

Kattegat
Hovedgyteområde: Nordvestlige

Nordsjøen (Shetland)
Gytetid: Fra juli–august til oktober
Føde: Dyreplankton

UTBYTTEMÅLINGER

• Jevn økning i utbytte frem mot gyting
• Mindre forskjeller i utbytte hos NVG-sild før jul

Figur 3.1 Rognutbytte (g/100 g) i relasjon til lengde (cm) for NVG-sild gjennom fangstsesongen fra oktober til
februar (N= 30 pr uttak).

0

5

10

15

20

25

30

25 30 35 40

Ro
gn

ut
by

tt
e

(g
/1

00
g)

Lengde (cm)

desember

februar

januar

november

oktober

Figur 3.2 Rognutbytte (g/100 g) i relasjon til lengde (cm) for nordsjøsild i juli og oktober (

0

5

10

15

20

23 25 27 29 31

Ro
gn

ut
by

tt
e

(g
/1

00
g)

Lengde (cm)

juli

oktober

EGGSTØRRELSE

• Eggene har den minste størrelsen i oktober med diameter på 929 µm ± 98.
• Størrelsen på rognkornene øker signifikant (p<0.05) for hver måned utover

fangstsesongen.
• De største eggene ble målt i februar med diameter på 1429 µm ± 116.

Figur 3.5 Diameter på egg fra NVG-sild (µm) gjennom fangstsesongen fra oktober
til februar. Gjennomsnitt og standardavvik er vist (N=80).

0

200

400

600

800

1000

1200

1400

1600

1800

Oktober November Desember Januar Februar

Eg
gd

ia
m

et
er

 (
µm

)

Differanse på 500 µm

EGGSTØRRELSE

Differanse på 500 µm

Figur 3.6 Makroskopisk bilder av egg fra NVG-sild fra oktober (a),
november(b), desember(c), januar(d) og februar (e). Forstørrelse ca. 1:5.

 a

b

c

d

e

NÆRINGSINNHOLD

• Høyt proteininnhold som stiger frem mot gyting
• Jevnt fettinnhold gjennom sesong for NVG-sild, mens fettinnholdet i

nordsjøsilden er lavere i august før det stiger i september og oktober.

Figur 3.7 Kjemisk variasjon i næringsinnhold (g/100 g) i rogn fra NVG-sild
gjennom fangstsesongen fra oktober til februar. Gjennomsnitt og
 standardavvik er vist (N=5 pr uttak).

0

10

20

30

40

50

60

70

80

oktober november desember januar februar

g/
10

0g

Fett

Protein

Vann

Aske

Figur 3.7 Kjemisk variasjon i næringsinnhold (g/100 g) i rogn fra nordsjøsild
gjennom fangstsesongen fra juni til oktober. Gjennomsnitt og
standardavvik er vist (N=5 pr uttak).

0

10

20

30

40

50

60

70

80

juni august september oktober

g/
10

0g

Fett

Protein

Vann

Aske

AMINOSYREPROFIL

• På grunn av høyt
proteininnhold er det nok å
spise henholdsvis 56 og 61 g
rogn fra NVG- og nordsjøsild
for å dekke dagsbehovet for
essensielle aminosyrer.

• I sammenligning med andre
aminosyrekilder fra det
marine miljøet er rogn rik på
aminosyren arginin og tyrosin
som per i dag kan selges som
helsekosttilskudd.

Tabell 3.3 Beregnet dagsbehov av ulike aminosyrer og konsum av silderogn for å
 Dekke dagsbehovet. Beregningsgrunnlag hentet fra Manschou et al. (2011)

Art Aminosyre

Innhold
aminosyre
(g)/ 100 g
rogn

Beregnet
dagsbehov
(g) for 70 kg
person

Konsum (g)
rogn for å
dekke
dagsbehov

NVG-sild Histidine 0,56
 NVG-sild Isoleucin 1,49
 NVG-sild Leucine 2,56 0,98 38

NVG-sild Lycine 1,89
 NVG-sild Methionine 0,62
 NVG-sild Cyctine 0,20
 NVG-sild fenylalanine + tyrosine 1,80 0,98 107

NVG-sild Threonine 1,36

36
NVG-sild Tryptofan 0,30

82

NVG-sild Valine 1,76 0,70 40
NVG-sild Tot. essensielle aminosyrer 10,50 5,88 56
Nordsjøsild Histidine 0,54

 Nordsjøsild Isoleucin 1,39
 Nordsjøsild Leucine 2,46 0,98 40

Nordsjøsild Lycine 1,78
 Nordsjøsild Methionine 0,56
 Nordsjøsild Cyctine 0,20
 Nordsjøsild fenylalanine + tyrosine 1,75 0,98 111

Nordsjøsild Threonine 1,32

37
Nordsjøsild Tryptofan 0,31

79

Nordsjøsild Valine 1,63 0,70 43
Nordsjøsild Tot. essensielle aminosyrer 9,67 5,88 61

VITAMINER

• Rogn fra NVG-sild har en bedre vitaminprofil enn rogn fra nordsjøsild, men
begge er gode kilder til A-, B-, D-, E- og K-vitamin.

• Ved å spise 50-60 g NVG-rogn per dag dekker en dagsbehovet for både B- og
D-vitamin, samt rundt 1/3 av dagsbehovet for vitamin A.
 Tabell 3.4 Vitamin innhold i rogn fra NVG-sild gjennom sesong. Gjennomsnitt, std. avvik og minimums og
maksimumsverdi er gitt.
Vitamin Måleenhet N Oktober November Januar Total Min-Max verdier
Vitamin A IU/kg 5 14220 ±864 13320 ±614 13080 ±531 13540±812 (12200-15300)
Vitamin B12 µg/kg 5 69,3 ±11,5 143,7 ±19,2 119,0 ±18,4 110,7 ±35,8 (59,9-161)
Vitamin D3 IU/kg 5 6234 ±1058 3874 ±757 5954 ±2093 5354 ±1709 (2970-8730)
Vitamin E mg/kg 5 35,8 ±1,7 41,5 ±5,9 43,0 ±4,4 40 ±5,12 (33,5-48,8)
Vitamin K1 ng/g 3 1,0±0
Vitamin K2 ng/g 3 0,5±0

Tabell 3.5 Vitamin innhold i rogn fra nordsjøsild gjennom sesong. Gjennomsnitt, std. avvik og minimums og
maksimumsverdi er gitt.
Vitamin Måleenhet N August September Oktober Total Min-Max verdier
Vitamin A IU/kg 5 <700 1738 ±632 1786 ±492 1408 ±673 (700-2320)
Vitamin B12 µg/kg 5 54,7 ±19,1 114,3 ±14,6 106,6 ±7,9 91,5 ±31,3 (32,4-131)
Vitamin D3 IU/kg 5 1750 ±166 3350 ±243 2658 ±574 2586 ±760 (1520-3720)
Vitamin E mg/kg 5 19,0 ±0,6 36,2 ±1,5 20,3 ±3,3 25,2 ±8,3 16,2- 37,3)
Vitamin K1 ng/g 3 0,8±0
Vitamin K2 ng/g 3 0,2±0

FETTSYREPROFIL OG FETTKLASSER

• Rogn fra NVG- og nordsjøsild inneholder i snitt henholdsvis 70,1 mg/g og 71,5
mg/g EPA, og 167,9 mg/g og 166,2 mg/g DHA.

• De høyeste verdiene av EPA og DHA finner en for begge artene like før rognen
er gyteklar.

• 52-60 % av EPA og 58-68 % av DHA er budet som polare lipider (fosfolipider)

Tabell 3.8 EPA- og DHA-innhold i rogn fra nordsjøsild gjennom fangstsesongen (gjennomsnitt, std. avvik og
minimums og maksimumsverdi er angitt).
Fettklasse Fettsyre Enhet N August Oktober Total Min-max verdier
Total EPA mg/g fett 5 72,6 ±3,1 70,4 ±3,7 71,5 ±3,5 65,4-77,6
 DHA mg/g fett 5 163,1 ±6,0 169,3 ±8,5 166,2 ±7,9 152,4-184,6
Polare EPA mg/g fett 5 39,1 ±9,0 35,9 ±6,3 37,5 ±7,8 22,7-50,7
 DHA mg/g fett 5 95,8 ±24,0 96,8 ±16,6 96,3 ±20,1 55,9-125,8
Upolare* EPA mg/g fett 33,5 34,5 34,0
 DHA mg/g fett 67,3 72,5 69,9
*kalkulert verdi

Tabell 3.7 EPA- og DHA-innhold i rogn fra NVG-sild gjennom fangstsesongen (gjennomsnitt, std. avvik og
minimums og maksimumsverdi er angitt).
Fettklasse Fettsyre Enhet N Oktober Desember Februar Total Min-max

verdier
Total EPA mg/g fett 5 69,6±6,3 68,1±3,9 72,7±3,6 70,1±5,0 58,7-81,8
 DHA mg/g fett 5 172,1±14,4 154,1±9,2 177,4±9,0 167,9±14,8 132,5-196,7
Polare EPA mg/g fett 5 43,0±2,6 36,9±3,1 47,0±7,6 42,3±6,4 32,3-57,1
 DHA mg/g fett 5 118,2±7,1 98,4±8,7 126,9±23,6 114,5±19,0 85,6-163,9
Upolare* EPA mg/g fett 26,6 31,1 25,6 27,8
 DHA mg/g fett 69,6 68,1 72,7 53,4
*kalkulert verdi

FETTSYREPROFIL OG FETTKLASSER

Oversikt over andel mettet, enumettet og flerumettet fettsyrer viser at:
• Rogn fra Nordsjøsild har litt høyere andel mettet og flerumettet fett enn rogn

fra NVG-sild
• NVG-silderogn har høyest andel enumettet fett.
• NVG-sild har 17 % større andel flerumettede fettsyrer i fosfolipidform

sammenlignet med rogn fra nordsjøsild.

Tabell 3.9 Fettsyrefordeling i rogn fra NVG- og nordsjøsild.
 Rogn NVG-sild Rogn nordsjøsild
 Enhet Total Polar Total Polar
Mettet fett mg/g fett 140,19 89,03 146,98 82,62
Enumettet fett mg/g fett 152,72 43,14 136,18 35,4
Flerumettet fett mg/g fett 268,65 125,74 270,41 107,88
Omega 3 mg/g fett 255,47 121,21 257,23 102,79
Omega 6 mg/g fett 11,13 4,53 13,18 5,09

FREMMEDSTOFF

• Innhold av tungmetaller er lave i rogn og ligger godt under grenseverdiene som
EU har satt for omsetting (fisk).

• Det finnes per i dag ingen grenseverdier for organiske miljøgifter i silderogn.
Men basert på EU sine fastsatte inntaksgrense for dokdiner og dioksinlignende
PCB kan en person på 60 kg spise 3660 g rogn i uken, uten å overstige anbefalt
maksdose.
 Tabell 3.10. Metaller i rogn fra NVG- og Nordsjøsild (n=3). Gjennomsnitt og største og minste konsentrasjon

er gitt.
Metaller (mg/kg) Enhet N NVG Nordsjøsild
Arsen (As) mg/kg 3 0,5 (0,5-0,5) 0,33 (0,3-0,4)
Kadmium (Cd) mg/kg 3 0,2 (0,2-0,2) 0,1 (0,1-0,1)
Kvikksølv (Hg) mg/kg 3 0,005 0,005
Bly (Pb) mg/kg 3 0,05 0,05

Tabell 3.11. Organiske miljøgifter i rogn fra NVG- og Nordsjøsild (n=3). Gjennomsnitt og største og minste
konsentrasjon er gitt.
Organiske miljøgifter Enhet N NVG Nordsjøsild
PCDD/F pg/g 3 0,11 (0,106-0,116) 0,078 (0,076-0,081)
PCDD/F+PCB pg/g 3 0,216 (0,197-0,236) 0,131 (0,122-0,140)
PCB6 (non-dioksin-like) ng/g 3 1,805 (1,1-1,31) 0,55 (0,5-0,63)
Dioksinlignende PCB pg/g 3 0,106 (0,089-0,109) 0,053 (0,046-0,059)

HOLDBARHET

God holdbarhet ved opptil 18 mnd fryselagring.

Figur 3.11 Oksidasjonsutvikling målt i nmol TBARS i NVG-silderogn etter 18 mnd fryselagring.
Terskelverdi for oksidasjon i henhold til Bjørkevoll et al. (2002) (N=5 pr uttak).

Figur 3.12 Utvikling E-vitamininnhold i rogn fra NVG-sild gjennom 18 mnd fryselagring (N=5 pr uttak).

PRODUKSJONSUTFORDRINGER

• Renseprosessen vasker ut næringsstoffer og gir et produkt med dårligere
produktegenskaper
Tabell 3.12 Sammenligning av næringsinnhold (g/100 g) i renset rogn og rognposer fra NVG-sild samlet inn i
januar og februar 2013.
 Måned Protein

(g/100g)
Vann
(g/100g)

Aske
(g/100g)

Fett
(g/100g)

Renset rogn Februar 19,96 *75,0 2,31 2,66
Rognposer Februar 20,22 72,88 2,07 5,07
Rognposer Januar 26,79 64,42 2,11 6,68
*kalkulert verdi

PRODUKSJONSUTFORDRINGER

• Renseprosessen vasker ut næringsstoffer og gir et produkt med dårligere
produktegenskaper
Tabell 3.12 Sammenligning av næringsinnhold (g/100 g) i renset rogn og rognposer fra NVG-sild samlet inn i
januar og februar 2013.
 Måned Protein

(g/100g)
Vann
(g/100g)

Aske
(g/100g)

Fett
(g/100g)

Renset rogn Februar 19,96 *75,0 2,31 2,66
Rognposer Februar 20,22 72,88 2,07 5,07
Rognposer Januar 26,79 64,42 2,11 6,68
*kalkulert verdi

Figur 3.13 RoboVac; forslag til sortering av rogn og annet restråstoff fra filetlinjen i pelagisk industri
presentert av Bendik Toldsnes fra SINTEF på FHF sin fagdag for marint restråstoff (www.fhf.no/media)

KONKLUSJON

• Resultatene viser at silderogn er ernæringsmessig gunstig og 70 g rogn dekker
dagsbehovet til en voksen mann både når det gjelder essensielle aminosyrer,
B- og D-vitamin og omega-3 fettsyrene EPA (eikosapentaensyre) og DHA
(dokosahexaensyre).

• Dagens renseprosess vasker ut en del næringsstoff som er ernæringsmessig
interessante.

	Råstoffanalyse av rogn fra Norsk Vårgytende Sild og Nordsjøsild
	Bakgrunn
	Resultatmål
	Norsk vårgytende sild
	Nordsjøsild
	UTbyttemålinger
	Eggstørrelse
	Eggstørrelse
	Næringsinnhold
	Aminosyreprofil
	Vitaminer
	Fettsyreprofil og fettklasser
	Fettsyreprofil og fettklasser
	Fremmedstoff
	Holdbarhet
	Produksjonsutfordringer
	Produksjonsutfordringer
	Konklusjon

