

 Rapport Å0717

Automatisk og manuell vurdering av
vanninnhold i klippfisk

Ann Helen Hellevik

Oktober 2007

MØREFORSKING
Ålesund

Møreforsking Ålesund
Postboks 5075
6021 ÅLESUND
Telefon: 70 11 16 00
Telefaks: 70 11 16 01
www.mfaa.no

NO 971 371 153

Møreforsking Ålesund samarbeider med Høgskolen i Ålesund.
Hovedkontor: Møreforsking, postboks 325, 6101 Volda. Telefon: 70 07 52 00. Telefaks: 70 07 52 01.

RAPPORT
Tittel: ISSN 0804-5380

Automatisk og gmanuell vurdering av vanninnhold i
klippfisk

Rapport nr.:
Å0717

 Prosjekt nr.:
P54478

Oppdragsgiver (navn og adr.):
FHL’s Bacalao Forum

Dato:
14.11.07

Røysegata 15 Antall sider:
10

6003 Ålesund Referanse oppdragsgiver:
Arnt Olav Aarseth

Tlf./Fax.:
70 10 32 50

Forfatter:
Ann Helen Hellevik

Signatur:

Rapport godkjent av:
Agnes Gundersen

Signatur:

Sammendrag:
Rapport viser resultater fra autmatisk og manuell klassifisering av klippfisk på vanninnhold.
Prosjektet er en del av hovedprosjektet ”Kvalitetsmerkeordning,” der ormålet er å etablere
en kvalitetsstandard for klippfiskprodukter knyttet til en merkeordning for kvalitetssikrede
produkter. Ordningen omfatter ulike produkter og bransjer og organiseres av
Eksportutvalget for fisk (EFF). Resultatene fra denne delen av prosjektet indikerer at fisk
sortert til 7/8 tørr har et vanninnhold på 45,75 til 50,17 %, mens klippfisk sortert til lager har
et vanninnhold mellom 44,98 og 45,70 %. Vanninnholdet i klippfisken sortert til de
forskjellige sorteringene er alle høyere enn det som blir beskrevet i læreboka
Produksjonslære for fiskeindustrien (Giskeødegård, O., Nesvik, H. T. 1998). Resultatene er
basert på et begrenset antall fisk og det vil kreves en større studie for å kunne fastslå
grensene for vanninnhold i de forskjellige sorteringsklassene av klippfisk.

Emneord:

Klippfisk, vannmåling, automatisk, manuelt

Distribusjon/Tilgang:

Åpen

 3

Innhold

1. BAKGRUNN FOR PROSJEKTET 4

2. GJENNOMFØRING 4
2.1 Råstoff: 4
2.2 Manuell sortering 4
2.3 Automatisk sortering 5
2.4 Størrelses innvirkning 5

3. RESULTAT 5
3.1 Manuell vurdering av vanninnhold 6
3.2 Automatisk vurdering av vanninnhold 6

4. DISKUSJON 9

 4

1. Bakgrunn for prosjektet
Arnt Olav Aarseth i Bacalao Forum henvendte seg til Møreforsking Ålesund (MFÅ) med
forespørsmål om deltakelse i prosjektet ”Kvalitetsmerkeordning.” Formålet med prosjektet er
å etablere en kvalitetsstandard for klippfiskprodukter knyttet til en merkeordning for
kvalitetssikrede produkter. Ordningen omfatter ulike produkter og bransjer og organiseres av
Eksportutvalget for fisk (EFF). Dette prosjektet omhandler bl.a. gjennomføring av forsøk med
manuell klassifisering av vanninnhold i klippfisk opp mot automatisk vanninnholdsmålinger.
MFÅ ble innleid til å bistå i praktisk gjennomføring av manuell opp mot automatisk (Q-
vision) sortering på vanninnhold av klippfisk, samt innhenting av data og rapportering av
resultater fra forsøk.

Målet med prosjektet var å finne grensene for vanninnhold i de forskjellige sorteringsklassene
for klippfisk.

2. Gjennomføring
Forsøket ble gjennomført hos Nils Sperre AS.

 Råstoff:
Det skulle innhentes klippfisk av lange, brosme, sei og torsk. Følgende klasser skulle
prioriteres:

- lange: 7/8 tørr og fisk i klassene over og under
- brosme: 7/8 tørr og fisk i klassene over og under
- sei: fisk fra alle sorteringsklasser
- torsk: fisk fra alle sorteringsklasser

For å kunne gjøre statistisk gode beregninger ville en sortere minimum 40 fisk i hver klasse.
For å sjekke om evt. størrelse på fisken har innvirkning på hvordan den manuelt blir sortert,
skulle 15 fisk av de største og minste i hver klasse og for hver art merkes og veies.

 Manuell sortering
Klippfisken skulle fordeles i hauger etter art og deretter sorteres etter vanninnhold for hver
art. Det ble satt ned et panel bestående av kvalifisert personell for sortering av fisken. Panelet
bestod av:

- Arne Røst, West Norway Codfish Company,
- Knut Haagensen, Jangaard Export,
- Severing Tranvåg, Tranvåg AS,
- Oddbjørn Sperre, Nils Sperre AS,
- Kjartan Stokke, Brødrene Sperre AS (deler av tiden).

Det ble uttalt av panelet at en klippfisk sortert til 7/8 tørr inneholder 50-52 % vann og en
klippfisk sortert til lager inneholder 45-47 % vann.

I læreboka ”Produksjonslære for fiskeindustrien” (Giskeødegård, O., Nesvik, H. T. 1998) skal
klippfisk sorteres i følgende tørrhetsgrader:

- soft-cure (52 – 54 % vann)
- Labrador (50 % vann)

 5

- 3/4 tørr (48 % vann)
- 7/8 tørr (45 % vann)
- skipingstørr (43 % vann)
- lagertørr (39 % vann)
- ekstra lagertørr (36 – 38 % vann)
- kassetørr (33 – 35 % vann)
- ekstra kassetørr (30 – 33 % vann)

 Automatisk sortering

Etter at fisken ble manuelt sortert, merket og
veid ble den sendt gjennom Q-vision apparatet
for måling av vanninnhold. Apparatet måler
vanninnholdet av hvitfisk med en nøyaktighet
på 0,7-1,5 % standardavvik, ved å analysere
nær infra-rød (NIR) refleksjon ved bruk av
avanserte algoritmer og godt testa og patentert
teknologi.

Bilde 1: Vannmåling med Q-vision.

 Størrelses innvirkning
Etter at fisken ble manuelt sortert, ble 15 fisk (eller så mange en hadde) av hver sortering
merket og veid. På grunn av lite, og allerede størrelses sortert råstoff, fikk en ikke gjort så
grundig undersøkelse på dette.

3. Resultat
Resultatene presentert i rapporten er beregnet fra et forholdsvisk lavt antall fisk. En fikk heller
ikke fisk for alle prioriterte klasser/sorteringer (se 2.1 Råstoff). Resultatene er basert på
klassifisert og størrelses sortert klippfisk, så det er derfor ikke rapportert resultater fra
undersøkelsen av størrelses innvirkning på manuell sortering.

 6

 Manuell vurdering av vanninnhold
Tilgjengelig klippfisk for manuell sortering var begrenset og allerede sortert, det ble likevel
gjort en sortering av fisken på vanninnhold. Mengde klippfisk som var tilgjengelig og
sorteringen er vist i tabell 1.

Tab. 1: Tabellen viser totalt antall klippfisk som ble sortert og antall klippfisk sortert ut i de
forskjellige sorteringene.
 Sorteringer
Art Totalt

antall
Antall
7/8

Antall
7/8 - lager

Antall
lager

Antall ekstra lager
(primeira)

Brosme 44 22 22
Lange 19 13 6
Sei 32 22 10
Torsk 58 19 39

 Automatisk vurdering av vanninnhold
Manuelt sortert klippfisk ble målt for vanninnhold i Q-visjon enhet. Figurene nedenfor viser
målingene fordelt pr. art og sortering.

Vanninnhold klippfisk brosme

47,51
44,84

51,78 50,11
44,43

39,68

0

10

20

30

40

50

60

 7/8 7/8 - lager

sortering

%
 v

an
ni

nn
ho

ld

Gj. Sn
Maks
Min

Fig. 1: Figuren viser gjennomsnitt, maks og minimum vanninnhold i klippfisk av brosme på to
forskjellige sorteringer.

Resultatene for vanninnholdsmålingene for klippfisk av brosme (fig. 1) er gjort på 22 fisk for
hver sortering (7/8 og 7/8-lager). Resultatene viser at vanninnhold for brosme 7/8 var maks
51,78 %, minimum 44,43 % og gjennomsnittlig 47,51 %. Forskjellen mellom maks og
minimum var 7,35 %. For brosme sorter til 7/8-lager var maks vanninnhold 50,11 %,
minimum 39,68 % og gjennomsnittlig 44,84 %. Forskjellen mellom maks og minimum var
10,43 %.

 7

Vanninnhold klippfisk lange

45,75 44,94
49,82 47,59

42,77 43,48

0

10

20

30

40

50

60

 7/8 lager

sorrtering

%
 v

an
ni

nn
ho

ld
Gj. Sn
Maks
Min

Fig. 2: Figuren viser gjennomsnittlig, maks og minimum vanninnhold i klippfisk av lange på
to forskjellige sorteringer.

Resultatene for vanninnholdsmålingene for klippfisk av lange (fig. 2) er gjort på 13 fisk for
7/8 sortering og 6 fisk for lager sortering. Resultatene viser at vanninnhold for lange 7/8 var
maks 49,82 %, minimum 42,77 % og gjennomsnittlig 45,75 %. Forskjellen mellom maks og
minimum var 7,05 %. For lange sortert til lager var maks vanninnhold 47,59 %, minimum
43,48 % og gjennomsnittet 44,94 %. Forskjellen mellom maks og minimum var 4,11 %.

Vanninnhold klippfisk sei

49,84
45,70

54,36

47,6846,33
42,43

0

10

20

30

40

50

60

 7/8 lager

sortering

%
 v

an
ni

nn
ho

ld

Gj. Sn
Maks
Min

Fig. 3: Figuren viser gjennomsnitt, maks og minimum vanninnhold i klippfisk av sei på to
forskjellige sorteringer.

Resultatene for vanninnholdsmålingene for klippfisk av sei (fig. 3) er gjort på 22 fisk for 7/8
sortering og 10 fisk for lager sortering. Resultatene viser at vanninnhold for sei 7/8 var maks
54,36 % og minimum 46,33 % og gjennomsnittlig 49,84 %. Forskjellen mellom maks og
minimum var 8.03 %. For sei sortert til lager var maks vanninnhold 47,68 %, minimum 42,43
% og gjennomsnittet 45,7 %. Forskjellen mellom maks og minimum var 5,25 %.

 8

Vanninnhold klippfisk torsk

50,17

41,48

53,54
47,4548,17

36,31

0

10

20

30

40

50

60

 7/8 ekstra lager

sortering

%
 v

an
ni

nn
ho

ld
Gj. Sn
Maks
Min

Fig. 4: Figuren viser gjennomsnitt, maks og minimum vanninnhold i klippfisk av torsk på to
forskjellige sorteringer.

Resultatene for vanninnholdsmålingene for klippfisk av torsk (fig. 4) er gjort på 19 fisk for
7/8 sortering og 39 fisk for ekstra lager sortering. Resultatene viser at vanninnhold for torsk
7/8 hadde maks 53,54 %, minimum 48,17 % og gjennomsnittlig 50,17 %. Forskjellen mellom
maks og minimum var 5,37 %. For torsk sortert til ekstra lager var maks vanninnhold 47,45
%, minimum 36,31 % og gjennomsnittet 41,48 %. Forskjellen mellom maks og minimum
vanninnhold var 11,14 %.

Figurene nedenfor viser gjennomsnittlig vanninnhold i klippfisk der en sammenligner arter
innenfor de forskjellige sorteringene.

Klippfisk sortert til 7/8-del

47,51 45,75
49,84 50,17

0
5

10
15
20
25
30
35
40
45
50
55

Brosme Lange Sei Torsk

Art

%
 v

an
ni

nn
ho

ld

Fig. 5: Figuren viser gjennomsnittlig vanninnhold i brosme, lange, sei og torsk sortert til 7/8.
Røde linjer i figuren markerer de uttalte grensene fra sorteringspanelet for vanninnhold i
denne sorteringen.

 9

Sorteringspanelet i dette prosjektet uttalte at klippfisk sortert til 7/8-del har et innhold av vann
mellom 50 og 52 %, mens det i læreboka (Giskeødegård, O., Nesvik, H. T. 1998) blir sagt at
vanninnholdet skal være 45 %. Figur 5 viser at gjennomsnittlig vanninnhold for manuelt
sortert klippfisk til 7/8 tørr, at det kun er torsk som kommer innen for definisjonen til næringa,
mens de andre arter i denne sorteringen har et lavere vanninnhold. Ingen av målingene ligger
innenfor det som blir krevd i forhold til læreboka (45 % vanninnhold). Klippfisk av lange er
den som ligger nærmest med 45,75 % vanninnhold. Etter læreboka hadde det vært rettere og
sortert klippfisk av brosme til ¾ tørr og sei og torsk til Labrador.

Klippfisk sortert til lager

44,94 45,70

0
5

10
15
20
25
30
35
40
45
50
55

Lange Sei

Art

%
 v

an
ni

nn
ho

ld

Fig. 6: Figuren viser gjennomsnittlig vanninnhold i lange og sei sortert til lager. Røde linjer i
figuren markerer de uttalte grensene fra sorteringspanelet for vanninnhold i denne
sorteringen.

Sorteringspanelet i dette prosjektet uttalte at klippfisk sortert til lager har et innhold av vann
mellom 45 og 47 %, mens det i læreboka (Giskeødegård, O., Nesvik, H. T. 1998) står at
klippfisken skal inneholde 39 % vann. Figur 5 viser at gjennomsnittlig vanninnhold i klippfisk
av sei og lange sortert manuelt til lager, ligger henholdsvis rett under grensen eller så vidt
innenfor området for vanninnhold i forhold til næringa sin definisjon, mens vanninnholdet i
ligger mellom 6 og 7 % høyere i forhold til det som er beskrevet i lagreboka.

Det ble også sortert ut klippfisk av brosme til 7/8 – lager, denne fisken viste seg å ha et
gjennomsnittlig vanninnhold på 44,5 %. Etter læreboka skulle denne sorteres til 7/8 tørr. Det
ble også sortert ut klippfisk av torsk til ekstra lager, den fisken hadde et gjennomsnittlig
vanninnhold på 41,48 %. Etter læreboka skulle denne sorteres ut til skipingstørr.

4. Diskusjon
Det er ikke store forskjeller i vanninnhold mellom sorteringene eller mellom arter i dette
forsøket. Dette skyldes sannsynligvis at råstoffet allerede var sortert både på størrelse og
klasse (vanninnhold) før det ble utførte manuell og maskinell sortering i forsøket. Samtidig
varierte antallet fisk i de forskjellige sortering og det var for få antall fisk til at en kunne gjøre
statistisk rette beregninger. Resultatene presentert er kun en indikasjon på grensene oppad og
nedad i vanninnhold for de forskjellige arter og sorteringer.

 10

Automatisk vannmåling viser at vanninnholdet er lavere enn hva sorteringspanelet uttalte.
Sorteringen som panelet gjorde viser at klippfisk sortert til 7/8 tørr har et vanninnhold på
45,75 til 50,17 %, mens klippfisk sortert til lager har et vanninnhold mellom 44,98 og 45,70
%. Vanninnholdet i klippfisken sortert til de forskjellige sorteringene er alle høyere enn det
som blir beskrevet i læreboka Produksjonslære for fiskeindustrien (Giskeødegård, O., Nesvik,
H. T. 1998)

Det vil kreves en større studie for å kunne fastslå grensene for vanninnhold i de forskjellige
sorteringsklassene av klippfisk.

Litteraturliste:
Giskeødegård, O., Nesvik, H. T. 1998. Produksjonslære for fiskeindustrien. Utgitt av
Landbruksforlaget.

